

RAF: TEKSTEN

het optreden van gerhard müller hier zal dit proces tot een showproces tegen revolutionaire politiek maken, zal hem als kroongetuige een geloofwaardigheid verschaffen, die nu al totaal de grond in is geboord, nog voordat de uitzonderingswet gelegaliseerd is.

na zijn fiasko met rüchland heeft de staatschutz ingezien, dat de politieke realisatie van het verraad — en daar gaat het hem om — zijn doel alleen bereikt, als het de schijn heeft het produkt van de verradenen en niet hun eigen d.w.z. het produkt van de staatschutz te zijn, meer met de realiteit van de verradenen dan met die van de smerissen gemeen te hebben, subjekt in plaats van objekt van de staatsmacht te zijn.

hij k à n deze schijn niet aantonen, omdat vanuit de dialektiek van verraad de resten van de persoon van de verrader verwoest worden, niets overblijft dan een huls.

wèl betekent de introductie van de kroongetuige, de legalisatie van het omkopen van getuigen voor de procedures tegen ons, een nieuw nivo in het fasciseringsproces van deze staat, ook al is dat — het omkopen van getuigen — slechts een bijzaak in dit projekt van de sociaaldemokratie, die cia-politiek zo tot officiële politiek van deze staat maakt, de figuur müller is slechts een randverschijnsel.

om doordat het bundesanwaltschaft het nodig vond in de procedure in stammheim en in de voorbereiding voor deze procedure met politie-akties in te grijpen — de arrestatie van klaus croissant en christian ströbele — is de aktie, waar müller zich voor liet kopen, pas echt achterhaald, ze heeft niet bereikt, wat ze moest bereiken: de raf moreel vernietigen — omdat dat niet gaat.

de poging müller afs bewijs tegen de kollektieve strijd van de raf, dus tegen revolutionaire strijd, revolutionair moreel überhaupt, te gebruiken, zal niet doorgaan.

het bundesanwaltschaft heeft in 5 jaar psychologische oorlogvoering tegen ons — waarin het ene projekt uit het arsenaal van zijn smerige fantasie (de domkoppen noemen het dom, de smeerlappen noemen het smerig, zei brecht over het kommunisme) nog smeriger is dan het andere, waarmee het systeem alles over zichzelf, niets over ons zegt — niet kunnen verhinderen, dat de stadsquerilla begrepen wordt als dat wat ze is: de proletariëse kern van het bevrijdingsleger in de metropolen; de georganiseerde strijd tegen de verachting van de mens, die de imperialistische staat belichaamt; en hij heeft niet kunnen verhinderen, dat ze zich ontwikkelt.

zeker — in een langdurig proces met tegenstellingen, maar in de krachtverhouding guerilla / staat, waarin de staat alle middelen heeft en wij niets dan onze vastberadenheid te vechten, in deze ongelijke krachtverhouding is het de s t a a t; die de oorlog m o e t eskaleren, die met leugens, uitzonderingswetten, folter en de arrestatie van advokaten m o e t opereren.

over o n s zegt de verrader müller n i e t s, omdat hij niets weet, wat hij aantoonst en ook alleen kan aantonen, is de wanhoop van een staat, die met zijn monsterachtig potentieel van geweld een kolos op lemen voeten is.

het ligt in de logika van het revolutionaire proces, dat de bovenbouw, de justitie en de politie, het moraal maar ook de legitimatie waar deze staat zich op beroept, broos wordt en breekt, waar hij niet meer overeenstemt met de omwentelingsprocessen aan de basis.

in de figuur van de kroongetuige, dus müller, heeft het systeem zich slechts tot zijn ware essentie teruggebracht: geld, koopbaarheid.

over de leugens van müller zeggen we niets, omdat het daar ook niet om gaat, het is niet onze taak elke dag de bildzeitung te weerleggen. leugen, personalisering, projectie en de bewering van 'natuurlijkheid'; zij vormen de structuur van de psychologische oorlogvoering en de psychologische oorlogvoering zelf is het gevolg van de structuren van de kapitalistische produktie en konsumptie in tegenstelling tot de ontwikkeling van de produktiekrachten, d.w.z. zij is de oorlogzuchtige, imperialistische, fascistiese toepassing daarvan tegen de revolutionaire aktie en beweging, tegen de tendens van de bevrijding, de in de maatschappelijke toeëigening van de produktie geïmpliceerde tendens naar opstand tegen de tot keten geworden produktieverhoudingen.

müller heeft definitief besloten zich bij de staat als verrader aan te dienen (gespeeld heeft hij met die gedachte al altijd) — na de moord op holger, toen duidelijk geworden was dat het bundesanwaltschaft als de zich met onze vernietiging bezighoudende instantie liever zo-en-zoveel van ons nog zal likwideren dan onze eenvoudige

eis in te willigen: opheffing van de isolatie, van de vernietigingshechtenis;

toen aan de vernietigingswil van het bundesanwaltschaft geen twijfels meer mogelijk waren en dus ook voor hem geen hoop meer anders dan strijdend te overleven of te sterven, dat hij niet meer kan doen 'alsof', dat de strijd n o o i t ophoudt. — toen heeft hij zijn identiteit met deze staat ontdekt, speciaal met de spd (tenslotte is het hele partijbestuur na '45 van schumacher tot brandt door het us-kapitaal gekocht, zoals de koopbaarheid van politici überhaupt de operator van de imperialistische regeringen is geworden om zich legitimatie te verschaffen: waar die niet meer geproduceerd kan worden, wordt corruptie het medium van imperialistische politiek).

bij müller's geschiedenis hoort verder keulen-ossendorf, toen de kampanjes tegen de vleugel, de protesten ook in het buitenland, de overplaatsing van ronald naar de vleugel in hannover en het inrichten van nieuwe vleugels in stammheim, hamburg enz: niet konden verhinderen, bleek de krachteloosheid van protesten, die een beroep doen op de staat in de naam van waarden, die hij vernietigt doordat hij foltert. dat men voor humanitair appèl bij de staat niet meer terecht kan. en de instrumentalisering van de justitie, die zich door de staatschutz onze hechtenisvoorwaarden laat dikteren.

toen heeft müller op klug gespekuleerd. klug had tegen ulrike gezegd, dat de isolatie de heropvoeding van de politieke gevangenen ten doel zou hebben (woordelijk: "dat is de therapie. mahler zit ook na het voorarrest, in strafhechtenis, nog in isolatie," — dat was in januari '73 — "zodat hij dat, wat hij gedaan heeft, als hij naar buiten komt niet weer doet."). klug had zich dus met de maatregel, en dat in de dode vleugel van keulen, totaal geïdentificeerd. maar de schijn van humaniteit, die aan dit liberale masker in de openbaarheid nog kleeft, had ook bij müller nog hoop gewekt, de illusie zonder te strijden te overleven.

de reactie van de media tenslotte op de moord op holger, op het ondubbelzinnige feit, dat het bundesanwaltschaft holger doelgericht, en wel door middel van manipulatie van het vervoer-tijdstip, gelijkwideerd heeft — die niet, zoals müller verwachtte, nu de opheffing van de isolatie verlangden, maar aan de brede discussie met de partijbesturen in bonn en de deelstaten deelnamen, of het niet het beste zou zijn de hele raf, voorzover ze gevangen is, bij de hongerstaking door stopzetting van de dwangvoeding te likwideren.

verder: bij andreas werd zomer '73 tijdens onze 2e hongerstaking 9 dagen lang het water afgesloten: dit was een doelgerichte actie om de hongerstaking te breken en hem te vermoorden. we hebben dat bij de hongerstaking verleden winter uitgelegd. niet, omdat we op iets hoopten, maar omdat het systeem ontmaskeren, openbaarheid voor de methode kontrarevolutie produceren een operator van revolutionaire politiek is. we hadden verklaard, dat we allemaal niet meer zouden drinken als bij één van ons het water afgesloten wordt en dat hebben we gedaan. de enige, die zich daarover beklaagd heeft, achteraf, was müller.

daarom werd klaus croissant gearresteerd, omdat hij voor openbaarheid voor de strijd van de gevangenen tegen de vernietigingshechtenis gezorgd heeft, omdat hij het belang van de gevangenen behartigd heeft en geweigerd heeft het vernietigingsbelang van de staat tegen de gevangenen te behartigen. hij stond op de legaliteit van de procedure, om de gevangenen te beschermen, terwijl de counterstrategie — dat moet men zich eens voorstellen — uitzonderingswetten afgekondigd heeft. de uitzonderingswetgeving heeft slechts één doel: hij moet de diskretie herstellen, die de politieke justitie voor de probleemloze vernietiging van de gevangenen nog nodig heeft.

klaus is bovendien direkt nadat hij de toedracht van de moord op siegfried uitgezocht had en aangifte tegen de staatschutz gedaan had gearresteerd, omdat door de toedracht van de overplaatsing van siegfried naar stammheim met schedelverwondingen en verbrandingen duidelijk werd, dat het bundesanwaltschaft siegfried

- 1) in niet-vervoerbare toestand zelfs nog binnen de bondsrepubliek weer verplaatst heeft;
- 2) hem met duidelijke kennis van het feit, dat in stammheim noch verbrandingen noch schedelverwondingen behandeld kunnen worden, naar stammheim gebracht heeft;
- 3) de lijkschouwingsresultaten vervalst zijn, omdat de in de keulse universiteitskliniek en in stammheim gekonstateerde schedelverwondingen door machiegeweerkolfslagen verzwegen worden. een vervalsing, die zowel de zweedse politie moet dekken als het feit moet verhullen, dat het bundesanwaltschaft met zijn beslissing siegfried naar stammheim te brengen zijn dood besloten had.

müller had zich in de isolatie geschikt, hij wou niet strijden, want in het proces van de ontwikkeling van revolutionaire politiek kan het er

niet om gaan bij de ontmaskering van deze staat hoop te ontwikkelen dat men geweldloos, met de middelen van het openbare protest, iets anders zou kunnen bereiken dan veranderde strijdvoorwaarden. wèl kan openbaar protest het leven van een strijder in een bepaalde situatie beschermen. het doel van het bundesanwaltschaft, ons te vernietigen, kan het niet breken. dáárvóór ontbreekt de macht. het gaat er in deze fase van de strijd om door te zetten dat dat, wat gebeurt, o p e n l i j k gebeurt, zodat het fascisme, dat zich achter de façade van de rechtsstaat verbergt, om zich te laten zien als het v o o r h e m opportuun lijkt, zichtbaar wordt als het wezen van imperialistische politiek.

maar voor müller is zijn p e n s — en daarmee is de verrader tot zijn nivo teruggebracht — dichterbij dan de kameraden, dan het leven van de strijders, dan de strijd. en natuurlijk, zoals alle verraders zegt hij niet: i k wil voor elke prijs leven, maar hij zegt: het volk wil voor elke prijs leven —

natuurlijk kan hij niet meer, zoals wij en zoals ieder die vecht en zoals in de formulering van lenin, zeggen:

'de belichaming van de open terreur is de staat'

maar moet hij zeggen: andreas is enz.; moet hij zeggen: de raf is enz.

hij m o e t op de totale omkering van de feiten uit zijn.

hij zag de strijd als een waar. hij dacht dat hij de raf zou kunnen gebruiken om dat te verwezenlijken, waar hij op uit was: groot getoond te worden, in de hiërarchie van het imperialisme streber te worden. dat is in de raf niet mogelijk, daarom zit hij nu daar: in de valkuil van zijn verraad; als instrument van de staatsschutz een treurige figuur op de vlucht voor zijn geschiedenis, die hem ingehaald heeft, als 'arme jongen', waarmee de 'stern' in zijn bericht de verhouding van de heersende klasse tegenover een van zijn knechten, zijn instrumenten, formuleerde.

het proces van de strijd in de guerilla proletariseert de strijders, het maakt ze g e l i j k, het heft dát juist op: de reflexen van de concurrentie, van het opportunisme, van de onderwerping aan 'autoriteiten', die in de guerilla niet bestaan, van de aanpassing voor eigen voordeel. in de guerilla heeft elke strijder autoriteit. die is het resultaat van het proces van de proletarisering, van de ontwikkeling van kollektief bewustzijn als het bewustzijn van elk individu, van de verantwoordelijkheid van elk voor het geheel —

in de formulering van een gearresteerde tupamaro:

" de kleinburger is zelfingenomen. het gaat er om bij de strijder een gevoel van de afhankelijkheid van de groep tot stand te brengen, het bewustzijn dat hij zelf niet veel kan bereiken, dat de anderen voor hem onmisbaar zijn. dat noemt men proletarisering, want het gevoel dat op deze manier tot stand gebracht wordt, is voor een arbeider karakteristiek. de kapitalistische produktiewijze brengt bij de arbeider een bewustzijn van de afhankelijkheid van de andere arbeiders tot stand. hij weet, dat zijn produkt niet het resultaat van zijn individuele inspanning is maar dat van een gemeenschappelijke inspanning.

wat men degene, die nieuw in de beweging komt, begrijpelijk moet maken en dat is over het algemeen zeer moeilijk, is, dat de revolutie op die gebieden plaats heeft, waar onopvallende en voortdurende arbeid verricht wordt; dat de meeste resultaten eerder vervelend en zonder grootsheid zijn. een militant, die dat begrepen heeft, heeft zo misschien het allerbelangrijkste begrepen."

leiding in ons begrip, wat dat zijn moet en wat dat is, is de overdracht van het konkrete, het p r a k t i e s e begrip van de situatie en zijn omzetting: de doelen en hun overdracht i n d e s t r u k t u u r van de vechtende groep, van de organisatie. leiding is in de groep dat, wat hem in staat stelt te zijn, wat hij zijn wil: stadsguerilla. wat hij alleen is, doordat hij handelt, vecht. zo kan het doel van leiding altijd alleen zijn deze functie overbodig te maken door de ontwikkeling van de zelfstandigheid van de strijders in een kollektief proces.

de reden, waarom müller — zoals de staat — andreas tot het centrum van zijn projekties op ons gemaakt heeft, hem het meest haat, is, dat andreas degene in de groep is, die dit proces van de kollektivering en proletarisering van de strijders in de strijd en voor de strijd het meest in de groep belichaamt, d.w.z. overdraagt en in de processen van kritiek en zelfkritiek dát het meest bestrijdt: concurrentie, machtaanspraken, oneerlijkheid, de onzelfstandigheid en de onderdanigheid die er uit volgt. omdat andreas nooit bereid was te aksepteren, dat müller's verhouding tot de raf, waar hij nu als verrader uitgekropen is, als die van knecht en loonarbeider bepaald zou zijn.

de gebroken fighter bestaat niet. dat is een figuur uit de konceptie van de counterstrategie, wie niet ophoudt te denken en te strijden, kan niet

gebroken worden, hij sterft onder de folter, zoals honderdduizenden in chile, brazilie, uruguay, israel en zoals holger: in de strijd ertegen. de toestand van de verrader is een structuur, het is de imperialistische structuur van de onderdanigheid, van het egoïsme en de angst, die bij ieder in het proces van zijn socialisering in familie, school en beroep zijn ingebrand. dat is een probleem. oplosbaar is het alleen in de strijd en alleen kollektief in het proces van de ontwikkeling van de strijd en de proletarisering van de strijders. een feit, dat de legale linkse beweging, die zich door verraad laat irriteren, niet wil inzien, waar de staatschutz met de instrumentalisering van müller als 'kroon-getuige', dus staatsgetuige, op spekeert.

wat müller getuigen kan, is de structuur van het verraad, de corruptie van het systeem, dat in het proces van zijn verval de legitimatie, waar hij zich nog op beroept: bescherming van de waarden, de grondslagen van de rechtsstaat, door de strijd van de guerilla gedwongen wordt openbaar af te schijnen, verder niets. en zeker voor onze politiek. want wat wij te zeggen hebben is: vrijheid is alleen mogelijk in de strijd voor de bevrijding. alleen in de strijd tegen het imperialisme, d.w.z. tegen de imperialistische staat, is menselijkheid mogelijk.

het is nodig om te vechten, omdat het antagonisme, dat de bovenbouw van het imperialisme voor zijn basis is geworden, niet anders kan worden opgelost dan door revolutionair geweld in de vietnamese betekenis van het woord, d.w.z. door de aanval, de onafgebroken aanval tegen het systeem, die het tenslotte ondermijnt, tot het verslagen is. 'voor al het reaktionaire geldt, dat het niet valt, als men het niet neerslaat.' en er is maar één vorm om de strijd te organiseren — dat is het leger. in de metropolen de stadguerilla, die met de bevrijdingslegers van de volken van de derde wereld samen vecht, als deel van de bevrijdingsstrijden in het proces van de wereldrevolutie. en er is maar één hoop: de strijd.

dat is wat wij over het probleem van het verraad, gepersonifieerd in müller, te zeggen hebben. de mystifikaties oplossen is onze job.

vrijheid door gewapende anti-imperialistische strijd!
leve de raf!

wie het proces hier gadeslaat wordt aan een marionettentheater herinnerd. wat er gebeurt, is niet verklaarbaar met wat openbaar ministerie en rechtbank voorstellen.

de prikkeldraadrollen, het bataljon bundesgrenzschutz, de helikopter die de rechters voor de procesdagen naar de gevangenis vliegt, zijn symptomen. ze laten de staat van de brd, de justitie in de overgang naar de uitzonderingsstaat, naar de fascistiese justitie zien — hiervan uit de tegenstelling, die in alle procedures tegen de gevangenen uit de raf doorbreekt: die tussen de staatsveiligheidsregie in deze procedures en de poging ze op klassejustitie-routine te laten lijken.

alle processen tegen ons zijn é é n proces.

het is volgens een centraal ontwikkelde propagandistische counterstrategie tegen de politiek van de raf gekoncipteerd — is takties in afzonderlijke procedures in berlijn, in hamburg, in kaiserslautern, in stuttgart, in bückeberg versplinterd. door counterinsurgency-staven, die in het burgerlijke recht niet bestaan, zijn ze in hun relatie tot elkaar perfect beraamd: de dossiers, de getuigen, de konstruktie van de aanklacht zijn tot in de formuleringen identiek. de koördinatie dient het voor het openbaar ministerie, de rechtbanken, de politiegetuigen te vergemakkelijken in de tegenstelling tussen strafprocesrecht en staatsveiligheidsregie, tussen de autonomie van de rechtbank — in het systeem van de klassejustitie toch al slechts ideologie — en de cloak & dagger methodiek van de counterinsurgency door de procedures te laveren. door een probleemloos verloop dienen de tegenstellingen, de breuken, het verval en de verwoesting van burgerlijke legaliteit te worden betwist, dient de o r l o g , het kontrarevolutionaire karakter van de processen, achter het masker van de justitie te worden verborgen.

elk proces tegen revolutionairen legt meer tegenstellingen open dan het kan oplossen. de nederlaag, die via de processen demonstratief dient te worden vertoond, wordt door de prikkeldraadrollen, de middelen waarmee de staatsmacht zich in deze processen verdedigt, propagandisties opgeheven.

in de vernietigingsoorlog, die de imperialistische staat tegen ons voert, is het een taktiek de invloed van de raf te betwisten. dat is — in de dialektiek van de strijd tegen onze vernietiging — moeilijk geworden. omdat de eenvoudige waarheid van de guerilla:

overwinning of dood

niet te betwisten valt. het definieert het begrip van het imperialisme , zijn duidelijkste uitdrukking: openlijke leugen en openlijk geweld.

in een brief aan de voorzitter van de partij van de arbeid, de sociaal-demokratische partij van nederland, ien van den heuvel, heeft willy brandt de counterstrategie geformuleerd: 'immunisering' van de maatschappij tegen de revolutie door de 'rustige en vastberaden handhaving (bewering) van de normale toestand' —

de normale toestand, die daar 'rustig en vastberaden' gehandhaafd dient te worden, tekent in de crisis van het systeem — hier: aan de bijzonderheden van de procedure tegen de raf — het transformatieproces af.

normaal is

de justitiële moord. waar de regering de bevolking in campagnes van de psychologische oorlogvoering via de media aan de hand van de hongerstaking van de gevangenen op heeft voorbereid. de verschillen tussen regering en staatsveiligheidsapparaat, spd en cdu zijn daarin tot taktiese geschillen over de politiek meest efficiënte manier van zijn uitvoering samengesmolten.

cdu-politici eisten de openlijke moord door stopzetting van de dwanvoeding terwijl spd-politici de voorkeur gaven aan het middel van de mediese technologie: intensive-care afdelingen, de verborgen moord.

in het cdu-land rheinland-pfalz werd holger door doelgericht verhongeren geëxecuteerd

terwijl in de spd-landen nordrhein-westfalen en niedersachsen de gevangenen in dode vleugels dienden te worden vernietigd.

normaal is

folter tegen politieke gevangenen.

en ik weet waar ik over praat:

ik was na 9 maanden totale isolatie in stuttgart-stammheim 6 maanden in de dode vleugel in hannover en zit nu in een van de overige inrichting volkomen afgesloten, speciaal voor dit proces in bückeberg gebouwde vleugel

normaal is

dat nu al, voor de veroordeling van de gevangenen, in minstens 3 gevan-

genissen vernietigingsafdelingen met geluidichte cellen ingebouwd zijn, om de vonnissen als doodvonnissen te voltrekken.

normaal zijn

burgeroorlogsmanoeuvres zoals de 'winterreise' na de moord opfolger . terroristiese operaties zoals de volgens cia-model geplaatste bom in het centraalstation van bremen, om de mobilisering van de linkse beweging n.a.v. de hongerstaking van de gevangenen te worgen. pogromkampagnes tegen de verdedigers, om met hen de tegen-openbaarheid, die de voorwaarde van ons overleven is, uit te schakelen.

normaal is

dat het staatsveiligheidsapparaat via de aanklacht, door dossiermanipulatie en -verduistering de bewijskonstrukties van het openbaar ministerie in het proces beveiligd. zo is het eerste deel van 9000 pagina's opsporingsdossiers pas begin februari bij mijn verdedigers aangekomen; de laatste dossierdelen 4 dagen voor het begin van het proces, op 14 februari.

een deel is door verduistering van opsporingsgegevens vervalst.

normaal is

dat mijn keuze-verdedigers tot 2 weken voor het proces niet zeker konden zijn of ze van de procedure uitgesloten werden -

dat ik in 1974 zeven maanden lang helemaal geen mogelijkheid had om met een verdediger te spreken -

dat hier een dwangverdediger zit, die na het verhinderen en uitschakelen van een politieke verdediging het showproces dient te garanderen.

normaal is

dat er in de brd een staatsveiligheidsjustitie bestaat - een net van speciale rechtbanken, geïntroduceerd in strijd met het verdrag van potsdam met rechters, waarover in het bundestag-debat ter hervorming van het staatsveiligheidsrecht gezegd wordt, dat ze bijzonder 'betrouwbaar' zijn, een 'bijzonder beslissingsvermogen' hebben; wier functie - aldus federale officier van justitie kohlaas destijds - de strijd tegen 'subversieve activiteit' is.

het is hun opdracht om de onkontroleerbare informatie van de geheime diensten, de bvd, de politieke politie en het bundeskriminalamt in vonnissen om te zetten.

normaal is

uitzonderingswetgeving voor de procedures tegen de raf.

na een 2 jaar lang door staatsveiligheidsdienst en bundesanwaltschaft gevoerde pogromcampagne tegen de gevangenen uit de raf, tegen de politieke verdediging in politieke processen, maken tegenwoordig speciale wetten het proces zonder verdachten en de volkomen likwidatie van de verdediging mogelijk. ze verankeren folter en hersenspoeling feitelijk in de wet, want de controle door de verdedigers en de laatste resten van liberale openbaarheid in het proces is de laatste bescherming van de staatsveiligheidsgevangenen.

wij zeggen niet dat deze ontwikkeling - het tot stand brengen van de institutionele voorwaarden voor counterinsurgency - alleen betrekking heeft op de raf. deze ontwikkeling is er kwa structuur en kader op gericht elke revolte in de kiem te smoren, elke revolutionaire beweging te verslaan.

zij is klassenstrijd van bovenaf, preventieve kontrarevolutie - fascisering van de staat van de imperialistische bourgeoisie. zij wordt in de reaktie op de strijd van de stadsguerilla en de gevangenen uit de raf alleen zichtbaar.

in de bestrijding van de achterhoede-gevechten van legaal links tegen de fascisering - de zuiveringsveldtochten tegen 'radikalen in overheidssdienst', de periodieke belegeringstoestanden door tot aan de tanden bewapende bataljons en mobiele killer-kommando's bij burgeroorlogsmanoeuvres - verzamelt het staatsveiligheidsapparaat de taktische informatie om de ghettoïseerde omsingelde linkse beweging onder totale controle te houden. de illegale persoonsregistratie is routine geworden. de zwarte lijsten zijn opgesteld en met een druk op de knop van de centrale computer opvraagbaar.

de linkse beweging put zich uit in achterhoede-gevechten,

de strategici en praktici van de burgeroorlog krijgen macht. in deze fase van de overgang naar de uitzonderingsstaat verzelfstandigen zij zich in machtsorganen van de staat tot aan het hoogste regeringsnivo tegenover partij-vertegenwoordigers en drijven counterinsurgency als binnenlandse strategie door.

zo eist bka-president herold voor de staatsveiligheidsmachine openlijk legislatieve functies. hij schrijft : 'vanzelfsprekend meen ik, dat de taak van de politie veranderd moet worden. want het is in een democratie ondraaglijk, dat de functie van de politie zich tot een uitvoerende

rol beperkt... een democratie kan het zich niet veroorloven een institutie, die een nauwelijks vergelijkbaar inzichtsprivilege bezit, van de maatschappij-zuiverende vorming van de geweldige bovenbouw van... wetten en normen helemaal uit te sluiten...."

de voorwaarde voor het 'inzichtsprivilege' van het bundeskriminalamt is zijn beschikking over de grootste politiekomputer van westeuropa in wiesbaden bij het bka.

om, aldus herold "de misdaad in een vorm van nieuwe preventie.... tegen te gaan", is het bka er mee bezig — zoals hij in een interview in 1974 verklaarde — "een systeem uit te werken, dat het toelaat samenhangen te ontdekken.... tussen vingerafdruk en erfelijkheid,... tussen lichaamsgrootte en misdaad". en hij preciseert daarmee wat men zich bij 'maatschappij-sanitair' voor moet stellen: racisme van het nieuwe fascisme.

ik lees hier de briefwisseling tussen ien van den heuvel en willy brandt voor, omdat die door de westduitse pers volkomen verzwegen werd.

van den heuvel schrijft op 27 november:

"uit persberichten hebben wij afgeleid, dat de duitse minister van justitie, onze partijgenoot vogel, van plan is de rechten van de advocaten van de baader / meinhof-verdachten te besnoeien. verder geloven wij begrepen te hebben dat een wetsverandering in voorbereiding is, die het mogelijk maakt de verdachten ook bij niet-aanwezigheid te veroordelen. wij zijn van mening dat die maatregelen af te leiden zijn van de algemene opwinding met betrekking tot de baader/meinhof-groep. maar wij zijn met zorg vervuld, dat nu de indruk ontstaat dat wetsveranderingen voorgenomen kunnen worden, zo te zeggen als speciale maatregel, tegen de verdachten, tegen de leden van de baader/meinhof-groep. in onze partij heerst toch de opvatting dat de wetten van de procesvoering voor elke verdachte gelijk moeten zijn, onafhankelijk van de strafmaat en de persoonlijke mening. voor ons is het zeer smartelijk te horen dat wetten plotseling veranderd worden, die bij de processen tegen de duitse oorlogsmisdadigers bevredigend gevonden worden... ik hoop van harte dat u begrijpt dat deze brief ontstaan is vanuit onze diepe zorg om de politieke ontwikkelingen in Duitsland."

de brief is het gevolg van het in het buitenland opkomende wantrouwen tegen het westduitse imperialisme, tegen zijn grootmachtschauvinisme. hij is uitdrukking van de verontrusting speciaal van de nederlandse openbaarheid, omdat nederland bij de door het oude duitse fascisme geschonden landen hoort.

verder is de distanciëring van de spd ook een poging om aan de ontmaskering van sociaaldemocratische politiek in nederland zelf door de ontwikkeling van sociaaldemocratische politiek hier in de brd te ontkomen.

brandt antwoordt op 9 december :

" ik betreur, dat u uit beslist onkomplete pers-mededelingen de indruk heeft gekregen dat de regering van de bondsrepubliek van plan zou zijn door doelgerichte, op afzonderlijke gevallen betrekking hebbende wetgevings-maatregelen, de rechten van de gedetineerde leden van de misdadige baader-meinhof-vereniging of hun verdedigers te beperken. zulk een vrees is niet gegrond.

... omdat wij de politieke kriminaliteit zo mogelijk in de kiem willen smoren, gaat ons streven er in de eerste plaats naar uit de maatschappij te immuniseren, namelijk in de afweer van hysterie en psychose, in de rustige en vastberaden handhaving van de normale toestand. het misdadige nihilisme kan deste effectiever bestreden worden, als de angst niet tot onderwerp van politieke en publicitaire berekening gemaakt wordt... recht, orde, veiligheid..., deze substantie effectief te verdedigen, dat is de eigenlijke proef voor het vrijheidlievende-democratische bewustzijn in ons land. deze proef valt te doorstaan."

brandt's brief is een openlijke leugen — hij veroorlooft zich dat en kan het zich veroorloven in het bewustzijn van de totale instrumentalisering van de massamedia voor het propageren van de imperialistische politiek van deze staat naar binnen en buiten.

feit is dat het uitzonderingswetgeving is, een directe reactie uitsluitend op de strijd van de stadsguerilla, de hongerstaking van de gevangenen. doelgericht tegen de openbaarheid, die deze procedures hebben, tegen de internationalisering van de sympathie met onze strijd.

Iedereen kon dat zien — aan de tegenstellingen die binnen de spd opgekomen zijn. aan de eensgezindheid van de partijen. aan de haast, de paniek, waarmee deze wetten binnen 15 dagen doorgedreven werden, om hun toepassing voor de verkiezingen in de deelstaten propagandistisch te kunnen gebruiken, om te versluieren wat hen karakteriseert: dat het reaktionaire, dus fascistiese wetten zijn.

de britse militaire strategicus voor de onderdrukking van subversie en opstand, frank kitson, heeft in 1971 de funktionalisering van de justitie voor de doelen van de counterinsurgency ontwikkeld:

"over het algemeen bestaan daarvoor 2 alternatieven: ten eerste — schrijft kitson — ten eerste zou de justitie als een wapen in het arsenaal van de regering gebruikt kunnen worden. in dit geval zal ze niets anders zijn dan een propagandistische vermomming voor het uit de weg ruimen van ongewenste personen uit het openbare leven. opdat dat effectief funktioneert, moeten de bezigheden van justitie zo diskreet mogelijk in de oorlogsvoorbereidingen betrokken worden. dit betekent dat het voor de justitie verantwoordelijke lid van de regering of in het hoogste kollege zit of dat het zijn bevelen van de regeringschef zelf krijgt."

in het hoogste kollege hier zit de federale prokureur-generaal, die zijn bevelen van de minister van justitie krijgt en die de koördinator tussen justitie, politie, bundesnachrichtendienst, bvd, bundeskriminalamt en sicherungsgruppe bonn afdeling staatsveiligheid is.

de voorstelling van diskretie, die de staatsveiligheidsdienst resp. het bundesanwaltschaft op het oog had, was de diskrete vernietiging van de gevangenen in de hersenspoel-vleugels in keulen-ossendorf en hannover, in jarenlange sociale isolatie.

de beraming was om de gefolterde, de in de dode vleugels, de totale sociale isolatie jarenlang gedesoriënteerde, gedepolitiseerde, gebroken mens als bewijs voor de zin- en hulpeloosheid van revolutionaire politiek in de processen te gebruiken. die beraming is mislukt, omdat de diskretie er aan onttrokken is, is stukgelopen op het verzet van de gevangenen, door de hongerstakingen, het publiciteitswerk van de verdedigers, de campagne tegen folter in het binnen- en buitenland — zodat voor de regering in een defensieve ontwikkeling kitson's tweede alternatief relevant geworden is: nieuwe wetten, uitzonderingswetgeving.

kitson:

"vanzelfsprekend kan de regering nieuwe wetten voor de aanpak van subversie introduceren, die, indien noodzakelijk, zeer hard kunnen zijn. dit tweede alternatief is in de regel niet alleen moreel gerechtvaardigd, maar valt ook aan te bevelen, omdat het meer met de doelen van de regering overeenstemt om de loyaliteit van de volking te handhaven. deze procedure kan dan onuitvoerbaar blijken, wanneer het politiek niet mogelijk is om voldoende harde wettelijke nood-verordeningen door te zetten."

daar valt over te zeggen, dat het mogelijk was.

het doorvoeren van de speciale wetten hier binnen 15 dagen weerspiegelt op het vlak van de legaliteit de krachtverhouding tussen de imperialistische bourgeoisie, zijn staat, en de politieke oppositie: er bestaat geen. de legaliteit is organisatorisch en publicitair door de reaktie bezet en beheerst gebied. legaal links, in het defensief omsingeld, is in haar angst voor de politie, voor de illegaliteit, haar illegalisering, niet in staat ook maar te reageren; het proletariaat heeft sinds de vernietiging van zijn klassenorganisaties door het oude fascisme niets dan de in de counterstrategie van het imperialisme geïntegreerde vakbonden.

het offensief van het kapitaal na '45: konsumentenkuil — transporteerde het antikommunisme in de koude oorlog en kon de mogelijkheid voor het proletariaat hier afsnijden om het fascisme te begrijpen, als kontrarevolutie als de politieke vorm van een verrotte, door de onderdrukte klasse aangevallen maatschappelijke orde.

in 1905 schreef lenin:

"het zou fout zijn te geloven dat de revolutionaire klassen steeds over voldoende kracht beschikken om een omverwerping te bewerkstelligen, als deze op basis van de maatschappelijk-ekonomiese ontwikkeling volop gerijpt is. nee, de menselijke maatschappij is niet zo verstandig ingericht en niet zo 'geriefelijk' voor de voorhoede. de omverwerping kan rijp zijn, alleen de krachten van de revolutionaire scheppers van deze omverwerping kunnen onvoldoende blijken te zijn om hem te bewerkstelligen — dan verrot de maatschappij en deze verrotting kantientallen jaren voortduren."

na de grote mobiliseringen in '68 was de voorwaarde voor de demobilisatie, de spd als regeringspartij bovendien de klassebekrompenheid van de studentenbeweging, die haar grens karakteriseerde, haar reïntegratie in de burgerlijke structuren onvermijdelijk maakte, waar ze de konsekventie van haar ervaringen, kriminalisering enz., de proletarisering niet wilde, de revolte, de konsekwentie uit de ontdekking van het imperialisme als universeel heerschappijstelsel niet begreep.

in een situatie, die in een dubbele dialectiek (aan de basis evenals in de kulturrevolutionaire beweging) bepaald was door de strijd van het vietnamese volk,

verwezenlijkte de spd met de notstandsgezetzten naar binnen en koëxistentiepolitiek naar buiten

een onderdeel van de us-counterstrategie, é é n fase van de strategie van de preventieve kontrarevolutie.

zij heeft daarmee het nieuwe antikommunisme op gang gebracht, aan het antikommunisme zijn aktuele richting gegeven: tegen de ontwikkeling van de crisis van het systeem in de ontwikkeling van zijn omsingeling door de economiese, politieke en militaire strijd van de volken van de derde wereld, dat was dwingend vanuit het feit dat het niet de sovjetunie is, maar het zuiden; het de guerillabewegingen in de derde wereld zijn, die de oorlog tegen de imperialistische staat, tegen het us-imperialistische statensysteem voeren, en dat het de ontwikkeling van deze oorlog is, die de bodem onder de voeten van het imperialisme wegtrekt — met het onttrekken van grondstoffen; met onteigeningen van de multinationale us-koncerns; met het betwisten van de grenzeeloosheid van de uitbuitingsmogelijkheden van de mensen in de derde wereld, door de guerilla.

"dat de omverwerping" — schreef lenin verder — "objektief gerijpt is staat buiten kijf: maar of de krachten van de revolutionaire klassen voldoende zijn om hem te bewerkstelligen weten we niet. dat zal de strijd beslissen, waarvan het kritieke moment, als een reeks van direkte en indirekte tekens niet misleidt, met reuzenstappen naderbij komt. het morele overwicht valt niet te betwijfelen; de morele kracht al overweldigend groot — deze voorwaarde is noodzakelijk maar niet voldoende, en of die in een materiële kracht zal omslaan, die voldoende is om het verzet van de bourgeoisie te breken — deze kwestie wordt door materiële kracht beslist — maar zo'n materiële kracht is in de moderne europese kultuur alleen de militaire."

het dilemma van de imperialistische staat: over geen positief perspectief meer te beschikken — wordt in de crisis akuit. de spd wordt daarmee tot de openlijke apologie van een wreed offensief van de klassenstrijd van bovenaf gedwongen. zij heeft de macht, die ze nog propageert, al verloren, nadat ze de strategiese funktie van het reformisme vervuld heeft: de verbetering van de uitbuitingsvoorwaarden door hun beveiliging, de legitimering van het politieke programma van de monopolies — 'binnenlandse veiligheid', doordat ze de eksekutie-machinerie van het geweld op gang bracht, waar de burgerlijke staat zich in de ontwikkeling van zijn verval tot reduceert om de orde van het privé-eigendom te verdedigen, die zich verzelfstandigt en zich tegen de linkse vleugel van de spd begint te keren, omdat hij tegen het proletariaat, tegen de revolutie, tegen bevrijdingsstrijd gericht is.

de gevoeligheid van deze staat voor de politiek van de raf, haar bestaan, haar materiële kracht die haar tot de aanval nog vanuit het uiterste defensief, ongewapend, in staat stelt — de gevoeligheid voor het feit, dat bekend is geworden dat deze staat foltert — de wreedheid van de rechtvaardiging van dit feit evenals de verwerking ervan in de propaganda voor de staat, die foltert — dat allemaal zijn symptomen van het fascisme é n signaal: wij zullen mensen zijn wij zullen overwinnen.

verklaring over de bom-
aanslag in het centraal
station van hamburg

14-9-1975

tegen de poging van de staatspropaganda om de aanslag in het centraalstation van hamburg aan de raf toe te schrijven konstateren wij: de taal van die explosie is de taal van de r e a k t i e . hij is rationeel a l l e e n als aktie van de psychologische oorlogvoering van het staatsveiligheidsapparaat t e g e n de stadsguerilla. de methode en het doel van die misdaad tegen het volk laten zien dat het een fascistiese provokatie is.

de politiek-militaire aktie van de stadsguerilla richt zich nooit tegen het volk. de raf valt het imperialistiese apparaat, zijn militaire, politieke, ekonomiese en kulturele instituties, zijn funktionarissen in de repressieve en ideologische staatsapparaten d o e l g e r i c h t a a n . in de ontwikkeling van haar politiek-militaire offensief vanuit de klasstrijd binnen de metropool k a n terrorisme geen taktiek van de stadsguerilla zijn. stadsguerilla opereert in de kloof tussen staat en massa's, om hem te verbreden, om politisering, revolutionaire solidariteit en organisatie van proletariese macht t e g e n de staat te ontwikkelen.

daarentegen is de door de inlichtingendiensten bestuurde provokatie door terreur tegen het volk er op uit de verwekking van angst en verwarring in het volk identifikatie met de staat af te dwingen. op het 'hessenforum' heeft de president van het oberlandesgericht braunschweig de countertaktiek van het staatsveiligheidsapparaat uitgesproken —woordelijk: men zou moeten 'aansluiten bij het gevoel van onveiligheid van de burger.' en 'uitgaan van het subjektieve gevoel van angst'.

intussen heeft een bericht in de frankfurter rundschau bevestigd (20 september), dat de counterprojekten van het staatsveiligheidsapparaat sinds '72 (dreiging met bommen tegen stuttgart, dreiging met drinkwatervergiftiging, gifgas-diefstal, luchtafweerraketten op voetbalstadions, de bomaanslag in het centraalstation van bremen en nu hamburg) volgens het concept van de cia-centrale ontwikkeld zijn. de fr bevestigt alleen wat men allang weet: de inzet van gifgas in metro-tunnels en de drinkwatervergiftiging in grote steden zijn countertaktieken van de special warfare van de 'psychologische aktie' van imperialistiese inlichtingendiensten en counterguerilla-eenheden.

op het moment kan de vraag niet opgehelderd worden of de aanslag in hamburg de misdaad van een enkeling was, of hij door de door de inlichtingendiensten geleide rechtseradikale groep in bremen uitgevoerd werd, of hij door de staatsveiligheidsdienst direkt of door de sinds stockholm bij de amerikaanse ambassade in bonn gevestigde speciale eenheid van de cia voor counterinsurgency geinitieerd is.

feit is, dat het staatsveiligheidsapparaat zijn net van journalisten, dat binnen de structuur van de geïnstitutionaliseerde openbaarheid opereert gebruikt, om de openbare mening over de aanslag doelbewust tegen de stadsguerilla te richten. geprofileerde figuren in dit net, dat bij de persafdeling van het bundeskriminalamt en de perskonferentie van het bundesanwaltschaft aangesloten is, zijn krumm in de fr, busche in de frankfurter allgemeine zeitung, leicht en kühnert in de süddeutsche zeitung en rieber en zimmermann die in diverse landelijke kranten publiceren. het artikel van zimmermann, dat een samenhang tussen de aanslagen de beweging 2e juni, de raf en siegfried haag beweert, is behalve in de springer-pers parallel in acht landelijke dagbladen verschenen.

wie het ten aanzien van de zwakte van de stadsguerilla onwaarschijnlijk vindt, dat de reaktie van de staat nu al tot deze middelen grijpt, moet eens de strategiese betekenis van het moment van instabiliteit, dat stadsguerilla is, bedenken. — de brd is zowel in het noord-zuid- als in het oost-west-konflikt een centrale operatiebasis van het us-imperialisme: militair in de navo, ekonomies in de eg, politiek en ideologisch via de leidingfunctie van de duitse sociaaldemokratie binnen de socialistiese internationale.

de poging van een reaktionaire massamobilisatie door de staat, die met door de inlichtingendiensten geprojecteerde provokaties opereert, reageert niet op de stadsguerilla, maar op de voorwaarden van haar strategie: de ekonomiese en politieke crisis van het us-statensysteem. hij beoogt de mogelijkheid en de aktualiteit van revolutionaire politiek en hij is als valkuil en funktie van de psychologische oorlogvoering tegen elke demokratiese oppositie gericht, om hem te splijten, te isoleren, te omsingelen en tenslotte te vernietigen.

marx zegt: 'de revolutionaire vooruitgang breekt zich een baan in de verwekking van een gesloten, machtige kontrarevolutie, in de verwekking van een tegenstander, zodat door de bestrijding ervan de partij pas tot een werkelijk revolutionaire partij rijpt.'

de stadsguerilla laat de weg zien, hoe het terrorisme van de staat alleen bestreden kan worden: door gewapende proletariese politiek.

de gevangenen uit de raf
stammheim, 23-9-1975

een van de verdraaiingen van de onze verklaring vervalsende verslaggeving der persburo's was, dat wij ons 'van de sovjetunie gedistancieerd' zouden hebben — daarover valt te zeggen:

1)
de bewering is fout. we hebben helemaal niet over de sovjet politiek gesproken — ook al niet omdat het absurd zou zijn en niet onze zaak is hier oordelen, beoordelingen, meningen te uiten die voor onze politiek niet van belang zijn en die de zaak die overgedragen dient te worden — het begrip van proletarische politiek in een door het imperialisme totaal bezet en geopenetreerd land — alleen kunnen verwarren. proletarische politiek is de bewuste artikulation, de gewapende interpretatie van de tegenstelling in het imperialisme — die door het kapitaal in de tegenstelling tussen produktie en verwerking naar binnen en de dwang tot expansie naar buiten ontwikkeld wordt en politiek tot zijn tegenstander, vijand, tegendeel, antagonist gemaakt wordt — nationaal en internationaal.

wij hebben de historische en aktuele dialektiek tussen het bevrijdingsfront in de periferie en de ontwikkeling van de klassenstrijd — de demarkatielijnen tussen arbeid en kapitaal — in de metropolen, die hem naar het front toe ontwikkelt, uitgelegd. (over de demarkatielijnen tussen socialisties kamp en imperialisties blok hebben we niet gesproken.) wij hebben revolutionaire politiek inhoudelijk bepaald, in de eerste plaats vanuit de analyse van de kapitaalbeweging in de imperialistische metropool brd vanuit zijn internationale voorwaarden.

wij hebben er dus bewust van afgezien hier in detail de Amerikaanse buitenlandse politiek, zijn taktische stappen in zuidoostazië, in het nabije oosten, in afrika, in latijns amerika en westeuropa te analyseren, evenzo de tegenstelling tussen de kommunistiese partijen van china en de sovjet-unie.

woordelijk hebben we gezegd:

'het is al een feit, dat de beide grote systemen niet meer de beide strijdende klassen representeren — er is geen staat meer als vertegenwoordiger van klassen. wat op een crisis van het klassenbegrip lijkt is de crisis van de staat, de crisis van de institutionele strategie, en zo de crisis van de politieke leiding van de klassenstrijd, crisis van de klassenorganisatie van het kapitaal in de staat en van het proletariaat in de parlementaristische, burokratische kommunistiese partijen van westeuropa.

het is een overgangsfase, een voorbijgaand moment van de nieuwe samenstelling van de bourgeoisie en de proletarische organisatie, waarin de konfrontatie zich moet verscherpen en nieuwe vormen, nieuwe strijdmethoden die het evenwicht breken, ontwikkelt.

op dit moment heeft een strategiese heroriëntatie van het proletarische internationalisme noodzakelijk de vorm van een vooruitlopend initiatief, dat de konsolidatie van de kapitalistische strategie op het niveau van de staat dient te voorkomen, doordat het aanvalt, in de aanval de ontwikkeling interpreteert.'

2)
wij zijn er zo toe gekomen de politiek van de revisionistische partijen, partij-aanzetten in de brd af te wijzen en wel de op het fout opgevatte chinese revolutiemodel — fout, voorzover ze de kulturele revolutie niet reflektieren — evenals op de buitenlandse sovjet-politiek georiënteerde organisaties, als met de objektieve noodzaak van revolutionaire politiek hier niet in overeenstemming.

over het organisatie-model van lenin, de partij die de gewapende opstand organiseert, hebben wij alleen gekonstateerd: 'de ervaring van de kleine en gecentraliseerde revolutionaire partij, die de massa-aktie alleen van buiten en bovenaf leidt, in plaats van daarin en daarvanuit strijdend te ontstaan, zich te reproduceren en zich te ontwikkelen; komt uit een tijd die voor strijd- en organisatievormen nog niet rijp was, die de direkte aanval tegen de imperialistische staat zijn — als funktie van de eenheid op alle fronten.'

over de dkp hebben we helemaal niet gesproken. zij was in de brd tot nu toe niets anders dan een van de overbrengers van sociaaldemokratische politiek en de vakbonden als deel van het staatsapparaat ter depolitisering van de arbeidersstrijd.

zij kon slechts legaal worden in het partijensysteem van de brd als funktie van de staat, omdat ze voor de bourgeoisie als katalysator van de protestbeweging nuttig leek. als een duitse kommunistiese partij die tegenover de naar binnen en buiten aggressiefste staat van het kapitaal, in het strategiese centrum van het antikommunisme, als zelfbegrip alleen heeft te stellen: 'wij willen laten zien, dat wij kommunisten ook mensen zijn', is zij verraad van kommunistiese politiek.

3)
op een analyse van de struktuur en politiek van de chinese kommunist-

tekst 36
verklaring ter rektifikatie, gudrun

tiese partij in de chinese revolutie zijn wij niet ingegaan om de eenvoudige reden, dat geen enkele revolutionaire organisatie tegenover een technies zo hoog ontwikkeld en psychologies totaal gekonstrueerd repressiepotentieel stond als de guerilla in de metropolen. men kan ook zeggen: wij zijn het met de derde-wereld-romantiek van de china-apologeten niet eens.

we hebben gezegd: 'vietnam is de friktie in de strategie van het kapitaal, waardoor de internationale arbeidersbeweging het initiatief terug kon krijgen. hier insisteert het kapitaal op de krachtverhouding en hier stoot het in de historische catastrofe van de militaire ineenstorting van zijn orde van de 3e wereld op de politieke grens van zijn ontwikkeling: de revolutionaire klasse in de bevrijdingsoorlog. in de paralyse van een machtsstructuur die het hele imperialistische apparaat in toom houdt, kan de chinese kulturele revolutie een nieuwe basis van het revolutionaire voluntarisme — van het basis- en massa-initiatief — laten zien.

beide lijnen: bevrijding in de oorlog en het opnieuw openen van de kommunistiese aanval zijn de voorwaarden van nieuw links. ze zijn ook de subjektieve factoren, die de insurrektie in de metropolen bepalen.

verder meldden de persburo's, dat wij ons van 'elk soort van socialistiese politiek in de geschiedenis en heden' gedistancieerd zouden hebben.

daarover:

4)

de ervaring in de metropolen sinds 1917 is, dat socialistiese politiek — duidelijk gedefinieerd bij marx, lenin, luxemburg, gramsci — als een politiek die het proces van de totale omwenteling van de produktieverhoudingen scheidt van het proces van de verovering van de macht, en er op gericht is de staat van het kapitaal als instrument ter toeëigening van de produktiemiddelen door de staat als overgang naar het kommunisme te gebruiken; dus haar strategie tot een takties doel reduceert, het revolutionaire proces blokkeert. ze blokkeert het door burokratisme, parlementarisme, depolitiserende taktiese berekeningen, funktionarissen; het is een taktiese positie, die vanuit zichzelf geen kommunistiese politiek kan worden, d.w.z. niet tot de breuk met de imperialistiese mentaliteit — concurrentie, konsumptiefetisjisme, apparaat-denken — kan komen en dus heerschappij, dysfunktioneel met de werkelijke processen aan de basis blijft. als arbeiderspolitiek is ze defensief.

hier kan nog eens aan rosa luxemburg's rede op de oprichtingsdag van de kpd herinnerd worden en aan lenin's staat en revolutie, die beiden, zich beroepend op marx, 1848, het kommunistiese manifest, de direkte omwenteling wilden — kommunistiese politiek nu.

begriploze onzin is dus ook het rondgestrooide verhaal, dat wij ons van marx 'gedistancieerd' zouden hebben. wij hebben de analyse en methode van marx op de tegenwoordige situatie toegepast, niet overgedragen, maar toegepast. alleen een idioot kan ernstig van mening zijn dat de analyse van marx van het kapitaal en het begrippen-apparaat van marx verouderd zouden zijn. ze zullen het voor het inzicht van het direkte heden zijn als het systeem: kapitalisme, dat hij doordacht heeft, afgeschafte zal zijn. wij hebben ook daarom uitvoerig over het karakter van proletariese wetenschap gesproken.

5)

socialisme, socialistiese politiek — in het binnenland en internationaal het organiseren van de penetratie en beheersing van staatsdragende partijen is tegenwoordig eksakt de term voor de politiek die de spd voert. dat is de verst ontwikkelde en meest reaktionaire lijn van het internationale us-kapitaal, als een natuurlijke noodzakelijkheid van zijn reproductie en expansie. de voortekenen zijn omgekeerd: in plaats van diktatuur van het proletariaat diktatuur van het us-kapitaal. zij is de vorm van de fascisering die de ware uitdrukking van de sociale beweging usurpeert, maar ze is geen usurpatie van socialistiese politiek zoals het oude fascisme.

de sociaaldemokratie volgt als politieke organisatie het werk voor het kapitaal van de reaktionaire logika van kautsky's imperialisme-apologie: het model van het ultra-imperialisme. nu, als het projekt van de rekonstruktie van de politiek van het kapitaal in het strategiese defensief, is haar aktuele funktie de fascisering van de westeuropese periferie en de burgerlijke demokratie in de centra. dat verloopt op twee niveo's: aan politieke restrikties gebonden kredieten werken de kombinatie van politie-technologie en direkte investeringen, die de internationale arbeidsverdeling ontwikkelen en het eigendom en de kontrole onder de hegemonie van het us-kapitaal centraliseren, in de hand.

t.a.v. de tendens naar het antagonisme tussen produktie en verwerking in het imperialisme, de institutionele oplossing van het doel/middel-

konflikt van de kapitalistische produktiewijze en de maatschappelijke toeïgening van de produktie in de metropool — t.a.v. de repressieve totale structurering van de metropolenmaatschappijen door de staat en de met het nivo van de produktiekrachten overeenstemmend verwetenschappelijkte repressietechnieken en repressiepotentiëlen — moet revolutionaire politiek tegenwoordig kommunistiese politiek zijn en kan proletariiese politiek alleen als gewapende politiek, die zichzelf organiseert en vanuit haar konkrete voorwaarden strategie wordt — de politiek van het proletariaat worden. dat is de situatie.

daarom is de instrumentalisering van de maoistische sektes in de brd voor de lijn: hoofdvijand ussr, versterking van de navo, objektief reaktionair. hun verachtelijke antikommunisme is op de neutralisering van het zich ontwikkelende anti-amerikanisme uit en blokkeert het inzicht van de ontwikkeling van de krachtverhouding tussen revolutie en imperialisme, van het interkontinentale proces waarin en waarvanuit de guerrilla in de metropool strijdt. zolang ze op de obskure lijn van de vaderlandsverdediging uitgeremd in de schoenen van de chauvinistische variatie van het revanchisme de massa's achternalopen, hier de versterking van de navo en in de ddr illegale strijd propageren, wordt in hun instrumentalisering voor de kommunistiese partij china de tragedie van de partijen van de 3e internationale in de crisis 1929-33 als farce herhaald. het nivo waarop de reële mogelijkheden van een antifascistische bondgenootschapspolitiek — die van het verzet — liggen, hebben zij allang verlaten: de vormen van het defensief die zij willen organiseren anticiperen niet eens de nederlaag, ze zijn de nederlaag voordat er gestreden wordt.

de bewering dat wij ons van de buitenlandse sovjet-politiek gedistancieerd zouden hebben dicht aan onze analyse een ideologies, proklamatories, tenslotte rechtvaardigingskarakter toe. dat is allemaal fout, belachelijk. wij betrekken de feiten, die door de sovjet-politiek teweeggebracht worden, in onze analyse, om het revolutionaire standpunt tegen het kapitaal prakties te ontwikkelen. dat is onze verhouding daartoe.

revolutionaire politiek is de afwijzing van de politiek van het kapital — hier en nu het internationale monopolie van het sterkste, het us-kapitaal; zij kan alleen door strijd, de gewapende aanval, de taktiek die op elk moment en in elke aktie de strategie — bevrijdingsoorlog — anticipeert, ontwikkeld worden. zij ontwikkelt zich doordat zij de staat als de monsterachtige geweld-machine waarin het winstmechanisme zich alleen nog kan reproduceren direkt aanvalt. de overtrokken reaktie ontwikkelt een dialekties volkomen in het verzet geïntegreerd begrip van de revolutie, revolutionaire moraal, autonome taktiek en organisatie.

of hier: revolutionaire identiteit, proletaries internationalisme, handhaaft zich niet via distancieeringen, maar door het initiatief, de invloed, het spoor van haar politiek. ook in deze situatie.

gudrun op 19-1-'76 in stammheim

tekst 37

verklaring van het
kommando holger meins
24-4-1975

aan de regeringen van de bondsrepubliek Duitsland en het koninkrijk Zweden

op 24-4-1975 om 11.50 uur hebben wij de ambassade van de bondsrepubliek Duitsland in Stockholm bezet en 12 ambassade-employées, onder wie de ambassadeur Dieter Stoecker, militaire attaché Andreas von Mirbach, economie-referent Heinz Hillegaart en cultuur-referent Anno Elfgen, gevangen genomen, om 26 politieke gevangenen in de bondsrepubliek te bevrijden: het zijn:

gudrun Ensslin, Stuttgart
andreas Baader, Stuttgart
Ulrike Meinhof, Stuttgart
Jan Raspe, Stuttgart
Carmen Roll, Stuttgart
Werner Hoppe, Hamburg
Helmut Pohl, Hamburg
Eberhard Becker, Hamburg
Manfred Grashof, Zweibrücken
Klaus Jünschke, Zweibrücken
Wolfgang Quante, Bremen
Ronald Augustin, Bückeburg
All Jansen, Berlin
Brigitte Mohnhaupt, Berlin
Bernhard Braun, Berlin
Ingrid Schubert, Berlin
Annerose Reiche, Berlin
Ilse Stachowiak, Hamburg
Irmgard Möller, Hamburg
Sigurd Debus, Hamburg
Christa Eckes, Hamburg
Wolfgang Stahl, Hamburg
Margrit Schiller, Hamburg
Monika Berberich, Berlin
Johannes Weirich, Karlsruhe

1) binnen 6 uren, tot 21 uur

- worden de gevangen kameraden op het Rhein-Main-vliegveld Frankfurt samengebracht. ze kunnen daar zonder controle met elkaar en met hun advocaten spreken. ze hebben de mogelijkheid om zich per radio en tv over de gebeurtenissen te informeren
- wordt een verbinding tussen ons en de gevangenen via telefoon, later via radio gelegd. deze wordt tot aan hun landing in het land dat hen opneemt gehandhaafd.
- wordt een Boeing 707 van de Lufthansa, volgetankt, met een crew van 3 man, op het Rhein-Main-vliegveld gereed gehouden.

binnen 10 uren tot 1 uur

- worden de gevangenen uit de BRD gevlogen, ze worden alleen door de ambassadeur van het koninkrijk Zweden in de BRD - backlund - en een van hun advocaten begeleid. het doel zullen we hen tijdens de vlucht medelen.
- geeft de regering van de BRD elke gevangene 20 000 dollars mee.

2) deze verklaring van ons, verklaringen van de gevangenen of hun advocaten worden meteen aan de internationale persburo's doorgegeven en in de BRD via radio en tv onverkort verspreid. tijdens de hele actie moet de regering haar beslissingen via de massamedia openbaar maken. de aftocht van de kameraden wordt door de BRD-televisie en door de Zweedse tv live uitgezonden.

3) wij zullen over onze eisen niet onderhandelen en de tijdsruimte, waarin ze dienen te worden vervuld, niet verlengen. probeert de regering van de BRD de vrijlating van de gevangenen te vertragen, zullen we elk heel uur dat het 1e of 2e ultimatum overschreden wordt een ambtenaar van buitenlandse zaken van de BRD doodschieten. de poging de ambassade te bestormen betekent de dood van allen in het gebouw. bij een aanval zullen we in de vertrekken van de ambassade 15 kg TNT laten exploderen.

na hun landing zullen de bevrijde kameraden ons per radio bevestigen dat ze een verblijfsvergunning hebben gekregen. wij zullen dan een deel van het ambassadepersoneel vrijlaten en het verloop van onze aftocht bekend maken.

we zullen mensen zijn – vrijheid door gewapende anti-imperialistische
strijd

de verantwoording voor het doodschieten van de militaire attaché andreas
von mirbach draagt de politie : ondanks verlengd ultimatum heeft deze
het ambassadegebouw niet verlaten.

stockholm, 24 april 1975

kommando holger meins

tekst 37 - 2

wij, het kommando holger meins, hebben in het kader van de internationalistische politiek en strategie van de raf een actie uitgevoerd, die door het doel – bevrijding van de gevangenen uit de raf – duidelijk gedefinieerd wordt: zij is produkt, uitdrukking en funktie van het front – stads-guerilla in het centrum – , van haar ontwikkeling en continuïteit.

doel van de actie was de bevrijding van gevangen strijders, die, tegen de reactie van de staat op de grote mobilisering van '67-'71 en uit het verval van de studentenbeweging, de revolutionaire inhoud op het noodzakelijke en mogelijke hogere nivo van de strijd gebracht hebben: geweld en internationalisme – tot hun begrip: stads-guerilla.

de raf voert de bevrijdingsoorlog tegen het us-imperialisme in de metropolen. als protagonist van offensieve proletarische politiek in de bevrijdingsstrijd van de volken van de derde wereld en als motor van het verzet, dat zich tegen de fascisering van de metropolen-maatschappij ontwikkelt, opent zij het front van de internationale bevrijdingsstrijd in de metropolen.

de raf valt in het achterland van de vijand de kommando-centrales van het transnationale kapitaal aan, zijn militaire machine en zijn steunpunten, van waaruit de imperialistische staten hun veldtochten ter vernietiging en uitroeiing van de volken van de derde wereld voeren.

met de aanval op het hoofdkwartier van de cia in frankfurt en de vernietiging van de computers in het hoofdkwartier van de us-strijdkrachten in europa in heldelberg, van waaruit de bombardementen tegen vietnam geleid werden, heeft de raf een strategische basis van het imperialisme in de oorlog tegen het vietnamese volk getroffen.

het was geen aanval op het achterland, maar op het oorlogsterrein, dat de bondsrepubliek in de vietnam-oorlog was, dat zij op grond van de strategische organisatie van de imperialistische oorlogsmachine tegen de volken van de derde wereld is.

doel van onze actie was, strijders te bevrijden, die de structuur en het concept van gewapende politiek in de metropolen gerealiseerd en verder ontwikkeld hebben, die in gevangenschap, in de strijd tegen folter en hersenspoeling, het sociaaldemocratische project van de institutionele strategie van het nieuwe fascisme zichtbaar gemaakt hebben en zo door hun kollektieve strijd gemobiliseerd hebben tegen het fasciseringsproces, tegen de reaktionaire integratie.

omdat de politiek van de gewapende strijd in de metropolen de afwijzing van het imperialistische kapitaal en zijn staat is, kan de reactie van de staat op ons slechts oorlog zijn, zelfs in hechtenis nog oorlog tegen krijgsgevangenen, hun vernietiging met wetenschappelijk gekoncipieerde vernietigingsprogramma's, hersenspoeling en isolatie-folter, tenslotte hun likwidatie, zoals holger, siegfried en ulrike, omdat de staat wil en moet aantonen, dat het zinloos is om te strijden en dat er niets anders bestaat dan vervreemding, macht, uitbuiting, verdinglijking, omdat een universum met imperialistische structuur niet in overeenstemming gebracht kan worden met onze praktijk, de realiteit van de guerilla.

als een strijder door de vijand gedood wordt, dan zal dat ons altijd treffen – maar het kan nooit een slag zijn, die de guerilla vernietigt, want iedere strijder is in staat, of zal dat zijn, het projekt te verwezenlijken en uit te voeren, de politiek militaire lijn verder te ontwikkelen. vanuit de strijd, vanuit de ervaring van de oorlog, ontstaan nieuwe strijders, die de revolutionaire interventie: guerilla worden, doordat zij zich voor de wereldwijde anti-imperialistische strijd bewapenen.

omdat de hersenspoeling van de kaders in de gevangenis hun politieke identiteit niet vernietigd heeft en niet vernietigt, maar de duidelijkheid van de noodzakelijke gewapende aanval om de gevangenen uit de raf te bevrijden in de hoofden van de kaders erbuiten ontwikkeld heeft en ontwikkelt, omdat de objectiviteit van de folter, van de likwidatie van gevangenen guerilla's in de vleugels – zoals de door het bundesanwaitschaft voltrokken terechtstelling van holger, siegfried en nu ulrike, – geen berusting en angst veroorzaakt, maar woede en haat tegen het fascistische systeem, haat, die zich, zoals in stockholm het kommando holger meins, in de radikale subjektiviteit van een guerillakommando bewapend heeft en bewapenen zal, – daarom keert het vernietigingsprojekt van het imperialistische systeem zich tegen het systeem zelf.

schmidt liet de 26 gevangenen uit de raf niet vrij, omdat via hen de identiteit, de zin, het begrip van de guerilla in westeuropa ontwikkeld werd en met de weigering deze gevangenen vrij te laten, doelde de staat op hun ideologische, hun symbolische funktie – op het voorbeeld, dat zij gegeven hebben en geven

schmidt liet de 26 guerilla's niet vrij, omdat hun vrijlating, dus de continuïteit van gewapende politiek – de politiek van de raf – de funktie

van de brd voor het us-statensysteem dreigde te breken. en zo wordt de schijnbaar overdreven uitspraak van schmidt over de trekproef voor deze staat politiek duidelijk - het ging om de vraag van de soevereiniteit van deze staat en zijn volledige afhankelijkheid van de usa. omdat de usa ook in de toekomst over de bondsrepubliek willen beschikken, zoals ze tijdens de vietnamoorlog en tijdens de jom-kippur-oorlog over haar beschikt hebben, insisteren zij noodzakelijkerwijs op de volledige vernietiging van de groep, die hen op dit territorium militair heeft aangevallen, de raf. dat wil zeggen van dat deel van de binnenlandse oppositie, dat begrepen heeft, dat anti-imperialistische politiek hier gewapende politiek moet zijn.

ons vertrek uit de ambassade en de vrijlating van het ambassadepersoneel kon slechts door de onvoorwaardelijke vervulling van onze eis - de vrijlating van de gevangenen uit de raf - bereikt worden.

om het kommando te ontwapenen blies de regering van de brd haar eigen ambassade op. om de politiek van de guerilla te treffen en ons zwart te maken, werd dit opblazen ons in de schoenen geschoven.

en zo geeft kissinger's telegram aan genscher - zijn formulering: 'een direkte overwinning in de gezamenlijke strijd tegen het terrorisme in de wereld' - de inhoud van deze beslissing en van de daaraan ten grondslag liggende politieke structuren weer: de integratie van de westeuropese staten in een uniform doorgestruktoreerde anti-guerilla-oorlog, doorgevoerd via de bondsrepubliek, de kernstaat van het us-statensysteem in europa en haar geperfectioneerde anti-guerilla-oorlogsmachine.

op 24 april '75 hebben wij de ambassade van de bondsrepubliek in stockholm bezet. na onze aanval en het gevangennemen van 13 ambassade-funktionarissen omsingelt de zweedse politie onze positie op de bovenste verdieping en probeert ons van drie kanten aan te vallen. twee pogingen mislukken, omdat zij door ons beschoten wordt. terwijl zij verdere aanvallen voorbereidt, stellen wij het ultimatum: ontruiming van de ambassade van alle politiefunktionarissen of de westduitse militaire attaché wordt doodgeschoten.

de zweedse regering was door dit ultimatum gedwongen om de politieke beslissing te nemen, of zij zich tegenover onze aanslag op een centraal instituut van het brd-imperialisme neutraal opstelt, dat betekent konkreet in deze fase, of zij haar politie uit het gebouw terugtrekt - of dat zij voor de staatsveiligheidsdienstbelangen van de brd niet alleen maar militair aanwezig is, maar ook offensief volgens het koncept van het bka ingrijpt, dat beteket konkreet op dit tijdstip: ondanks ons ultimatum - van de dwingende ernst waren zij aldoor overtuigd - bruggehoofden in het ambassadegebouw te bezetten, om vanuit deze posities een stormaanval op ons voortebereiden, zich dus niet uit deze takties offensieve in de takties defensieve positie buiten het gebouw te laten dringen, van waaruit een doorbraak alleen onder moeilijke omstandigheden mogelijk was, omdat een likwidatie-aanval op ons op deze manier alleen openlijk gevoerd zou kunnen worden, een offensieve oorlogsstrategie, waarmee de zweedse politie weliswaar het gebouw binnendrong en kon dringen, waarmee ze echter buiten het gebouw - openlijk - niet opereren kon: omdat in deze openlijke likwidatietaktiek tegen ons strategie en kommando van de westduitse veiligheidsdienst zichtbaar geworden zou zijn.

het was onderdeel van het offensieve oorlogskoncept van de westduitse staatsveiligheidsdienst, waaraan de zweedse regering haar politie van begin af aan ondergeschikt maakte, van een koncept in de vorm van gedetailleerde oorlogsplannen, die voor het geval van een guerilla-aanval in de ambassade klaar lagen, een koncept, dat door konsul schweinitz, de hoogste niet gevangen ambasadefunktionaris doorgevoerd was - hij zorgde ervoor, dat de zweedse politie de takties offensieve uitgangspositie in het gebouw behield.

een aanvullende bevestiging van deze taktiek, het ultimatum te laten verlopen en het gebouw niet te ontruimen, geeft de bondsregering telefonies aan schweinitz door.

in overeenstemming daarmee is ook de leugen, die op een perskonferentie 2 uren na ons eerste ultimatum, kort na de ontruiming van de ambassade van twee politie-officieren, in omloop gebracht werd: wij zouden mirbach na een eenmalig ultimatum van twee minuten neergeschoten hebben, te begrijpen als een poging om de vraag waarom de zweedse politie de ambassade niet ontruimd had, te ontwijken - en zo laat deze leugen niets anders zien, dan het feit, dat de zweedse politie als direkt eksekutieorgaan van de westduitse fascistiese staatsveiligheidsdienstinstaties ingezet was, is uitdrukking van de integratie van de staten van de imperialistische keten in een uniform totaal gestruktoreerd counterinsurgency-apparaat.

het is bka-chef herold, die in de kisisstaf in bonn de beslissing van schmidt tegen de uitwisseling van gevangenen onderbouwt: 'eindelijk de lang verlangde konfrontatie' - waarmee hij als de figuur, die dit reusachtige counterinsurgency-apparaat opgebouwd en totaal gestruktoreerd

heeft, de leiding heeft in dit apparaat, dat sinds jaren op hoge toeren draait en desondanks de gewenste oplossing nog steeds niet heeft opgeleverd: de vernietiging van de guerilla - waarmee herold echter zeker niet de 'langverlangde confrontatie' met het Zweedse politieapparaat, die niet op een politieel gevoerde antiguerilla-oorlog voorbereid, daarvoor noch getraind noch bewapend is, bedoelt, maar hij bedoelt de confrontatie met het duitse counterapparaat, met het bka, het 'mekka der kriminalisten uit de hele wereld' - zoals maihofer zegt - met zijn op de gewapende interventie van de guerilla toegespits- te oorlogsplannen en instant-programma's voor de speciale eenheden zoals gsg 9 en anti-terreurbigades -

en hij bedoelt de internationale counterstructuur van de repressieve apparaten en inlichtingendiensten in westeuropa, die onder leiding van het duitse veiligheidsdienst-apparaat opgebouwd werd tot instrument voor het doorvoeren van de belangen van het us-kapitaal in westeuropa tegen de arbeidersklasse, tegen insurrektie, tegen de gewapend strijdende sociaalrevolutionaire groepen.

zoals de politieke beslissing van schmidt tegen de uitwisseling van de gevangenen die hij in de krisisstaf in bonn neemt, een direkte funktie is van het veilig stellen van de westeuropese metropolen als centrum voor het us-kapitaal, vanwaaruit het, in de omsingeling door de bevrijdingsoorlogen van de volken van de derde wereld, alleen nog tot de rekonstruktie van een politiek, ekonomies, militair initiatief kan komen, omdat deze beslissing gericht is tegen de metropolen-guerilla, die in dit rekonstruktieproces gewapend intervenieert, zo is het counterinsurgency-apparaat van de bondsrepubliek de noodzakelijke militaire structuur, die de sociaaldemokratische regering van de brd nodig heeft, om de likwidatie-aktie tegen ons, volgens de kriteria van de verborgen oorlogvoering te kunnen doorvoeren:

toen wij na afloop van het eerste ultimatum duidelijk gemaakt hadden, dat wij ook na het 'nee' van de bondsregering niet van ons doel, de bevrijding van 26 gevangenen uit de raf afzagen,

- werd de direkte omgeving door de politie ontruimd,
- werd ons telefoonkontakt met de buitenwereld, dus de weg naar openbaarheid via de media, afgesneden,
- kreeg de westduitse televisie de opdracht van de bondsregering om de direkte uitzending vanuit stockholm af te breken; de televisie - zei men - zou die nacht zeker niet meer nodig zijn!

na deze voorbereidingen werden onze springladingen door specialisten van de veiligheidsdienst ontstoken, enkele minuten voor de explosie was een groep van de hamburgse anti-terreurbigade in het trappenhuis van de bovenste verdieping van de ambassade.

het oplazen van de ambassade door de duitse veiligheidsdienst was een poging - anders dan bij de openlijke veiligheidsdienst-aktie tegen het kommando van de zwarte september in '72 - om de likwidatie van guerilla-kommando's met de methoden van de verborgen oorlogvoering door te voeren, maar, evenals in münchen, met de berekening eigen klassegenoten om te laten komen -, om de poging om gevangenen uit de guerilla te bevrijden, te verhinderen.

"akties van de politie tegen de raf moeten altijd zo afgehandeld worden, dat er geen plaats meer kan overblijven voor sympathisanten" - aldus herold in '72, onder de indruk van het onder de duitse bevolking groeiende verzet tegen de grootscheepse klopjachten op de raf, tegen het burgeroorlogscenario, zoals men die tot dan toe alleen van latijnsamerikaanse fascistiese militaire diktaturen kende

- en vanuit deze strategiese noodzaak, sympathisantengroepen onmogelijk te maken - en dat betreft ook sympathisanten in het buitenland, omdat het internationalisme van het front intussen sterk genoeg is om ook in westeuropa nationale en socialistiese krachten uit het systeem los te weken, te desintegreren - tegen de reaktionaire integratie.

het oplazen van de ambassade door westduitse anti-guerilla-specialisten brengt als methode van de verborgen oorlogvoering het gebrek aan legitimatie van het us-imperialistiese systeem in het strategiese defensief tot uitdrukking - hier mogelijk gemaakt door de sociaaldemokratie, die een openlijke bestorming van de ambassade niet kan maken, omdat daarmee de dimensie, het perspektief, het wezen van haar institutionele fascistiese strategie zichtbaar zou worden als counterstrategie van het us-imperialisme, omdat een openlijke aanval en de gevolgen daarvan de kloof tussen de massa's en het imperialistiese systeem vergroot, verbreedt, de guerilla terrein verschaft.

en als poging om deze onverwachte explosie aan ons toe te schrijven, is het een middel van de psychologische oorlogvoering, dat erop gericht is het perspektief, het doel - dus de oriëntering en mobilisering, die onze aanval biedt - te versluieren als zinloze en uitzichtsloze aktie van figuren, die niet weten wat ze willen.

de reaktie van het imperialistiese systeem op de interventie van de gue-

guerrilla lijkt daarom zo overtrokken — en zeker de reactie op een kommando-actie van de raf, die met haar aanval de bevrijding van gevangenen uit de raf tot doel heeft, omdat het us-kapitaal zich van de strategische betekenis van de revolutionaire guerrilla bewust is — omdat de aanval gericht is tegen de poging om d.m.v. de fascistische staatsveiligheidsmachine het kapitalistische initiatief te rekonstrueren, omdat haar militaire doel van ontredding en destabilisering van de machine een politiek-propagandistische functie voor de mobilisering van het volk tegen de staat heeft. vanuit de rijpheid, de ontbinding en instabiliteit van de kapitaalverhoudingen, omdat de aktualiteit van de revolutie, die objectief in de maatschappij aanwezig is, door haar gesubjektiviseerd en gemobiliseerd wordt — en met het overbrengen van de bevrijdingsoorlogen van de volken van de derde wereld naar de metropolen, door de samenwerking met de bevrijdingsbewegingen streeft zij strategieën de eenheid van het internationale proletariaat in de strijd na. de noodzaak en dus de mogelijkheid van de interventie door de guerrilla als kwantitatief kleine bewapende groep, die kwalitatief een groot effect heeft, vindt zijn oorzaak in de kapitaalverhouding zelf, in haar ontbinding. de guerrilla is de motor, die zoals lenin zegt 'de krachten van de revolutionairen scheppen van deze omwenteling', van het proletariaat, tot het punt brengt, waarop zij overgenoeg kracht beschikken om een omwenteling te bewerkstelligen', doordat de guerrilla opereert in de kloof die de in ontbinding verkerende kapitaalverhouding tussen staat en maatschappij ontwikkelt.

in stockholm werd de keten van het imperialistische statensysteem zichtbaar : usa - bondsrepubliek - zweden, met als schakel de bondsrepubliek van de sociaaldemocratie, die de hoofdvijand : usa in europa belichaamt. de sociaaldemocratie in de bondsrepubliek heeft de taak overgenomen om posities en strategie van het us-kapitaal tegenover westeuropa, de staten van de derde wereld en oosteuropa te verdedigen en door te voeren. de binnenlandse politiek van de duitse sociaaldemocratie is een functie van de buitenlandse politiek van de usa geworden.

als de economische, politieke en militaire leidende macht van de verenigde staten van europa heeft zij zich ten doel gesteld, dat niet alleen de eigen binnenlandse politiek, maar ook de binnenlandse politiek van de andere westeuropese landen, waar socialistische krachten aanwezig zijn, niet in tegenspraak komt met de buitenlandse politiek van de verenigde staten.

het doel van de sociaaldemocratie is om dit projekt van integratie van de binnenlandse en buitenlandse politiek van de westeuropese staten via de economische macht van het westduitse imperialisme op regeringsniveau door te voeren. operatief zal deze taak door de sociaaldemocratische partijen — via de socialistische internationale — tot stand gebracht worden.

in de uit de crisis voortvloeiende ontwikkeling van het imperialistische statensysteem krijgt de sociaaldemocratie van de bondsrepubliek de functie om de basis voor de rekonstruktie van het us-kapitaal in het strategische defensief veilig te stellen door de maatschappij via wetten en staatsorganen onder controle te brengen, d.m.v. fascisme als institutionele strategie, nationaal en internationaal, gekoppeld aan de methode die het kapitaal tegen de bevrijdingsbewegingen in de periferie ontwikkeld heeft om zijn heerschappij veilig te stellen: counterinsurgency.

zoals de sociaaldemocratie van de brd het meest uitgebreide counterinsurgency-apparaat, als militair instrument om de strategische belangen van het noordamerikaanse kapitaal in de europese metropolen veilig te stellen, opgebouwd en geheel gestructureerd heeft — en dat niet alleen voor intern gebruik in de brd, maar transnationaal in europa: in stockholm nog met verbreking van elementaire volkenrechtelijke grondbeginselen, maar nu binnenkort in westeuropa rechtmatig in de vorm van een door de bondsregering doorgevoerde overeenkomst over grensoverschrijdende acties bij de anti-guerrilla-oorlog — evenzo maakt zij, als machtigste sociaaldemocratische regeringspartij, de socialistische internationale tot politiek en ideologisch instrument, tot agentschap / vertegenwoordiger van de buitenlandse us-politiek, tegen de gewapend strijdende sociaalrevolutionaire bewegingen in de metropolen.

het waren de beide machtigste sociaaldemocratische regeringen van europa, schmidt en palme, die de politieke beslissingen namen op basis waarvan — de pogingen van de zweedse politie bij het begin van onze actie, om ons in de direkte aanval samen met de gevangengenomen ambassadefunctionarissen te likwideren,

- het inzetten van duitse counterinsurgency-specialisten en de anti-terreurbrigade uit hamburg op zweeds territorium,
- de door de veiligheidsdienst teweeggebrachte explosie in de ambassade,
- onze uitlevering aan de bondsrepubliek, aan een staat waar krijsgesvangenen door jarenlange isolatie en hersenspoeling gefolterd en ge-

likwijdend worden,
 - en de terechtstelling van siegfried na zijn uitlevering aan de duitse veiligheidsdienst,

pas mogelijk werden.

en het was het counterinsurgency-apparaat van de brd, dat op basis van deze politieke beslissingen via alle belangrijke schakelcentra op het politieke en militaire vlak opereerde: in de brd - in het kabinet van de bondskanselier, in de grote kisisstaf, in het overlegcentrum van genschel, in de kisisstaf van het ministerie van buitenlandse zaken; in zweden - in de kisisstaf bij palme, op het hoofdburo van politie in stockholm, bij de leiding van de zweedse rijks politie, in de hoofdstad bij de politieleiding, op de benedenverdieping van de ambassade in direkte verbinding met herold.

het oplazen van de ambassade, hetgeen de situatie van de konfrontatie hier tussen de guerilla en de imperialistische staat tekent, als uitdrukking van de vernietigingsmiddelen waartoe het internationale kapitaal overgaat als door de akties van de guerilla de machtsvraag direkt en centraal gesteld wordt -

wordt alleen begrijpbaar via het moment van instabiliteit, dat de guerilla hier in de metropolen voor de imperialistische staat betekent.

voor de ontwikkeling van de bevrijdingsstrijd in de wereld is de guerilla, in dit geval dus de raf -, haar praktijk van centrale betekenis, omdat de brd in het statensysteem van het us-imperialisme een centrale funktie te vervullen heeft - hier, in de metropool brd, het militair-strategiese centrum van het us-imperialisme bevinden zich de kommando-centrales met de komputers, die de informatie uit de strijdgebieden van de landen van de 3e wereld verwerken, die de oorlogskoördinatie berekenen, deze logistiek plannen en waarvan de output de beslissingen van de staven bepaalt en de bewegingen van de oorlogsmachine vaststelt:

hier zit het brein van de machine, zonder welke zij niet kan funktioneren!

het is de strategiese basis waarop het us-imperialisme zijn volkerenmoord beraamt, als voorwaarde om tegenover de landen van de derde wereld opnieuw in het strategiese offensief te komen, nadat dit met het mislukken van de militaire taktiek in vietnam in het strategiese defensief terecht was gekomen.

van hier uit werd ook de kontrarevolutionaire agressie van het us-imperialisme in vietnam gerealiseerd. in dit projekt is de brd militair-strategiese en geostrategiese een centrale funktie voor het us-imperialisme, en zij is voorbestemd om deze rol ook in de toekomstige kontrarevolutionaire oorlogen van het us-imperialisme te vervullen - tegen de bevrijdingsfronten in zuid- en noord-afrika, in het midden-oosten en aan de europese periferie: als kommando-centrum, legerbasis en logistiek steunpunt, om het us-imperialisme ekonomies en politiek te ontlasten, zoals reeds in oktober '73 de bevoorrading van het zionistische militaire apparaat met wapens vanuit de us-depots in de brd verzorgd werd: dat zulke akties ook in de toekomst geregeld worden, heeft de us-regering reeds vastgesteld.

d.w.z., als centrale funktie van de militair gevoerde kontrarevolutie van het us-imperialisme tegen de bevrijdingsbewegingen van de derde wereld is de brd totaal in de militaire konfrontatie geïntegreerd.

de brd is verder, op grond van haar ekonomiese macht en met het meest uitgebreide en modernste repressie-instrumentarium van de imperialistische wereld, voor het transnationale us-kapitaal in westeuropa de kernstaat, die socialistiese krachten moet onderdrukken en hier in westeuropa het fascisme van de sociaaldemokratie moet doorvoeren - zoals b.v. de funktie van brandt in portugal, zoals nu de dreigementen van schmidt tegenover het deelnemen aan de regering van de italiaanse kommunisten en zoals het projekt van maihofer om de westeuropese nationale repressie-instrumenten onder leiding van het bka te organiseren.

schmidt heeft in stockholm de strategiese belangen van het us-imperialisme verdedigd, de politieke en militair-strategiese funktie van de brd, doordat hij de bevrijdingsaktie verhinderd heeft, en als vertegenwoordiger van de amerikaanse belangen verhinderen moest.

guerilla hier betekent de oorlog in het achterland van het imperialisme; betekent de oorlog terugbrengen van de periferie naar zijn uitgangspunt, naar de metropolen - betekent dus de taak in de internationale bevrijdingsoorlog vervullen door hem hier geen rust meer te gunnen; betekent hier de kommandocentrales, de militaire machine en de steunpunten aanvallen, de strategieën en beramingen vernietigen, om op die manier de bevrijdingsbewegingen in de derde wereld aan betere strijdvoorwaarden te helpen en om daarmee gelijktijdig te verhinderen, dat de imperialistische staten onder leiding van het us-imperialisme tot nieuwe strategiese offensieven tegen de landen van de derde wereld komen.

guerilla hier betekent: vanuit de interpretatie van de symptomen van verval van het imperialistische systeem aan zijn ekonomiese basis, die onder invloed van de bevrijdingsoorlogen van de derde wereld naar voren komen, de ontwikkeling van de demarkatielijn tussen kapitaal en arbeid tot het

from
 lite
 den
 voor
 stri
 de g
 metr
 van
 geli
 klas
 zaal
 te f
 naar
 omd
 de n
 omd
 het
 die
 en c
 peri
 en m
 tari
 dat
 list
 le s
 re a
 onde
 rial
 pula
 kap
 len,
 dat
 gew
 nu a
 land
 zet t
 vanu
 ver
 sprin
 de g
 maar
 van
 sieg
 de o
 de p
 tege
 naar
 intim
 de te
 om h
 richt
 over
 lijkh
 het p
 baar
 uit d
 slec
 guer
 wat t
 pool
 tiese
 ste t
 desta
 de kv
 uit d
 en ni
 guer
 dege
 lagen
 strij
 cism
 metr
 en ve
 meer
 ten v
 zij g
 tinui
 daarr
 komm
 dass

front - nu - tegen de pogingen van de imperialistische staat om de stabiliteit in de metropolen zeker te stellen, doordat met het oog op de ophanden zijnde klassenstrijd de vestiging van het fascisme voorbereid wordt, voordat het voor de bourgeoisie, door een sterker wordende klassenstrijd, tot een catastrofe wordt.

de guerilla rekonstrueert hier, vanuit de specifieke voorwaarden van de metropolen, in de aanval op de fascistiese staat, als gewapende kern van de klasse, het klassebewustzijn, doordat zij het proces van omsingeling van het proletariaat door het kapitaal, met het oog op komende klassenkonfrontaties, bloot legt en vanuit deze duidelijkheid de noodzaak voor het proletariaat ontwikkelt om zich als revolutionaire klasse te formeren - zij heeft alle mogelijkheden om dit proces van de vraag naar de macht en eigendomsverhoudingen op gang te brengen, omdat zij het voorbeeld geeft dat verzet tegen de repressie-machine in de metropolen mogelijk is. bewapend en vanuit de illegaliteit. omdat de raf hier in de metropool brd de oorlog in het achterland van het us-imperialisme organiseert, aantoonde dat een paar revolutionairen, die zich bewapenen, de kern van een revolutionair leger kunnen vormen en omdat zij het signaal is in westeuropa voor de gewapende anti-imperialistische strijd, eenvoudigweg door het feit dat wij in het ekonomies en militair sterkste land, met het meest uitgebreide repressie-instrumentarium van de imperialistische metropolen strijden, en daarmee aantonen dat de gewapende strijd, zoals die zich hier ontwikkelt, in alle imperialistische metropolen mogelijk is, wat een aanzet kan zijn tot een ten dele sterker klassebewustzijn binnen het proletariaat - daarom heeft iedere aktie waarin wij deze mogelijkheid aantonen, het voorbeeld geven, ondanks de konstante pogingen om ons dood te verklaren, op het imperialistische kapitaal een vernietigende werking, die zich aan zijn manipulatiemogelijkheden onttrekt, omdat daarmee aangetoond wordt dat het kapitaal niet in staat is de guerilla de grond onder de voeten weg te halen,

dat wil zeggen, de mogelijkheid, dat groepen die vanuit de illegaliteit gewapend aanvallen, niet kan verhinderen.

nu al ruim 6 jaar lang probeert de imperialistische staat in een binnenlandse oorlog de raf te vernietigen, om te bewijzen dat gewapend verzet tegen het kapitalisties dwangstelsel onmogelijk is.

vanuit het onvermogen de raf te vernietigen, probeert de staat, door de vernietiging van gevangenen revolutionairen en de gelijktijdige kriminalisering van alle vormen van legaal verzet, de betekenis die de strijd van de guerilla hier heeft kapot te maken.

maar hij bereikt zijn doel niet. wat door de pogingen tot vernietiging van gevangenen revolutionairen en de uitgevoerde likwidaties: holger, siegfried, nu ulrike, zichtbaar wordt, is de door het imperialisme geplande ontwikkeling van de maatschappij: counterinsurgency.

de poging om met staatsterreur verzet in de kiem te smoren brengt de tegenstellingen, die daardoor onderdrukt moeten worden, juist sterker naar voren - doordat de guerilla ze weer verder oppakt; zich niet laat intimideren door de militaire operaties van de veiligheidsdienst, door de terreurkampagnes van de psychologische oorlogvoering en de pogingen om haar gevangenen kameraden te vernietigen, wordt de hoop op haar gericht en daarmee ook de ondersteuning van allen die zich kwaad maken over de fascistiese reakties van de imperialistische staat, om een mogelijkheid van leven tegenover het systeem te bevechten.

het probleem van het kapitaal is dat het voor zijn voorvechters onoplosbaar is dat de sociale oorzaken van de revolutie nooit door het systeem uit de weg geruimd kunnen worden, dat het blootleggen van die oorzaken slechts in het voordeel van de revolutionaire krachten werkt, voor de guerilla, die door haar strijd aantoonde hoe bevrijding realistisch wordt. wat in stockholm gebeurd is, betekent - dat de guerilla hier in de metropool brd continuïteit heeft - en is -, dat de pogingen van de imperialistische staat om hier het fascisme door te voeren, in de guerilla zijn sterkste tegenstander heeft, die in staat is om dit proces te ondermijnen, te destabiliseren.

de kwestie dat de aktie haar direkte doel, de bevrijding van gevangenen uit de raf niet bereikt heeft, zegt niets over de noodzaak van de aanval - en niets over de functie, die deze aktie voor de ontwikkeling van de guerillastrijd hier heeft en hebben zal.

degenen die de aanvallen van de guerilla naar overwinningen of nederlagen willen beoordelen, hebben van de voorwaarden, waaronder wij hier strijden, weinig begrepen - en ze zien de dialektiek tussen revolutie en fascisme niet, die in ons voordeel werkt, hoe meer de aanvallen hier in de metropool de tegenstellingen tussen staat en maatschappij blootleggen en verdiepen en de legitimatie van de heersers in dit systeem steeds meer tot de kern reduceren: de repressie- en onderdrukkingsinstrumenten van de staat.

zij geven de noodzaak voor onze aanval aan - en wij geven, door de kontinuïteit van de gewapende aanval, de mogelijkheid van de guerilla en daarmee de realiteit van de bevrijding aan.

kommando holger meins
düsseldorf 21 - 5 - 1976.

tekst 38

brief van de raf aan de ge-
vangenen

2-2-1975

aan de gevangenen uit de raf

wij verzoeken jullie de hongerstaking af te breken, hoewel vanuit zijn objectieve voorwaarden – de sterkte van de reaktionaire mobilisering hier, de klassenstrijd van bovenaf – en zijn subjektieve voorwaarden – onderontwikkelde klassenstrijd, de corruptie van de klassenorganisaties van het proletariaat, zwak revolutionair links – zijn eis, de opheffing van de isolatie, niet kon worden doorgedreven.

vat dat als bevel op.

feit is, dat de mogelijkheden van legaal links vanuit haar defensief en hulpeloosheid tegenover het nieuwe fascisme solidariteit als wapen te organiseren – in verhouding tot de opbouw van de guerilla, de politiek van de raf – niet genoeg ontwikkeld zijn. de staking heeft haar ook met de neus op de feiten gedrukt: de machteloosheid van politieke strategieën die de kwestie van het initiatief en vermogen tot handelen vanuit de illegaliteit, de noodzaak van gewapende politiek als de verwezenlijking van proletarische internationalisme hier, voor zich uit schuiven; dus in de ontwikkeling van onze grote mobilisering '68 op hun nederlaag: de versplintering, de sektes, de korrumpering in het defensief gefixeerd blijven.

wij zeggen

wat de staking als het laatste wapen van onze gevangenen voor de overdracht, mobilisering, organisatie van anti-imperialistische politiek hier kon bereiken, heeft hij bereikt. in zijn eskalatie kan geen nieuwe kwaliteit van de strijd overgedragen worden.

toe te laten dat jullie hem voortzetten – tegen de berekening van de staats-propaganda: door de exemplarische eksekutie van gevangen guerilla's – omdat ze vechten, altijd vechten, desondanks vechten – verzet hopeloos te laten lijken – zou betekenen jullie op te offeren.

wij nemen dit wapen van jullie af, omdat de strijd om de gevangenen – vanuit de krachtverhouding, die nu duidelijk is – alleen nog onze taak kan zijn, met onze wapens beslist wordt.

wij zullen overwinnen

raf (s) 2 februari 1975

tussen ons en de vijand een duidelijke scheidslijn trekken!

mao

als de vijand ons bestrijdt is dat goed en niet slecht: ik ben van mening, dat het voor ons — of het nou voor de enkeling is, voor een partij, een leger of een school — slecht is, als de vijand geen front tegen ons maakt — want in dat geval zou het toch betekenen dat wij met de vijand onder één hoedje zouden spelen. als we door de vijand bestreden worden, dan is dat goed; want het is een bewijs, dat wij tussen ons en de vijand een duidelijke scheidslijn hebben getrokken. als de vijand ons energiek bestrijdt, ons in de zwartste kleuren afschildert en geen goed woord voor ons over heeft, dan is dat des te beter; want het bewijst dat wij niet alleen tussen ons en de vijand een duidelijke scheidslijn hebben getrokken, maar dat ons werk ook voortreffelijke resultaten heeft opgeleverd.

mao 'se toeng
26 mei '39

I — concrete antwoorden op concrete vragen

ik blijf er bij, dat iemand die geen onderzoek heeft gedaan ook geen recht van spreken heeft.

mao

enkele kameraden hebben hun oordeel over ons al klaar. voor hen is het 'demagogie van de burgerlijke pers' deze 'anarchistische groep' überhaupt met de socialistische beweging in verband te brengen. doordat ze het verkeerd en diffamerend gebruiken, verschilt hun anarchisme-begrip niet van dat van de springer-pers. op zo'n rot-nivo willen wij met niemand praten.

veel kameraden willen weten wat wij er van vinden. de brief aan '883' (westberlijnse undergroundkrant) van mei '70 was te algemeen; de band die michèle ray had, waarvan uittreksels in de 'spiegel' zijn verschenen, was sowieso niet authentiek en kwam voort uit onderlinge discussies. ray wou het als geheugensteun voor een op zichzelfstaand artikel gebruiken. ze heeft ons er in laten trappen of wij hebben haar overschat. als onze praktijk zo overhaast zou zijn als enkele formuleringen daar, zouden ze ons al gepakt hebben. de 'spiegel' heeft ray daarvoor een honorarium van 1000 dollars betaald.

dat bijna alles wat de kranten over ons schrijven — en hoe ze het schrijven: alles — gelogen is, is duidelijk. ontvoeringsplannen met willy brandt dienen ons als politieke stommelingen te bestempelen, de verbinding tussen een kinderontvoering en ons, als misdadigers die in de keus van de middelen geen wroeging hebben. dat gaat tot aan de 'zekere details' in 'konkret' (nr.5/1971), waar tenslotte de voor de zaak onbelangrijke details slechts bijeengeraapt werden. dat er bij ons 'officieren en soldaten' zouden zijn, dat iemand aan iemand 'horig' zou zijn, dat iemand 'gelikwideerd' diende te worden, dat kameraden, die van ons zijn weggegaan, nog iets van ons te vrezen zouden hebben, dat wij met de blaffer in de hand toegang tot woningen of paspoorten zouden hebben afgedwongen, dat er 'groepsterreur' uitgeoefend zou worden — dat is allemaal slechts vuiligheid.

wie zich de illegale organisatie van gewapend verzet volgens het model van vrijkorpsen en geheime verenigingen voorstelt, wil zelf het program. psychische mechanismes, die zulke projecties produceren, zijn in horkheimer/adorno's 'autoritaire persoonlijkheid' en in reich's 'massapsychologie van het fascisme' in samenhang met het fascisme geanalyseerd. het revolutionaire dwangkarakter is een tegenstelling op zich — een tegenstelling die niet opgaat. een revolutionaire politieke praktijk onder de heersende voorwaarden — als het al niet in het algemeen zo zou zijn — veronderstelt de permanente integratie van individueel karakter en politieke motivatie, d.w.z. politieke identiteit. marxistische kritiek en zelfkritiek heeft met 'zelfbevrijding' niets, daarentegen met revolutionaire discipline zeer veel te maken. wie hier 'slechts krantenkoppen' wou 'halen' waren zeer zeker niet bepaalde 'linkse organisaties' die — anoniem — als schrijver optreden, maar 'konkret' zelf, waarvan de uitgever ook verder als linkerhand van eduard zimmermann (tv-redakteur die de maandelijkse opsporings-uitzending 'xy' van de politie leidt) imagevorming bedrijft om die bepaalde afzet-stimulans in een bepaalde markt-leemte te handhaven.

ook veel kameraden verspreiden onwaarheden over ons. ze scheppen er mee op dat wij bij hen gewoond zouden hebben, dat zij onze reis naar het nabije oosten georganiseerd zouden hebben, dat ze over contacten

tekst 39
raf: het concept
stadsguerilla

geinformeerd zouden zijn, over woningen, dat zij iets voor ons zouden doen, hoewel ze niets doen. sommigen willen daarmee alleen laten zien dat ze 'in' zijn. zo is gnther voigt opgepakt, die zich tegenover drrenmatt tot baader-bevrijder had opgeblazen, waar hij spijt van zal hebben gekregen toen de smerissen kwamen. het ontkennen, ook als het met de waarheid overeenstemt, is dan helemaal niet zo gemakkelijk. sommigen willen daarmee bewijzen dat wij stom zijn, onbetrouwbaar, onvoorzichtig, blas. daarmee zetten ze anderen tegen ons op. in werkelijkheid beoordelen ze ons naar zich zelf. ze consumeren. wij hebben met die klets-kousen, voor wie de anti-imperialistische strijd bij het koffiekransje plaats heeft, niets te maken. — mensen die niet kletsen, die een begrip over verzet hebben, die de buik genoeg vol hebben om ons een kans te gunnen, die ons ondersteunen, omdat ze weten dat hun spullen geen levenslange integratie en aanpassing waard zijn, zijn er veel.

de woning in de knesebeckstrasse 89 (mahler-arrestatie) is niet door nonchalance van ons ontdekt, maar door verraad. de verrader was een van ons. daartegen bestaat voor degenen die doen wat wij doen geen bescherming; daartegen, dat kameraden door de smerissen kapot gemaakt worden, dat iemand de terreur niet kan uithouden, die het systeem tegen degenen ontplooit die het werkelijk bestrijden. ze zouden de macht niet hebben, als ze de middelen niet zouden hebben, die varkens.

sommigen krijgen door ons een onuitstaanbare rechtvaardigingsbehoefte. om de politieke konfrontatie met ons te ontwijken, voor het in twijfel trekken van de eigen praktijk door onze praktijk, worden zelfs gewone feiten verdraaid.

zo wordt b.v. nog steeds beweerd dat baader slechts drie of negen of twaalf maanden uit te zitten zou hebben, hoewel de juiste feiten gemakkelijk te krijgen zijn: drie jaar voor brandstichting, zes maanden voorwaardelijk van vroeger, zes maanden waarschijnlijk voor vervalsing van papieren enz. — het proces moest nog beginnen. van die 48 maanden had andreas baader er 14 in tien gevangenis in hessen uitgezeten — negen overplaatsingen wegens slecht gedrag, d.w.z. organiseren van muiterij, verzet. de berekening, waarmee de resterende 34 maanden tot drie, negen en twaalf teruggebracht zijn, had de bedoeling om de gevangenenbevrijding van 14 mei ook nog de morele wind uit de zeilen te nemen. zo rationaliseren enkele kameraden hun angst voor de persoonlijke konsekwenties die de politieke konfrontatie met ons voor hen zou hebben.

op de vraag of de gevangenen-bevrijding ook uitgevoerd zou zijn, als we geweten zouden hebben dat een linke (employe van het westberlijnse institut fr soziale fragen, waar andreas baader bevrijd werd) daarbij aangeschoten wordt — die is ons vaak genoeg gesteld — kan alleen met nee geantwoord worden. maar de vraag: wat zou geweest zijn als, is dubbelzinnig — pacifsties, platonies, moreel, onpartijdig.

wie ernstig over gevangenen-bevrijding nadenkt, stelt die vraag niet, maar zoekt het antwoord zelf. daarmee willen mensen weten of wij zo wreed zijn als de springer-pers ons voorstelt, daarmee wil men ons de catechismus overhoren. het is een poging oman de vraag van revolutionair geweld te tornen, revolutionair geweld en burgerlijke moraal onder en noemer te brengen, wat niet gaat. er was bij het in aanmerking nemen van alle mogelijkheden en omstandigheden geen reden om aan te nemen, dat er zich nog een burger tussen zou kunnen en zou gaan werpen. dat de smerissen zo iemand niet in overweging zouden nemen, wisten we. het idee dat men een gevangenen-bevrijding onbepaald zou moeten uitvoeren, is zelfmoord.

op 14 mei, evenals in frankfurt waar twee van ons 'm gesmeerd zijn toen ze gearresteerd zouden worden, omdat we ons niet gewoon laten arresteren — hebben de smerissen het eerst geschoten. de smerissen hebben steeds doelgericht: geschoten. wij hebben ten dele helemaal niet geschoten, en waar wel dan niet doelgericht: in berlijn, in neurenberg, in frankfurt. dat is bewijsbaar, omdat het waar is. wij maken niet 'zonder overweging van het vuurwapen gebruik'. de smeris, die in de tegenstelling 'kleine man' en kapitalistenknecht, kleine loonontvanger en uitvoerend ambtenaar van het monopolie-kapitaal zit, bevindt zich niet in gewetensnood. wij schieten als op ons geschoten wordt. de smeris die ons laat lopen laten wij ook lopen.

het is juist, wanneer gezegd wordt dat met het immense opsporingsvertoon tegen ons heel socialisties links in de brd en westberlijn bedoeld wordt. noeh dat beetje geld dat we gejat zouden hebben, noch die paar auto- en dokumentendiefstallen waarom tegen ons een opsporing loopt, ook niet de moordpoging die men ons probeert toe te schrijven, rechtvaardigen op zich het theater. de heersenden zijn zich rot geschrokken omdat ze dachten deze staat en al zijn inwoners en klassen en tegenstellingen geheel en al in de hand te hebben, de intellectuelen weer tot hun tijdschriften gereduceerd, links weer in haar kringen opgesloten, het marxisme leninisme ontwapend te hebben. maar zo overgevoelig als

zij zich vertoonden, zo kwetsbaar is de machtsstructuur die zij representeren niet. men mag zich door hun gezeur niet laten verleiden zelf grote woorden te gebruiken.

wij zeggen, dat de organisatie van gewapende verzetsgroepen op dit tijdstip in de brd en westberlijn juist is, mogelijk is, gerechtvaardigd is. dat het juist, mogelijk en gerechtvaardigd is hier en nu stadsguerilla te maken, dat de gewapende strijd als 'de hoogste vorm van het marxisme-leninisme' (mao) nu begonnen kan en moet worden, dat er zonder dat geen anti-imperialistische strijd in de metropolen is.

we zeggen niet, dat de organisatie van illegale gewapende verzetsgroepen legale proletarische organisaties zou kunnen vervangen en afzonderlijke acties de klassenstrijd. en niet, dat de gewapende strijd het politieke werk in bedrijf en wijk zou kunnen vervangen. we zeggen alleen, dat het één de voorwaarde voor het succes en de vooruitgang van het ander is. wij zijn geen blanquisten en geen anarchisten, hoewel we blanqui een groot revolutionair en het persoonlijke heldendom van veel anarchisten helemaal niet verachtelijk vinden.

onze praktijk is nog geen jaar oud. de tijd is te kort om al over resultaten te kunnen praten. maar de grote openbaarheid, die de heren genscher, zimmermann & co ons hebben gegeven, maakt het voor ons propagandisties opportuun nu al het één en ander te denken te geven. 'maar als jullie willen weten wat de kommunisten denken, kijk dan naar hun handen en niet naar hun mond' zegt lenin.

II — metropool bondsrepubliek

de crisis ontstaat niet zozeer door de stilstand van de ontwikkelingsmechanismes, maar veeleer door de ontwikkeling zelf. omdat hij alleen het groeien van winst tot doel heeft, voedt deze ontwikkeling steeds meer het parasitisme en de verspilling, benadeelt hij hele sociale lagen, produceert hij groeiende behoeften die hij niet kan bevredigen en versnelt hij het verval van het maatschappelijke leven. alleen een monsterachtig apparaat kan de geprovoceerde spanningen en revoltes door manipulatie van meningen en openlijke repressie controleren. de rebellie van de studenten en de negerbeweging in amerika, de crisis waarin de politieke eenheid van de amerikaanse maatschappij geraakt is, de uitbreiding van de studenten-strijd in europa, de felle opleving en de nieuwe inhoud van de arbeiders- en massastrijd tot aan de explosie van 'mei' in frankrijk, tot aan de tumultueuze maatschappelijke crisis in italië en het weer opkomen van ontevredenheid in duitsland, karakteriseren de situatie.

ii manifesto: per il comunismo — uit these 33

de kameraden van ii manifesto noemen bij deze opsomming de bondsrepubliek terecht op de laatste plaats en noemen dat wat de situatie hier karakteriseert slechts vaag 'ontevredenheid'. de bondsrepubliek, waar barzel 6 jaar geleden nog over heeft gezegd, dat hij een economische reus maar een politieke dwerg zou zijn — zijn economische sterkte is sindsdien niet minder geworden, zijn politieke sterkte toegenomen naar binnen en buiten. met de vorming van de grote coalitie in 1966 voorkwam men het politieke gevaar dat uit de destijds op handen zijnde recessie spontaan zou hebben kunnen ontstaan. met de notstandsgesetze heeft men het instrument verschaft dat eenheid in het handelen der heersenden ook in toekomstige crises zeker maakt — de eenheid tussen politieke reactie en allen die bij legaliteit nog belang zouden hebben. de sociaal-liberale coalitie is er in geslaagd de 'ontevredenheid', die door de studentenbeweging en buitenparlementaire beweging merkbaar was geworden, verregaand te absorberen, voorzover het reformisme van de sociaaldemocratische partij in het bewustzijn van haar aanhangers nog niet heeft afgedaan, zij met haar reformbeloftes ook voor grote delen van de intelligentsia de aktualiteit van een kommunisties alternatief op kon schorten, van het antikapitalistische protest de scherpte af kon nemen. haar oostpolitiek opent voor het kapitaal nieuwe markten, levert de duitse bijdrage aan het evenwicht en het bondgenootschap tussen us-imperialisme en sovjetunie, die de usa nodig heeft om vrije hand voor zijn agressie-oorlogen in de derde wereld te hebben. deze regering schijnt er ook in te slagen nieuw links van de oude antifascisten te scheiden en daarmee nieuw links nog eens van haar geschiedenis, de geschiedenis van de arbeidersbeweging, te isoleren. de dkp, die haar toelating aan het nieuwe handlangerschap us-imperialisme/sovjet-revisionisme te danken heeft, organiseert demonstraties voor de oostpolitiek van deze regering; niemöller — antifascisties symbool — werft voor de spd in de komende verkiezingen. —

onder het voorwendsel 'algemeen welzijn' nam staatsdirigisme met loonmaatregelen en overlegorganen de vakbonds-burokratieën aan de lei-

band, de septemberstakingen van 1969 lieten zien, dat men ten gunste van de winst overdreven had, lieten in hun verloop als slechts-ekonomiese stakingen zien hoe groot de controle is.

het feit dat de brd met zijn bijna 2 miljoen buitenlandse arbeiders in de zich aftekenende recessie een werkloosheid van bijna 10 procent zal kunnen gebruiken om de hele terreur, het hele disciplineringsmechanisme, te ontplooiën zonder met een leger van werklozen te kampen te hebben, zonder de politieke radikaliserings van die massa's op zijn nek te hebben, geeft inzicht in de sterkte van het systeem.

met ontwikkelings- en militaire hulp aan de agressie-oorlogen van de usa deelnemend, profiteert de brd van de uitbuiting van de derde wereld zonder de verantwoording voor die oorlogen te hebben, zonder daarom met een oppositie in het binnenland te moeten vechten. niet minder agressief dan het us-imperialisme is hij toch minder aantastbaar.

de politieke mogelijkheden van het imperialisme zijn hier noch in hun reformistische noch in hun fascistiese variant uitgeput, zijn vermogen om de door hen zelf teweeg gebrachte tegenstellingen te integreren of te onderdrukken niet aan het eind.

het concept stadsguerilla van de rote armee fraktion is niet op een optimistische beoordeling van de situatie in de brd en westberlijn gebaseerd.

III - studentenrevolte

uit het inzicht van het eenheidskarakter van het kapitalistische heerschappijsysteem volgt dat het onmogelijk is de revolutie 'in de botwerken' van de 'in de onderontwikkelde gebieden' te scheiden. zonder een tot nieuw leven brengen van de revolutie in het westen kan niet met zekerheid verhinderd worden dat het imperialisme door zijn logika van geweld ertoe gebracht wordt zijn uitweg in een rampzalige oorlog te zoeken; of dat de supermachten een verpletterend juk aan de wereld opdringen.

il manifesto - uit these 52

de studentebeweging als kleinburgerlijke revolte afdoen, betekent: haar tot de zelfoverschattingen, waar ze door begeleid werd, reduceren; betekent: haar oorsprong uit de concrete tegenstelling tussen burgerlijke ideologie en burgerlijke maatschappij loochenen; betekent: met het inzicht van haar noodzakelijke beperktheid het theoretiese nivo loochenen dat haar anti-kapitalistische protest al bereikt had

het pathos waarmee de studenten, die zich van hun psychiese verpaupering in wetenschapsfabrieken bewust waren geworden, zich met de uitgebuite volken van latijns amerika, afrika en azië identificeerden was ongetwijfeld overdreven; was de vergelijking tussen de massa-oplage van de bild-zeitung hier en het massabombardement op vietnam een grove vereenvoudiging; was de vergelijking tussen ideologiese systeemkritiek hier en gewapende strijd ginds aanmatigend; was het geloof zelf het revolutionaire subjeet te zijn - voorzover dat met een beroep op marcuse verspreid was - tegenover de werkelijke gedaante van de burgerlijke maatschappij en de hem funderende produktie-verhoudingen dom.

het is de verdienstelijkheid van de studentebeweging in de brd en westberlijn - van haar straatgevechten, brandstichtingen, toepassing van te-gengeweld, haar pathos, dus ook haar overdrijvingen en onbenui, kortom: van haar praktijk, het marxisme-leninisme in het bewustzijn tenminste van de intelligentsia als de politieke theorie te hebben gerekonstrueerd zonder wie politieke, ekonomiese en ideologiese feiten en hun vormen niet gedefinieerd kunnen worden, hun innerlijke en uiterlijke samenhang niet te beschrijven valt.

juist omdat de studentebeweging van de concrete ervaring van de tegenstelling tussen de ideologie van de vrijheid van wetenschap en de realiteit van de aan de greep van het monopoliekapitaal onderworpen universiteit uitging, omdat ze niet alleen ideologies geïnitieerd was, ging ze door tot ze de samenhang tussen de crisis van de universiteit en de crisis van het kapitalisme tenminste theoreties onderzocht had. tot voor hen en hun openbaarheid duidelijk was, dat niet 'vrijheid, gelijkheid, broederschap', niet mensenrechten, niet uno-charta de inhoud van deze democratie uitmaken; dat hier geldt, wat voor de kolonialistische en imperialistische uitbuiting van latijns amerika, afrika en azië altijd heeft gegolden: discipline, ondergeschiktheid en wreedheid voor de onderdrukten, voor degenen die aan hun kant staan, die protesteren, verzet plegen, de anti-imperialistische strijd voeren.

ideologiekrities heeft de studentebeweging nagenoeg alle gebieden van repressie door de staat als uitdrukking van imperialistische uitbuiting om-

vat:
agre
desv
onte
strij
tiek
kapi
alle
van
ging
klas

wat
maa
met
gind

het
de t
van
tung
and
nem
haar
bere
stud
- z
tiati
rijpe
van
da d
zaak
perit
zijn
tradi
atien
irige
sche
nen
post
best

nieuw
da tr
ding
gand
kelt
de bi
base
later
sprit
gen i
ning
se ar
prod
en fc
make
als d
gunn
een i

de s
organ
een r
spon
noch
se m
ging
ontpl
anti-
subje

de ro
satie
stude
klass
de re

IV -

vat: in de springer-kampagne, in de demonstraties tegen de Amerikaanse agressie in Vietnam, in de campagne tegen de klassejustitie, in de Bundeswehr-kampagne tegen de notstandsgesetze, in de scholierenbeweging, onteigen Springer!, vernietig de Navo!, bestrijd de konsumptierreur!, bestrijd de opvoedingsterreur!, bestrijd de huurterreur! waren juiste politieke parolen, ze waren gericht op de aktualisering van de door het laatkapitalisme zelf teweeggebrachte tegenstellingen in het bewustzijn van alle onderdrukten, tussen nieuwe behoeftes en de door de ontwikkeling van de produktiekrachten nieuwe mogelijkheden van behoeftebevrediging aan de ene kant en de druk van irrationele ondergeschiktheid in de klassenmaatschappij aan de andere kant.

wat haar zelfbewustzijn gaf, was niet de ontwikkelde klassenstrijd hier, maar het bewustzijn onderdeel van een internationale beweging te zijn, met dezelfde klassevijand hier te maken te hebben als de Vietkong-ginds, met dezelfde papieren tijger, met dezelfde pigs.

het doorbreken van de provincialistische afscherming van oud links, is de tweede verdienste van de studentenbeweging: de volksfrontstrategie van oud links als paasmars, Deutsche Friedensunion, Deutsche Volkszeitung, als irrationele hoop op de 'grote aardverschuiving' bij de een of andere verkiezing, haar parlementaire fixatie op Strauss enerzijds, Heilmann anderzijds, haar pro- en antikommunistische fixatie op de Ddr, haar isolatie, haar berusting, haar morele verscheurdheid: tot elk offer bereid, tot geen praktijk in staat te zijn. Het socialistische deel van de studentenbeweging ontleende, ondanks theoretische onnauwkeurigheden – zijn zelfbewustzijn uit het juiste inzicht, dat 'het revolutionaire initiatief in het westen op de crisis van het globale evenwicht en op het rijpen van nieuwe krachten in alle landen kan vertrouwen' (these 55 van il manifesto). Ze maakten tot inhoud van hun agitatie en propaganda datgene waar ze gezien de Duitse verhoudingen als kern van de zaak op in konden gaan: dat tegenover de globale strategie van het imperialisme het perspectief van nationale strijd internationalistisch moet zijn, dat pas de verbinding van de nationale inhoud met internationale, traditionele strijdvormen met internationalistische, revolutionaire initiatieven kan stabiliseren. Ze maakten van hun zwakte sterkte, omdat ze ingezien hadden dat alleen zo nieuwe berusting, provincialistische afscherming, reformisme, volksfrontstrategie, integratie verhinderd kunnen worden – de doodlopende stegen van socialistische politiek onder post- en prefascistische voorwaarden, zoals ze in de Ddr en Westberlijn bestaan.

nieuw links wist destijds, dat het juist zou zijn socialistische propaganda in het bedrijf met de daadwerkelijke verhinderd van de verspreiding van de Bild-Zeitung te verbinden, dat het juist zou zijn de propaganda bij de GIs, zich niet naar Vietnam te laten sturen, met daadwerkelijke aanvallen op militaire vliegtuigen voor Vietnam te verbinden, de Bundeswehrcampagne met daadwerkelijke aanvallen op Navo-vliegbases, dat het juist zou zijn de kritiek op de klassejustitie met het laten exploderen van gevangensmuren te verbinden, de kritiek op het Springer-koncern met de ontwapening van zijn bedrijfspolitie, een eigen zender op gang te brengen, de politie te demoraliseren, illegale woningen voor legerdeserteurs te hebben, voor de agitatie bij buitenlandse arbeiders paspoorten te kunnen vervalsen, door bedrijfssabotage de produktie van Napalm te verhinderen.

en fout zou zijn eigen propaganda van vraag en aanbod afhankelijk te maken: geen krant als de arbeiders ze nog niet financieren, geen auto als de 'beweging' het nog niet kan kopen, geen zender omdat er geen vergunning voor is, geen sabotage omdat het kapitalisme daardoor niet meteen ineens stort.

de studentenbeweging verviel, toen haar specifieke kleinburgerlijke organisatievorm, het 'anti-autoritair kamp', ongeschikt bleek te zijn een met haar doelen overeenstemmende praktijk te ontwikkelen, haar spontaniteit noch eenvoudig naar de bedrijven verlengd kon worden noch naar een funktionerende stadsguerilla, noch naar een socialistische massa-organisatie. Ze verviel toen de vonk van de studentenbeweging – anders dan in Italië en Frankrijk – niet de steppebrand van de ontplooid klassenstrijd was geworden. Ze kon doel en inhoud van de anti-imperialistische strijd aangeven – maar zelf niet het revolutionaire subjeet, kon ze de organisatorische overdracht niet volbrengen.

de Rote Armee Fraktion loochent in verschil met de 'proletarische organisaties' van nieuw links haar voorgeschiedenis als geschiedenis van de studentenbeweging niet, die het marxisme-leninisme als wapen in de klassenstrijd heeft gerekonstrueerd en de internationale kontekst voor de revolutionaire strijd in de metropolen heeft gelegd.

IV – voorrang van de praktijk

wie een bepaalde zaak of een kompleks van zaken direkt wil

leren kennen, moet persoonlijk aan de praktische strijd om de zaak of het complex van zaken te veranderen deelnemen, want alleen zo komt hij met het verschijnsel van de betreffende zaken in aanraking en pas door het persoonlijke deelnemen aan de praktische strijd om de werkelijkheid te veranderen is hij in staat het wezen van die zaak resp. dat complex van zaken te onthullen en te begrijpen.

maar het marxisme hecht zeer veel betekenis aan de theorie alleen om het feit dat die de aanleiding voor het handelen kan zijn. als men over een juiste theorie beschikt maar hem alleen als iets behandelt waar men één keer over kletst om het dan in de la te stoppen, zonder omzetting in de praktijk, dan wordt die theorie, hoe goed die ook is, zonder betekenis.

mao tse toeng — over de praktijk

het overgaan van de linksen, de socialisten, die tegelijk de autoriteiten van de studentenbeweging waren, tot de studie van het wetenschappelijke socialisme, de aktualisering van de kritiek van de politieke economie als hun zelfkritiek op de studentenbeweging, was tegelijk hun terugkeer naar hun studenten-schrijftafels. naar hun papierproductie te beoordelen, hun organisatiemodellen, de ophef die ze met en in hun verklaringen maken, zou men kunnen denken dat hier revolutionairen aanspraak zouden maken op de leiding in een geweldige klassenstrijd, alsof het jaar 1967/68 het 1905 van het socialisme in Duitsland zou zijn dat Lenin in 1902 in 'wat te doen' de theoriebehoefte van de Russische arbeiders benadrukte en tegenover anarchisten en sociaal-revolutionairen de noodzaak van de klassenanalyse en organisatie en ontmaskerende propaganda vooropstelde, was omdat een massale klassenstrijd aan de gang was. 'het gaat er immers juist om, dat de arbeidersmassa's door de laagheden van het Russische leven krachtig wakker geschud worden, wij zijn er alleen nog niet toe in staat al die druppels en stroompjes van de volksofwind te verzamelen en — als men het zo kan zeggen — te concentreren, die uit het Russische leven in onmeetbaar grotere hoeveelheid opborrelen dan wij het ons allemaal kunnen voorstellen en geloven, maar die tot een geweldige stroom verenigd moeten worden' (Lenin : wat te doen)

wij betwijfelen, of het onder de tegenwoordige voorwaarden in de BRD en West-Berlijn al mogelijk is een de arbeidersklasse verenigende strategie te ontwikkelen, een organisatie te scheppen die tegelijk uitdrukkingen initiator van het noodzakelijke eenwordingsproces kan zijn. wij betwijfelen, dat het bondgenootschap tussen de socialistische intelligentsia en het proletariaat door programmatiese verklaringen valt te "smeden"; door aanspraak op proletariëse organisaties valt af te dwingen. de druppels en stroompjes over de laagheden van het Duitse leven verzamelt tot nu toe nog het Springer-koncern en leidt ze naar nieuwe laagheden

wij zeggen dat zonder revolutionair initiatief, zonder de praktische revolutionaire interventie van de avantgarde, van de socialistiese werkers en intellectuelen, zonder de konkrete anti-imperialistische strijd, er geen eenwordingsproces is, dat het bondgenootschap alleen in gemeenschappelijke strijd gevormd wordt of niet, waarin het bewuste deel van de arbeiders en intellectuelen niet de regie moet voeren maar vooruit moet gaan.

in de papierproductie van de organisaties herkennen wij hun praktijk hoofdzakelijk alleen als concurrentiestrijd van intellectuelen, die voor een imaginaire jury, die niet de arbeidersklasse kan zijn, omdat hun taal al het meespreken uitsluit, elkaar de loef afsteken met de betere marx-interpretatie. het is voor hen pijnlijker om op een verkeerd marx-citaat betrappt te worden dan op een leugen, wanneer van praktijk sprake is. de paginacijfers, die ze in hun voetnoten noemen, kloppen bijna altijd, de ledencijfers, die ze voor hun organisaties noemen, kloppen bijna nooit. ze hebben meer angst voor het verwijt van revolutionair ongeduld dan voor hun korrumpiering in burgerlijke beroepen; met Lukacz op lange termijn te promoveren is voor hen belangrijk, zich door Blanqui op korte termijn te laten agiteren is voor hen verdacht. aan hun internationalisme geven ze uitdrukking in cijfers waarmee ze de ene Palestijnse kommando-organisatie boven de andere stellen — blanke heren, die zich voordoen als de ware pleitbezorgers van het marxisme; ze brengen het tot uitdrukking op de manier van een mecenas, doordat ze bij bevriende rijken in naam van de Black Panther Party bedelen en dat wat dezen voor hun aflat bereid zijn te geven bij de lieve god laten krediteren — niet de 'overwinning in de volksoorlog' op het oog, maar alleen voor hun goede geweten bezorgd, een revolutionaire interventiemethode is dat niet.

mao zette in zijn 'analyse van de klassen in de Chinese maatschappij' (1926) de strijd van de revolutie en de strijd van de kontrarevolutie tegenover elkaar als 'de rode banier van de revolutie, hoog verheven door de derde internationale, die alle onderdrukte klassen in de wereld op-

roept zich om haar banier te scharen; de andere is de witte banier van de kontrarevolutie, verheven door de volkenbond, die alle kontrarevolutionairen oproept zich om zijn banier te scharen', mao onderscheidde de klassen in de chinese maatschappij naar hoe ze tussen rode en witte banier bij de voortgang van de revolutie in china zouden beslissen, voor hem was het niet voldoende de economische situatie van de verschillende klassen in de chinese maatschappij te analyseren. onderdeel van zijn klassenanalyse was evenzo de houding van de verschillende klassen tegenover de revolutie.

een leidingsrol van de marxisten-leninisten in de toekomstige klassenstrijd zal er niet zijn, als de avantgarde niet zelf de rode banier van het proletarische internationalisme omhooghoudt en als de avantgarde niet zelf op de vraag antwoordt hoe de diktatuur van het proletariaat opgericht moet worden, hoe de politieke macht van het proletariaat te bereiken is, hoe de macht van de bourgeoisie te breken is, en er door geen enkele praktijk op voorbereid is hier antwoord op te geven. de klassenanalyse die wij nodig hebben is niet te maken zonder revolutionaire praktijk, zonder revolutionair initiatief.

de 'revolutionaire overgangseisen' die de proletarische organisaties overal opgesteld hebben, zoals strijd tegen de intensivering van de uitbuiting, verkorting van de arbeidstijd, tegen de verspilling van maatschappelijke rijkdom, gelijk loon voor mannen en vrouwen en buitenlandse arbeiders, tegen stukloon enz. — die overgangseisen zijn niets dan vakbond-economische zolang niet tegelijk op de vraag geantwoord wordt hoe de politieke, militaire en propagandistische druk te breken is, die deze eisen agressief zal dwarsbomen zodra ze in een massale klassenstrijd gesteld worden. maar dan — als het bij deze eisen blijft — zijn ze alleen nog economistische rotzooi, omdat het om hen niet loont de revolutionaire strijd op te nemen en naar de overwinning te leiden, als 'overwinnen betekent principieel te accepteren dat het leven niet het hoogste goed van de revolutionair is' (debray). met die eisen kan men op vakbondsnivo interveniëren — 'maar de trade-unionistische politiek van de arbeidersklasse is juist burgerlijke politiek van de arbeidersklasse' (lenin). een revolutionaire interventiemethode is het niet.

de zogenaamde proletarische organisaties onderscheiden zich, als ze de kwestie van de bewapening als antwoord op de notstandsgesetze, de bundeswehr, de bundesgrenzschutz, de politie, de springer-pers niet aanpakken, opportunisties verzwijgen, slechts voorzover van de dkp, dat ze nog minder in de massa's verankerd zijn, dat ze radicalere taal gebruiken; dat ze theoreties meer in hun kast hebben. in de praktijk begeven ze zich op het nivo van verdedigers van de burgerrechten, die het op populariteit tot elke prijs hebben gemunt, steunen ze de leugens van de bourgeoisie, dat in deze staat met de middelen van de parlementaire democratie nog iets bereikt zou kunnen worden, moedigen ze het proletariaat tot een strijd aan die gezien het potentieel aan geweld in deze staat alleen verloren kan worden — op barbaarse manier. 'deze marxistische-leninistische fracties of partijen' — schrijft debray over de kommunisten in latijns amerika — 'bewegen zich binnen dezelfde politieke probleemstellingen, die door de bourgeoisie beheerst worden. in plaats van ze te veranderen, hebben ze er aan deelgenomen ze nog steviger te verankeren.....'

voor de duizenden leerlingen en jeugdigen, die vanuit hun politisering tijdens de studentenbeweging eerst maar de konsekwentie getrokken hebben zich aan de uitbuitingsdruk in het bedrijf te onttrekken, bieden deze organisaties geen politiek perspectief met het voorstel zich aan de kapitalistische uitbuitingsdruk eerst maar weer aan te passen. tegenover de jeugdkriminaliteit nemen ze in feite het standpunt van gevangenisdirecteuren in, tegenover de kameraden in de nor het standpunt van hun rechters, tegenover de illegaliteit het standpunt van maatschappelijk werkers.

zonder praktijk is het lezen van 'het kapitaal' niets dan burgerlijke studie. zonder praktijk zijn programmatiese verklaringen alleen geklets. zonder praktijk is proletarisch internationalisme alleen opschepperij. in de theorie het standpunt van het proletariaat innemen, betekent het in de praktijk innemen.

de rote armee fraktion heeft het over de voorrang van de praktijk. of het juist is het gewapende verzet nu te organiseren, hangt er van af of het mogelijk is; of het mogelijk is, kan alleen prakties vastgesteld worden.

V — stadsguerilla

daarom moet men vanuit zijn wezen gezien, vanuit een lang perspectief, in strategies opzicht, het imperialisme en alle reaktionairen beschouwen als wat ze in werkelijkheid zijn: papieren tijgers. daarop moeten wij ons strategiese denken baseren. maar anderzijds zijn ze levende, keiharde, werkelijke tijgers.

die mensen vreten. daarop moeten wij ons takties denken baseren.

mao tse toeng, 1-12-1958

wanneer het juist is dat het Amerikaanse imperialisme een papieren tijger is, d.w.z. dat het tenslotte overwonnen kan worden, en wanneer de these van de Chinese Kommunisten juist is dat de overwinning over het Amerikaanse imperialisme mogelijk is geworden door het feit dat in alle hoeken van de wereld de strijd ertegen gevoerd wordt, zodat daardoor de krachten van het imperialisme versplinterd worden en door hun versplintering te verpletteren zijn — wanneer dat juist is, dan is er geen reden om het één of andere land of gebied buiten de anti-imperialistische strijd te sluiten alleen omdat de krachten van de revolutie daar bijzonder zwak, omdat de krachten van de reactie daar bijzonder sterk zijn, zoals het fout is de krachten van de revolutie te ontmoedigen doordat men ze onderschat, is het fout hen konfrontaties voor te stellen waarin ze alleen stukgewreven en kapot gemaakt kunnen worden. de tegenstelling tussen de eerlijke kameraden in de organisaties — de klets-kousen laten we er maar buiten — en de rode armee fraktie is dat we hen verwijten de krachten van de revolutie te ontmoedigen, en dat zij ons ervan verdenken de krachten van de revolutie kapot te maken. dat daarmee de richting wordt aangegeven waarin de fraktie van de in bedrijven en wijken werkende kameraden en de rode armee fraktie overdrijven, als ze overdrijven, is een feit. dogmatisme en avonturisme zijn altijd de karakteristieke afwijkingen in periodes van zwakte van de revolutie in een land. omdat de anarchisten altijd al de scherpste critici van het opportunisme waren; stelt degene die de opportunisten bekritiseert zich bloot aan het verwijt anarchist te zijn. dat is in zekere zin ouwe koek.

het concept stadsguerilla komt uit latijns amerika. het is daar wat het ook hier alleen kan zijn: de revolutionaire interventiemethode van in het geheel zwakke revolutionaire krachten.

stadsguerilla gaat er van uit dat er geen sprake van een pruisische marsorde zal zijn waarin vele zogenaamde revolutionairen het volk naar de revolutionaire strijd willen leiden. gaat er van uit dat wanneer de situatie rijp zal zijn voor de gewapende strijd, het te laat zal zijn hem dan pas voor te bereiden. dat er zonder revolutionair initiatief in een land waarvan het potentieel aan geweld zo groot, waarvan de revolutionaire tradities zo kapot en zo zwak zijn als in de brd, ook dan geen revolutionaire oriëntatie zal zijn als de voorwaarden voor de revolutionaire strijd gunstiger zullen zijn dan ze nu al zijn — op basis van de politieke en economische ontwikkeling van het laat-kapitalisme zelf. stadsguerilla is in zoverre de konsekwentie uit de allang voltrokken negatie van de parlementaire democratie door zijn representanten zelf, het onvermijdelijke antwoord op moodtoestand-wetten en handgranatenwet, de bereidheid om met de middelen te vechten die het systeem zelf gereed houdt om zijn tegenstanders uit te schakelen. stadsguerilla is gebaseerd op de erkenning van feiten, in plaats van op de apologie van feiten.

wat stadsguerilla kan doen heeft de studentenbeweging ten dele al geweten. ze kan de agitatie en propaganda, waartoe linkse arbeid nog beperkt is, concreet maken. dat kan men zich voor de springer-kampagne van destijds voorstellen en voor de cabora bassa-kampagne van de heidelbergsche studenten, voor de bezettingen van huizen in frankfurt, met betrekking tot de militaire hulp die de brd aan de comradorenregimes in afrika geeft, met betrekking tot de kritiek op het gevangenisregiem en de klassejustitie, op bedrijfspolitie en bedrijfsjustitie. ze kan het verbale internationalisme konkretiseren door het bezorgen van wapens en geld. ze kan het wapen van het systeem, de illegalisering van kommunisten, bot maken, door een ondergrondse te organiseren die aan de greep van de politie onttrokken blijft. stadsguerilla is een wapen in de klassenstrijd.

stadsguerilla is gewapende strijd, voorzover het de politie is die zonder wroeging van het schietwapen gebruik maakt, en de klassejustitie, die kurras vrijspreekt en de kameraden levend begraaft, als wij dat niet verhinderen. stadsguerilla betekent zich door het geweld van het systeem niet laten demoraliseren.

stadsguerilla heeft tot doel het heerschappij-apparaat van de staat op bepaalde punten te verwoesten, plaatselijk buiten werking te stellen, de mythe van de totale aanwezigheid van het systeem en van zijn onaantastbaarheid te verwoesten.

stadsguerilla veronderstelt de organisatie van een illegaal apparaat. dus woningen, wapens, munitie, auto's, papieren, waar daarbij in detail opgelet moet worden. heeft marighela in zijn 'handboek van de stadsguerilla' beschreven, waar verder op gelet moet worden. zijn wij altijd bereid iedereen te zeggen die het moet weten als hij het wil doen. we we-

ten nog niet veel, maar al het een en ander. het is belangrijk, dat men , voordat men de beslissing neemt gewapend te vechten, legale politieke ervaringen heeft opgedaan. als de aansluiting bij revolutionair links nog met een modieuze behoefte gepaard gaat, sluit men zich beter slechts daar aan waar vandaan men weer terug kan.

rote armee fraktion en stadsguerilla zijn de fraktie en praktijk die, door dat ze een duidelijke scheidslijn tussen zichzelf en de vijand trekken, het felst bestreden worden. dat veronderstelt dat enkele leerprocessen doorlopen zijn.

ons oorspronkelijke organisatieconcept hield de verbinding van stads-guerilla en basis-werk in. wij wilden dat ieder van ons tegelijk in de wijk of in het bedrijf in de daar bestaande socialistiese groepen meewerkt, het discussieproces mee beïnvloedt, ervaringen opdoet, leert. er is duidelijk geworden dat dat niet gaat. dat de controle die de politieke politie over deze groepen heeft, over hun bijeenkomsten, hun data, hun discussies, nu al zo ver reikt, dat men daar niet kan zijn als men ook nog ongecontroleerd wil zijn. dat de enkeling het legale werk niet met het illegale kan verbinden.

stadsguerilla veronderstelt dat men zijn eigen motivatie bewust is, zeker is dat bild-zeitung-methodes bij hem niet meer aanslaan, dat het anti-semitisme-misdadigers-untermenschen-moord-en-brand-syndroom dat ze op revolutionairen toepassen, de hele bullshit die alleen zij kunnen onderscheiden en artikuleren, die nog steeds veel kameraden in hun oordeel over ons beïnvloedt, dat die hem niet treft.

want natuurlijk laat het systeem het terrein niet aan ons over en is er geen enkel middel - ook niet van laster - dat ze niet vastbesloten tegen ons toe zouden passen.

en er is geen openbaarheid die een ander doel heeft dan de belangen van het kapitaal op de een of andere manier te verwezenlijken, en er is nog geen socialistiese openbaarheid die verder dan zichzelf, zijn kring, zijn verspreiding, zijn abonnes reikt, die zich niet nog hoofdzakelijk in toevallige, private, persoonlijke, burgerlijke omgangsvormen afspeelt. er zijn geen publikatie-middelen die niet door het kapitaal gecontroleerd worden, via de advertenties, via de eerezucht van de schrijvers om zich het grote establishment binnen te schrijven, via de omroepzender, via de concentratie op de persmarkt. heersende openbaarheid is de openbaarheid van de heersenden, in marktlemtes verdeeld, groep-specifieke ideologieën ontwikkelend, wat ze verspreiden staat in dienst van hun zelfhandhaving op de markt. de journalistiese categorie heet verkoop. het nieuws als waar, de informatie als konsumptie. wat niet consumeerbaar is moet hen doen kotsen. lezersbinding bij de advertentie-intensieve publikatiemiddelen, kijkdichtheid-cijfers bij de televisie - dat kan geen tegenstellingen tussen zichzelf en het publiek laten opkomen, geen antagonistiese, geen met gevolgen. wie zich op de markt wil handhaven moet zich aanpassen aan de machtigste meningsvormers :d.w.z. de afhankelijkheid van het springerkoncern groeit in de mate waarin het springerkoncern groeit, dat al begonnen is ook de lokale bladen op te kopen. de stadsguerilla heeft van deze openbaarheid niets anders te verwachten dan bittere vijandschap. zij moet zich aan marxistiese kritiek en zelfkritiek oriënteren, aan niets anders. 'wie geen angst voor vierendelen heeft, waagt het de keizer van zijn paard te trekken', zegt mao daarover.

kontinuiteit en nauwkeurigheid zijn uitgangspunten die voor de stadsguerilla pas echt van belang zijn, voorzover we er niet alleen over praten maar er ook naar handelen. zonder de terugtocht naar burgerlijke beroepen open te houden, zonder de revolutie nog eens aan de kapstok te kunnen hangen, zonder dat dus ook maar te willen, dus met het enthousiasme, dat blanqui heeft uitgedrukt: 'het is de plicht van een revolutionair altijd te strijden, tóch te strijden, tot aan de dood te strijden.' - er is geen revolutionaire strijd en er is er nog geen geweest waarvan de moraal niet zo is geweest: rusland, china, cuba, algerije, palestina, vietnam.

sommigen zeggen dat de politieke mogelijkheden van organisatie, agitatie, propaganda nog lang niet uitgeput zouden zijn, maar dat men pas dan als ze uitgeput zijn de kwestie van de bewapening zou kunnen opnemen. wij zeggen: de politieke mogelijkheden zullen zo lang niet werkelijk uitgeput kunnen worden als het doel, de gewapende strijd, niet als het doel van de politisering te zien is, de strategiese bepaling, dat alle reaktionairen papieren tijgers zijn, niet achter de taktiese bepaling, dat ze misdadigers, moordenaars, uitbuiters zijn, te zien is.

over 'gewapende propaganda' zullen we niet praten, die zullen we maken. de gevangenenbevrijding was niet om propagandistiese redenen, maar om die jongen er uit te halen. bankovervallen, zoals men ze ons probeert aan te wijven, zouden wij ook alleen doen om aan geld te komen. de 'schitterende suksessen', waarvan mao zegt dat we ze teweegge-

bracht moeten hebben' als de vijand ons in de zwartste kleuren schetst'. zijn slechts beperkt onze eigen successen. het enorme geschreeuw dat over ons is losgebarsten hebben we meer aan de latijns-amerikaanse kameraden te danken — op grond van de duidelijke scheidslijn, die zij reeds tussen zichzelf en de vijand getrokken hebben — , zodat de heersenden hier wegens de verdenking van een paar bankovervallen 'ons energiek bestrijden' alsof, dat wat wij begonnen zijn op te bouwen er al zou zijn: de stadsguerilla van de rote armee fraktion.

VI — legaliteit en illegaliteit

de revolutie in het westen, de uitdaging van de kapitalistische macht in de bolwerken, is belangrijk. zij is van beslissende betekenis. de tegenwoordige wereldsituatie kent geen plaats en geen krachtendie in staat zouden zijn een vreedzame ontwikkeling en een democratische stabilisering te garanderen. de crisis verscherpt zich tendentieel. zich nu provincialisties afschermen of de strijd naar later verschuiven, betekent: men wordt met de maalstroom van de alles omvattende ondergang naar beneden getrokken.

il manifesto — uit these 55

het parool van de anarchisten 'maak kapot wat jou kapotmaakt' is gericht op de direkte mobilisatie van de basis, de jeugd in de gevangenis en gestichten, in scholen en in de opleiding, richt zich tot degene die er het slechtst aan toe zijn, is gericht opspontaan inzicht, is de oproep tot direkt verzet, het black power parool van stokely carmichael: 'vertrouw je eigen ervaring!' bedoelde precies dat. het parool gaat uit van het inzicht dat er in het kapitalisme niets is dat iemand bedrukt, kwelt, hindert, belast, wat zijn oorsprong niet in de kapitalistische produktieverhoudingen heeft, dat elke onderdrukker, in welke gedaante hij ook optreedt, een vertegenwoordiger van het klassebelang van het kapitaal is, d.w.z.: klassevijand.

in zoverre is het parool van de anarchisten juist, proletarisch, strijdbaar. het is onjuist voorzover het het verkeerde bewustzijn bijbrengt dat men slechts hoeft aan te vallen, ze op hun smool hoeft te slaan, dat organisatie een bijzaak is, discipline burgerlijk, de klassenanalyse overbodig. zonder bescherming aan de verscherpte repressie, die op hun acties volgt, blootgesteld, zonder de dialectiek van legaliteit en illegaliteit organisatorisch in aanmerking te hebben genomen, worden ze legaal gearresteerd.

de uitspraak van enkele organisaties 'kommunisten zijn niet zo dom zichzelf te illegaliseren' spreekt alleen de klassejustitie aan, niemand anders. voorzover het betekent dat de legale mogelijkheden van kommunistische agitatie en propaganda, van organisatie, van politieke en economische strijd in ieder geval uitgeput moeten worden en niet lichtzinnig verspeeld mogen worden, is het juist — maar dat betekent het immers helemaal niet. het houdt in dat de grenzen die de klassestaat en zijn justitie aan het socialistische werk stellen voldoende zouden zijn om alle mogelijkheden uit te putten, dat men zich aan de beperkingen moet houden, dat men voor illegale praktijken van deze staat, omdat ze immers allemaal gelegaliseerd worden, in ieder geval moet wijken — legaliteit tot elke prijs. illegale hechtenis, terreurvonnissen, aanvallen van de politie, chantage en dwang door de officier van justitie, vreet of sterf, kommunisten zijn niet zo dom...

de uitspraak is opportunistisch, is onsolidair. hij schrijft de kameraden in de nor af, sluit de organisatie en politisering van allen uit de socialistische beweging uit, die wegens hun sociale afkomst en situatie niet anders dan crimineel kunnen overleven: de onderwereld, het subproletariaat, talloze proletarische jongeren, gastarbeiders. hij dient de theoretische kriminalisering van allen die zich niet bij de organisaties aansluiten. hij is een bondgenootschap met de klassejustitie. hij is stom.

legaliteit is een machtskwestie, de verhouding van legaliteit en illegaliteit moet aan de tegenstelling van reformistische en fascistische heerschappij-uitoefening bepaald worden, met als representanten in bonn de sociaal-liberale koalitie enerzijds, barzel/strauss anderzijds, met als publicitaire representanten b.v. de süddeutsche zeitung, stern, het derde programma van wdr en sfb, de frankfurter rundschau enerzijds, het springer-koncern, de sender freies berlin, het tweede deutsche fernsehen, de bayernkurier anderzijds, op 't nivo van de politie de münchener lijn enerzijds, het berlijnse model anderzijds, op 't nivo van justitie het bundesverwaltungsgericht enerzijds, het bundesgerichtshof anderzijds. de reformistische lijn is er op gericht konflikten te vermijden door hervormings-beloften (in het hechtenisregiem b.v.). doordat hij verouderde konfliktstof uit de weg ruimt (de knieval van de kanselier in polen b.v.). doordat hij provokaties vermijdt (de zachte lijn van de politie in münchen en het bundesverwaltungsgericht in berlijn b.v.). door de verbale verklaring van misstanden (in de openbare opvoeding in hessen en berlijn b.v.) het hoort bij de konfliktvermijdende taktiek van

het reformisme om zich een beetje binnen een beetje buiten de legaliteit te bewegen, dat geeft hem de schijn van legitimatie, van grondwet onder de arm, dat is gericht op integratie van tegenstellingen, dat laat linkse kritiek doodlopen, leeg lopen, dat wil de jungsozialisten in de spd houden. dat de reformistische lijn in de zin van langdurige stabilisatie van kapitalistische heerschappij de effectieve lijn is, wordt niet betwijfeld, maar hij is van bepaalde voorwaarden afhankelijk. hij veronderstelt economische welvaart, omdat de zachte lijn van de politie van münchen b.v. veel duurder is dan de harde lijn van de berlijners — zoals de hoofdkommissaris van münchen duidelijk heeft gezegd: twee ambtenaren met machiegeweren kunnen 1000 mensen in toom houden, 100 ambtenaren met rubberknuppels kunnen 1000 mensen in toom houden. zonder deze instrumenten heeft men 300 tot 400 ambtenaren nodig.' de reformistische lijn veronderstelt de niet tot helemaal niet georganiseerde anti-kapitalistische oppositie — zoals men eveneens door het voorbeeld münchen weet.

onder het mom van het politieke reformisme neemt de monopolisering van staats- en economische macht toe, wat schiller met zijn economische politiek en strauss met zijn financiën-hervorming heeft doorgezet — de verscherping van de uitbuiting door arbeidsintensivering en arbeidsverdeling op het gebied van de produktie, door rationaliseringsmaatregelen op lange termijn op het gebied van het bestuur en de openbare diensten.

dat de accumulatie van macht in handen van weinigen met minder verzet gepaard gaat als men deze geruislozer uitvoert, als men daarbij onnodige provokaties vermijdt, die onkontroleerbare solidariseringsprocessen tot gevolg kunnen hebben — dat heeft men uit de studentenbeweging en de mei-revolte in parijs geleerd. daarom worden de rode cellen nog niet verboden, daarom werd de kp als dkp — zonder opheffing van het kp-verbod — toegelaten, daarom zijn er nog liberale tv-uitzendingen en daarom kunnen enkele organisaties het zich nog veroorloven zich niet zo dom te vinden als ze zijn.

de legale speelruimte, die het reformisme biedt, is het antwoord van het kapitaal op de aanvallen van de studentenbeweging en de apo (buitenparlementaire oppositie) — zolang als men zich het reformistische antwoord kan veroorloven is het het meest effectief. van de legaliteit uitgaan, deze vetrouwen, metafysies verlengen, statisties berekenen, alleen willen verdedigen, betekent de fouten van de strategie van de zelfverdedigingszones in latijns amerika herhalen, niets hebben geleerd, de reactie tijd geven om zich te formeren, te reorganiseren totdat hij de linkse beweging niet illegaliseert maar verplettert.

willy weyer doet juist niet aan tolerantie, maar organiseert manoeuvres en stelt tegenover de kritiek van de liberale pers, dat hij met zijn alcoholkontroles van alle autorijders potentiële misdadigers maakt, alleen brutaal: 'wij gaan door!' — waarmee hij de liberale openbaarheid haar gebrek aan betekenis laat zien. eduard zimmermann maakt van een heel volk politieagenten, het springer-koncern heeft de berlijnse politieleiding gevormd. bz-kolumnist reer dikteert de bevelen-tot-inhechtenisneming voor de berlijnse rechters. de massamobilisering in de zin van fascisme, van krachtig optreden, van doodstraf, van slagvaardigheid van inzet, is aan de gang — de new look die de brandt/heinemann/scheel administratie aan de politiek in bonn heeft gegeven is er de façade voor.

de kameraden die met de kwestie van legaliteit en illegaliteit zo oppervlakkig omgaan, is blijkbaar ook de amnestie in het verkeerde keelgat geschoten, waarmee de studentenbeweging nog achteraf haar scherpte is ontnomen. doordat men de kriminalisering van honderden ophief, kwamen ze er met de schrik af, werd verdere radikaliseren verhinderd, werden ze energiek er aan herinnerd wat de privileges van burgerlijk student-zijn, de sociale carrière waard zijn, ondanks wetenschapsfabriek universiteit. zo werd de klassenscheiding tussen hen en het proletariaat weer aangebracht, tussen hun geprivilegeerde realiteit als student en de realiteit van de stukloonwerker, van de stukloonwerkster, die geen amnestie kregen van dezelfde klassevijand. zo bleef de theorie weer van de praktijk gescheiden. de berekening: amnestie is pacifikatie ging op.

het sociaaldemocratische kiezersinitiatief van enkele honorabele schrijvers — en niet alleen de kapotte grass — als poging tot positieve, democratische mobilisatie, als afweer dus van fascisme bedoeld en daarom in aanmerking te nemen, verwisselt de realiteit van enkele uitgeverijen en redakties in radio en tv-stations, die nog niet aan de rationaliteit van de monopolies onderworpen zijn, die als bovenbouw achteraan hinken, met het geheel van de politieke realiteit. de terreinen van verscherpte repressie zijn niet die waarmee een schrijver in de eerste plaats te maken heeft: gevangenis, klassejustitie, stukloonhete, bedrijfsongevallen, consumptie op afbetaling, school, bild-zeitung en bz. de woonkazernes van de voorsteden, ghetto's voor buitenlanders — dat zien

schrijvers hooguit estheties, politiek niet.

legaliteit is de ideologie van het parlementarisme, van het sociale-bondgenootschap, van de pluralistische maatschappij. zij worden fetisj wanneer degenen, die er op pochen, niet willen weten, dat telefoons legaal afgeluisterd worden, post legaal gecontroleerd, burens legaal onderzocht, verraders legaal betaald worden, dat legaal geobserveerd wordt – dat de organisatie van politiek werk, wanneer het niet permanent aan de greep van de politieke politie blootgesteld wil zijn, tegelijk legaal en illegaal moet zijn.

wij gaan niet uit van de spontane anti-fascistische mobilisatie door terreur en fascisme zelf en vinden legaliteit geen korrumperring en weten dat ons werk voorwendsels levert, zoals de alcohol voor willy weyer en de groeiende kriminaliteit voor strauss en de oostpolitiek voor barzel en het rode verkeerslicht waar de joegoslaaf door reed voor de frankfurter taxichauffeur en de greep in de broekzak voor de moordenaar van de autodief in berlijn. en voor nog meer voorwendsels, omdat we kommunisten zijn en het van het feit, of de kommunisten zich organiseren en strijden, afhangt of terreur en repressie slechts angstenberusting te weegbrengen of verzet en klassenhaat en solidariteit provoceren, of het hier allemaal zo gemakkelijk naar de zin van het imperialisme gaat of niet. omdat het er van afhangt of de kommunisten zo dom zijn alles met zich te laten doen of dat ze de legaliteit er o.a. voor gebruiken de illegaliteit te organiseren, in plaats van het één voor het ander te fetisjeren.

het lot van de black panther party en het lot van de gauche proletarienne is waarschijnlijk op die verkeerde beoordeling gebaseerd, die de werkelijke tegenstelling tussen grondwet en grondwetswerkelijkheid en de verscherping daarvan, wanneer verzet georganiseerd optreedt, niet realiseert. die niet realiseert dat de voorwaarden van de legaliteit door actief verzet noodzakelijk veranderd worden en dat het daarom noodzakelijk is de legaliteit tegelijk voor de politieke strijd en voor de organisatie van illegaliteit te benutten en dat het verkeerd is op de illegalisering als lotsbestemming door het systeem te wachten, omdat illegalisering dan verplettering betekent en dat dan de berekening is die opgaat.

de raf organiseert de illegaliteit als offensief-positie voor revolutionaire interventie.

stadsguerilla maken betekent de anti-imperialistische strijd offensief voeren. de raf legt de verbinding tussen legale en illegale strijd, tussen nationale en internationale strijd, tussen politieke en gewapende strijd, tussen de strategische en de tactische bepaling van de internationale kommunistische beweging.

stadsguerilla betekent, ondanks de zwakte van de revolutionaire krachten in de brd en westberlijn hier en nu revolutionair interveniëren!

of ze zijn een deel van het probleem of ze zijn een deel van de oplossing. daartussen bestaat er niets. de rotzooi is sinds tientallen jaren en generaties van alle kanten onderzocht en beoordeeld. ik ben slechts van mening dat het meeste wat in dit land gebeurt niet langer geanalyseerd hoeft te worden – zegt cleaver.

de gewapende strijd ondersteunen!

overwinning in de volksoorlog!

'iedereen gaat dood, maar niet elke dood heeft dezelfde betekenis.

in oude tijden was er in china een schrijver met de naam sima tjiën. deze zei eens: "iedereen moet eens sterven, maar de dood van de een weegt zwaarder dan de tai-berg, de dood van de ander heeft minder gewicht dan zwanedons."

als men voor de belangen van het volk sterft, dan weegt de dood zwaarder dan de tai-berg; als men in dienst van de fascistten staat en voor de uitbuiters en onderdrukkers van het volk sterft, dan heeft de dood minder gewicht dan zwanedons.'

20 000 mensen sterven elk jaar - omdat de aandeelhouders van de auto-industrie alleen voor hun winsten laten produceren en daarbij de technische veiligheid van de wagens en de wegen niet in aanmerking nemen.

5000 mensen sterven elk jaar - op het werk, ofwel op de heen- of op de terugweg, omdat het bij de bezitters van de produktiemiddelen alleen om hun winsten gaat en niet om een dode meer of minder.

12 000 mensen plegen elk jaar zelfmoord, omdat ze niet in dienst van het kapitaal langzaam willen sterven maken ze liever zelf een eind aan alles.

1000 kinderen worden elk jaar vermoord, omdat de te kleine woningen er slechts toe dienen om de huis- en grondbezitters een hoog rendement te doen opstrijken.

de dood in dienst van de uitbuiters noemen de mensen een natuurlijke dood. de weigering om in dienst van de uitbuiters te sterven noemen de mensen een 'onnatuurlijke dood'. de vertwijfelde daden van mensen vanwege de werk- en levensomstandigheden, die door het kapitaal tot stand gebracht zijn, noemen de mensen een misdaad. ze zeggen: daartegen kan men niets doen.

opdat deze verkeerde opvattingen van de mensen niet door juiste opvattingen vervangen worden, hebben de federale minister van binnenlandse zaken, de ministers van binnenlandse zaken van de deelstaten en het bundesanwaltschaft nu eksekutiekommando's van de politie opgezet. zonder deze verkeerde opvattingen over misdaad en dood kan het kapitaal niet heersen.

petra, georg en thomas stierven in de strijd tegen het sterven in dienst van de uitbuiters. ze werden vermoord, opdat het kapitaal ongestoord verder kan moorden en opdat de mensen verder moeten denken dat men er niets tegen kan doen.

maar de strijd is pas begonnen!

1 - perzië en de tegenstelling binnen nieuw links

brandt is naar teheran gegaan om bij de sjah de resten van ontstemming over zijn ontvangst in de zomer van 1967 door de westduitse en westberlijnse studenten op te ruimen; om hem mee te delen dat deze linkse beweging in de brd en westberlijn dood is, de resten net gelijkwideerd worden, de bond van iraanse studenten voldoende geïsoleerd is, de wet op de buitenlanders, die haar likwidatie zal legaliseren, uitgewerkt wordt. brandt heeft zijn buitenlandse en binnenlandse politiek gedefinieerd zoals die is: de buitenlandse en binnenlandse politiek van de concerns, die in het binnen- en buitenland de markten beheersen en de politiek bepalen. brandt in teheran: de buitenlandse politiek van de brd zou van haar eigen belangen moeten uitgaan en zich vrij moeten houden van ideologische vooroordelen.

de belangen van de brd in perzië zijn de belangen van de duitse kolonie in teheran, dat zijn: siemens, aeg-telefunken, bayer, basf, hoechst, daimler-benz; deutsche bank, mannesmann, hochtief, klöckner-humboldt-deutz, merck, schering, robert bosch, de bayrische vereinsbank, thyssen, degussa, e.a. - zij zijn het, die in de teheraanse dagbladen ter verwelkoming van de kanselier advertenties plaatsen, terwijl de sjah de kranten oproeg de kanselier als winnaar van de nobelprijs voor de vrede groot op te voeren, zij zijn daar omdat ook de sjah geen ideologische vooroordelen heeft: vanwege de goedkope arbeidskrachten in iran, vanwege de politiek stabiele verhoudingen in iran, bovendien vanwege de grondstoffen en de nabijheid van bepaalde markten.

onder 'ideologische vooroordelen' sommen kanselier en sjah de belangen van het duitse en perziese volk in de betrekkingen van de twee landen op. drie dagen voor brandt's aankomst werden in teheran vier kameraden

vermoord, in augsburg thomas weisbecker, een week na brandt's vertrek werden in teheran negen doodvonnissen tegen kameraden voltrokken. federaal procureur-generaal martin prees de politieagenten, die bij de grote opsporingsaktie in augsburg en hamburg uitstekend aan de verwachting zouden hebben beantwoord.

duits kapitaal in perzië wordt lager belast dan ander kapitaal in perzië; duitse ontwikkelingshulpkredieten financieren duitse projecten in perzië, met duitse militaire hulp werd het keizerlijke arsenaal in perzië gemoderniseerd, 22 miljoen mark voor de perziese bewapeningsindustrie in 1969 sleepten 250-miljoen-mark-opdrachten voor de duitse bewapeningsindustrie binnen; met g-3 en mg-3 zorgt het regiem van de sjah — in de strijd tegen de 'kriminaliteit' in perzië — ervoor dat ook in de toekomst de lonen in perzië laag, de politieke verhoudingen stabiel, de verwerkingsvoorwaarden voor Duits kapitaal in iran gunstig blijven, dat druk op de lonen hier kan handhaven met de dreiging dat men immers ook met de produktie naar het buitenland zou kunnen gaan, druk op de openbaarheid hier dat antifascisties protest tegen de sjah de duitse buitenlandse politiek, de belangen van de brd, in gevaar zou brengen.

na de knieval van de kanselier in polen, nu de knieval voor de moordeenaar sjah, de onderwerping van het poolse, russiese, tsjechiese, hongaarische volk aan het duitse fascisme is niet meer aktueel, de onderwerping van het perziese volk aan het duitse imperialisme is aktueel, de wetten van neurenberg zijn niet meer aktueel, wetten tegen iraanse studenten, tegen griekse, turkse en spaanse arbeiders die uit landen met fascistiese regiems komen, zijn aktueel, duitse concerns profiteren van het fascisme in die landen, zetten de arbeiders hier met wat het fascisme hen ginds aanbiedt onder druk, de doodvonnissen, die de gedetineerde kameraden hier bespaard blijven, blijven hen bespaard omdat ze in perzië, in turkije, in griekenland en spanje voltrokken worden.

de westduitse linkse beweging heeft over brandt's bezoek aan perzië gezwegen, ze heeft hem daar laten kletsen, ze heeft howeida laten beweren dat de doodvonnissen alleen tegen gewone kriminelens gericht zouden zijn, hoewel de sjah gevoelig is, hoewel dat beetje 2e juni de betrekkingen brd/iran al verst oord heeft, hoewel de reputatie van de sjah zo armzalig is als hij maar zijn kan, hoewel men weet dat de vijanden van het volk niets zo zeer vrezen als de vijanden van het volk genoemd te worden, hoewel men kan aannemen dat ook brandt zich bij die huichelarij niet helemaal op zijn gemak voelde, hoewel het duitse kapitaal fascisties belast is, hoewel het relatief gemakkelijk is om de samenhang tussen fascisme in iran en Duits kapitaal in iran te laten zien en er niemand is die deze betrekkingen zonder zelf gekompromitteerd te worden kan verdedigen.

met het inzicht, dat niet zij, de intellektuele linkse beweging, de verhoudingen kan veranderen maar alleen de proletariese massa's, dat alleen de westduitse massa's de concerns kunnen onteigenen die van het fascisme van de sjah profiteren, waarvan het fascisme van de sjah profiteert, is deze linkse beweging opgehouden het fascisme van de sjah, de heerschappij van westduits kapitaal in de derde wereld te kritiseren, met het inzicht, dat het verzet van de westduitse massa's tegen de heerschappij van het kapitaal door problemen van de derde wereld zal ontbranden maar zich alleen door de problemen hier kan ontwikkelen, zijn ze zelf opgehouden de problemen van de derde wereld tot onderwerp van politiek hier te maken.

maar dat is het dogmatisme en de bekrompenheid van een deel van deze linkse beweging, het feit, dat de arbeidersklasse in westduitsland en westberlijn alleen in het nationale kader denkt en kan handelen, neemt niet weg dat het kapitaal multinationalaal denkt en handelt, is eerder uitdrukking van de verdeeldheid van het proletariaat, uitdrukking van zwakte, een linkse beweging die alleen de binnenlandse politiek van het kapitaal tot onderwerp van kritiek maakt en zijn buitenlandse politiek laat liggen, heeft zelf de verdeeldheid van de arbeidersklasse verinnerlijkt, vertelt de arbeidersklasse alleen de halve waarheid over het karakter van het systeem, over de politiek van het kapitaal waar de arbeidersklasse mee te maken heeft, dagelijks, in loonstrijden, binnen afzienbare tijd, dat is de tegenstelling binnen nieuw links, dat haar ekonomiese analyses en politieke beoordelingen grondiger, radikaler en precieser zijn dan alles wat de westduitse linkse beweging tot aan de recessie van '66/67 geproduceerd heeft, dat deze linkse beweging het eind van de rekonstruktiefase, de naoorlogse tijd en de versterking van het westduitse imperialisme kent, dat ze weet dat ze zich op enorme klassenstrijden moet voorbereiden, maar dat ze, doordat ze zichzelf propagandisties en organisatories tot het nationale kader beperkt, fantasieeloos en bekrompen is met betrekking tot wat ze zich als revolutionaire interventiemethodes kan voorstellen, haar pogingen om aan het antikapitalistiese protest, dat tot in de scholen, de vakbonden, de spd reikt, een wettenschappelijke oriëntatie te geven, om haar posities aan de hogescho-

len te behouden en uit te breiden, zich het marxisme toe te eigenen, het voor leerlingen en scholieren toegankelijk te maken, de geschiedenis van de arbeidersbeweging bij te werken, in bedrijven en scholen vaste voet te krijgen, de in deze activiteiten zichtbare bereidheid om te handelen en te interveniëren, staat in tegenstelling tot het feit dat ze zich nog steeds alleen de interventiemethoden kan voorstellen die de arbeidersklasse in de fase van concurrentiekapitalisme en parlementarisme heeft ontwikkeld: toen rosa luxemburg door het voorbeeld van de massastakingen in rusland in 1905 de immense betekenis van stakingen in de politieke strijd en lenin de betekenis van de vakbondsstrijd erkende, het is de tegenstelling tussen hun beroep op de duitse arbeidersbeweging vanuit haar eigen geschiedenis en de vergevorderde organisering van het westduitse imperialisme als haar histories bepaalde tegenwoordigheid.

als een deel van revolutionair links de raf nog steeds de persoonlijke zaak van baader en meinhof vindt en de kwestie van de gewapende strijd zoals howeida op het terrein van bild en bz als kriminaliteit bediskussieert en ons voor dat doel ook onjuiste redeneringen toedicht, een onjuiste stellingname in de schoenen schuift, dan lost ze de tegenstelling tussen haar inzichten over de situatie van de klassenstrijd en haar voorstellingen van revolutionaire interventiemethoden daarmee niet op — dan schuift ze als subjektief probleem op ons af wat haar en ons objectieve probleem is: dan doet ze als iemand die bang is voor de zwaarte van de taak, die op hem afkomt — ze steekt haar kop in het zand en denkt niet meer na. de veroordeling van het concept stadsguerilla binnen een deel van de linkse beweging is zo oppervlakkig en uit de mouw geschud dat wij er niet in kunnen berusten de kloof tussen hun inzicht en onze praktijk gewoon breder te laten worden, hoewel wij geloven dat we die kloof niet alleen met onze inspanningen kunnen overbruggen. de eis, dat zij zelf aan deze inspanningen deelnemen, vinden wij naar hun en onze zelfopvatting gerechtvaardigd.

we hebben een jaar geleden gezegd: stadsguerilla is de verbinding van nationale en internationale klassenstrijd. stadsguerilla is een mogelijkheid om in het bewustzijn van de mensen de samenhangen van imperialistische heerschappij duidelijk te maken. stadsguerilla is de revolutionaire interventiemethode van in het geheel zwakke revolutionaire krachten. een vooruitgang in de klassenstrijd bestaat alleen als het legale werk met illegaal werk verbonden wordt, als het politiek-propagandistische werk het perspectief van gewapende strijd heeft, als het politiek-organisatorische werk de mogelijkheid stadsguerilla bevat. dat willen we hier konkretiseren: aan het voorbeeld van de stakingen in de chemiese industrie in 1971, aan de hand van de objectieve aktualiteit van de sociale kwestie, van de subjektieve aktualiteit van de kwestie van het kapitalistische eigendom en de militarisering van de klassenstrijd in de bondsrepubliek en westberlijn.

' in het huidige stadium van de geschiedenis kan niemand meer betwisten, dat een gewapende groep, hoe klein die ook is, betere kansen heeft om zich in een groot volksleger te veranderen dan een groep die zich beperkt tot de verkondiging van revolutionaire leerstellingen.'

(uit: 30 vragen aan een tupamaro)

2 — de staking in de chemiese industrie - 1971

de grote stakingsbewegingen van 1971 in de chemiese industrie en in de metaalindustrie — die bij de hoogst ontwikkelde industrieën van westeuropa horen — hebben duidelijk gemaakt wat de problemen van de arbeidersklasse in de volgende jaren zullen zijn. ze hebben een grote bereidheid tot strijden bij de arbeiders laten zien en tegelijk het economische en politieke overwicht van de chemie- en metaalindustriëlen tegenover de arbeidersklasse; ze hebben het hand langerschap van de vakbonds-bureaucratieën met de sociaal-liberale regering laten zien en de rol van deze regering als uitvoerend orgaan van deze 'staat der concerns'. de arbeiders hebben de stakingen verloren. ze hadden voor 11 en 12 procent gestaakt, de vakbonden zijn 't met de ondernemers over 7,8 en 7,5 procent eens geworden. de situatie waar socialisten in de brd en westberlijn in de volgende jaren op in moeten gaan en aandacht aan moeten besteden wordt door dat wat in de stakingen zichtbaar geworden is gekarakteriseerd: subjektief verscherpte strijd-bereidheid binnen de arbeidersklasse, objectief verminderde strijdkracht; objectief loonvermindering, verlies van de 'sociale verworvenheden', subjektief meer bewustzijn van klassentegenstrijdigheid, klassenhaat.

de sterkte van de chemie-industrie was economies het resultaat van een ontwikkeling van concentratie en kapitaalexport, waar de economie van westeuropa in het algemeen onder druk van de noordamerikaanse concurrentie toe gedwongen is. deze sterkte was politiek het resultaat van de lessen die de westduit-

se industrie uit de meirevolte in '68 in frankrijk en de wilde stakingen in september '69 heeft getrokken. het was het tegenoffensief tegen het in de septemberstakingen zichtbaar geworden, versterkte klassebewustzijn van de arbeidersklasse hier.

koncentratie

de grotere amerikaanse ondernemingen kunnen nog steeds ondanks hogere lonen lagere produktiekosten bereiken, vanwege hun grootte en hun technologiese voorsprong. hugh stephenson van de 'times': 'het probleem van de grootte geldt niet zozeer voor de grootte van de fabrieksinstallatie, maar daar onder moet de financiële en economiese grootte begrepen worden. grote omzet op zich betekent nog niet veel. maar die heeft het voordeel van de beheersende marktpositie tot gevolg. en dat is een voordeel, zonder welke grote kapitaalinvesteringen in de moderne industrie, zelfs als ze niet tot de sektor van de ontwikkelde technologie behoren, niet bepleit kunnen worden. het soort concurrentie tussen ondernemingen in ontwikkelde industrietakken, zoals auto, chemie en aardolie, is fundamenteel veranderd. de kosten van nieuwe investeringen zijn zo hoog, dat voor de betreffende maatschappijen een stabiele toekomstige afzet verzekerd moet zijn dan dit bij scherpe concurrentie mogelijk zou zijn. onder die omstandigheden is het onvermijdelijk, dat de industrie in europa zich in de toekomst in een verdere fase van concentratie tot weinige en grotere groeperingen zal samensluiten.' ('welt', 23-2-1972)

openbare gelden

één zaak is concentratie. de toevoer van openbare gelden voor research en ontwikkelingsuitgaven de tweede. de noordamerikaanse ondernemingen hebben daarvoor meer gelden ter beschikking door hun grootte en door de permanente bewapeningseconomie van de usa. in 1963-'64 besteedde de usa 3,3% van zijn bruttonationaalprodukt voor research-doel-einden - tegenover gemiddeld slechts 1,5% in westeuropa. hugh stephenson: 'op het gebied van ontwikkelde technologie met enorme en nog steeds groeiende research- en ontwikkelingskosten zal europa geen succes hebben als de voortdurende stroom van openbare gelden niet gegarandeerd is.' als dat niet zo is, dan zou het beter zijn om van begin af aan met amerikaanse firma's samenwerkingsovereenkomsten te sluiten. dat is de druk die nu door de industrie op de staat uitgeoefend wordt. concentratie en subsidie door de staat zijn een levenskwestie van het kapitalistische westeuropa geworden.

kapitaal-export

de derde zaak is kapitaalexport, is deelname aan buitenlandse ondernemingen en vestiging van eigen produktie-installaties in het buitenland, met als doel goedkope grondstofwinning, om het lagere loonpeil in andere landen als winst te inkasseren, om transportkosten bij de warenverkoop op buitenlandse markten te sparen.

omdat de chemiese industrie aan de top van deze ontwikkeling staat, heeft de staking in de chemiese industrie van 1971 exemplarisch karakter; kan door dit voorbeeld een hele ontwikkeling begrepen worden, van de stakingsvoorbereiding door de chemie-werkgevers in december '70 tot de royering van dkp-leraren uit de staatsdienst en de verandering van de bundesgrenzschutz in een federale politie, van het fascisme in de brd, dat zich pas ontplooit, tot de csu-machtsgreep bij de beierse omroep, de afwijzing mandel aan de freie universität toe te laten tot de voltrekking van het doodvonnis aan de rote armee fraktion. dat betekent dat steeds meer mensen en wel uit alle lagen, behalve de kapitaalbezitters, met de kapitalistische eigendomsverhoudingen ontevreden zullen zijn; en dat betekent dat het fout, tacties en strategies fout is de eigendomskwestie niet overal en voortdurend als de belangrijkste kwestie duidelijk te maken en nog halvegare argumentaties zoals medezegenschap e.d. te hanteren. dat is de betekenis van een ontwikkeling die door degenen die er het meest van profiteren het minst versluierd kan worden.

bayer - basf - farbwerte hoechst

de chemie-industrie hoort bij de sterkst gekoncentreerde industrieën van westduitsland. de omzet van de drie i.g. farben-opvolgers bayer, farbwerte hoechst en basf is plusminus 50% van deze branche. de drie chemiekonzerns horen bij de vier grootste n.v.'s van de bondsrepubliek. van de 597 000 arbeiders in deze branche werken er alleen al 200 000 bij de grote drie. ze beschikken over meer dan 50% van de eigen research- en ontwikkelingsbesteding van de chemiese industrie. alleen al de basf eigende zich in de jaren 1965 tot '70 ondernemingen en konzerns met een waarde van 4 miljard mark omzet toe, dat was meer dan hij zelf in 1965 heeft omgezet.

over de
in het
trie ka
vorder
miese
tekenis
le rese

kapitaal
duitse
was he
ze pro
aan po
militair
westdu
te han
bekend
60er ja
voor de
strijd
weerd
er zijn
aan ira
en -sm
nissen
genoer
belang
'subve
dat de
stelt,
bouw v
dustrie
miese
centag
- volk
dend,
dustrie
al me

druk o
bereik
gastar
indust
tional
cijfers
tot 19
staat
phrix-
aan de
laagd.
arbeid
hadde
van ar
massi

de ste

konce
van he
zover
behee
voorze
stond.
indust
hanke
zijn fe
het ka
spel z

het fe
lingen
maal
digher
strev
en lat
krach
beweg
hun h
strev
mum t
druk v

over de samenwerking van deze staat met de chemie-konzerns heet het in het bundesforschungsbericht van 1969: 'juist in de chemische industrie kan men van een echte arbeidsverdeling tussen door de staat bevorderde fundamentele research en industriële research spreken. de chemische industrie kan zijn tegenwoordige groei en zijn internationale betekenis alleen handhaven als de (door de staat bevorderde) fundamentele research op een hoog nivo blijft.'

kapitaalexport in de chemische industrie betekent: terwijl de hele westduitse industrie in 1970 19,3% van zijn omzet in het buitenland maakte, was het voor de farbwerte hoechst 44%, voor basf 50%, voor bayer 56%. ze produceren o.a. in zuidafrika, portugal, turkije, iran en brazilie. aan portugal, turkije en iran geeft de brd tegelijk militaire hulp. dat die militaire hulp tot doel heeft de kapitaalverwerkingsvoorwaarden van het westduitse kapitaal in die landen te bevlechten, d.w.z. het lage loonpeil te handhaven, daartegen strijdende arbeiders dood te schieten, weet men. bekend is intussen ook, dat deze militaire hulp sinds het midden van de 60er jaren als hulp voor de uitbreiding van 'veiligheidskrachten' dus voor de politie gegeven wordt, voorzover de anti-guerilla-oorlog als strijd tegen kriminaliteit gevoerd wordt, een woordgebruik waarmee beweerd kan worden: er is geen verzet, de massa's gaan met alles akkoord, er zijn alleen misdadigers en kriminaliteit. Amerikaanse militaire hulp aan iran werd gegeven ter ondersteuning van de strijd tegen drughandel en -smokkel, brandt heeft geen 'ideologische vooroordelen' als doodvonnissen tegen revolutionairen veroordelingen van misdadigers worden genoemd. scheel formuleerde kort geleden nog het gemeenschappelijk belang van de brd en de braziliaanse militaire junta tegen 'terrorisme' en 'subversieve activiteiten', dat was bij de ondertekening van het verdrag dat de toegang tot de braziliaanse uranium-voorraden voor de brd veilig stelt, daarmee werden de latijns Amerikaanse guerilla's die in het gebouw van de basf bommen plaatsten bedoeld. de westduitse chemie-industrie controleert samen met Amerikaanse concerns bijna de hele chemische en farmaceutische markt in iran. iran heeft het hoogste groei-percentage van de westerse wereld; zuidafrika het hoogste winstpercentage - volkswagen b.v. betaalde in de afgelopen jaren gemiddeld 30% dividend, in 1968 zelfs 45%. de westduitse chemische en farmaceutische industrie beheerst de zuidafrikaanse markt voor 10 tot 12 procent alleen al met de daar door hem geproduceerde en verkochte waren.

druk op de lonen, verlaging van het loonkostenaandeel in de omzet wordt bereikt door het uitbuiten van het lage loonpeil in het buitenland, door gastarbeiders, door investeringen in het binnenland die in de chemische industrie in de afgelopen jaren voor 75% de capaciteitsverhoging en rationalisering tot doel hadden; om arbeidskrachten uit te schakelen: in cijfers: terwijl het aantal arbeiders in de chemische industrie van 1950 tot 1970 slechts 100% steeg, stegen de omzetten 636%. algemeen bestaat de tendens het aantal arbeiders te verlagen. de sluiting van de phrix-fabrieken heeft krantenkoppen gehaald. hül's kondigde in februari aan dat in 1972 de personeelssterkte 3 tot 4 procent zal worden verlaagd. de chemie-industriëlen spreken over de 'toenemende druk van de arbeidskosten.' ze bedoelen: ontslagen en verlaging van de lonen: ze hadden in de loonronde van 1971 de bedoeling hun ideeën over 'druk van arbeidskosten' door te drijven, d.w.z. de arbeidersklasse met een massieve aanval in het defensief te duwen.

de sterkte van de kapitalistenklasse

koncentratie als voorwaarde voor een sterke onderhandelingspositie van het kapitaal betekent: onverdeeld handelen van de werkgevers, voorzover de werkgeversbonden door degenen beheerst worden die de markt beheersen: bayer, basf en hoechst; kapitaalexport betekent sterkte, voorzover de arbeidersklasse, die tegenover de chemie-industriëlen stond, niet de enige meerwaarde producerende faktor van de chemische industrie is. doordat de opheffing van de concurrentie onder de loonafhankelijken in de arbeidsstrijd binnen de nationale grenzen nog steeds zijn feitelijke grens heeft, legt de staking de meerwaardeproductie voor het kapitaal slechts gedeeltelijk stil. terwijl de arbeiders alles op het spel zetten, staat voor het kapitaal slechts een deel op het spel.

het feit dat de chemie-industriëlen hun sterkte in de loon-onderhandelingen zonder wroeging uitspeelden, politiek hebben ingezet, is helemaal geen reden om te jammeren. het is fout een specifieke kwaadaardigheid van de chemie-industriëlen te zien in het feit dat ze er naar streven het loonpeil door uitbuiting van de slavenarbeid in afrika, azië en latijns amerika te drukken, door middel van investeringen arbeidskrachten uit te schakelen, door concentratie economische en politieke bewegingsvrijheid en flexibiliteit veilig te stellen. de wreedheid van hun handelingen als uitbuiting, als politieke onderdrukking, als het streven om de reproductiekosten van de waar arbeidskracht tot een minimum te drukken, stemt overeen met de rationaliteit van het systeem, als druk van de noordamerikaanse concurrentie op de economie van westeu-

ropa, de rationaliteit van de branche, van zijn produkten en markten — wreedheid is als onmenselijkheid en misdaad inherent aan het systeem en zal alleen samen met het systeem afgeschafte worden of helemaal niet. de chemie-industriëlen hadden de stakingen tot in detail voorbereid, zij, niet de vakbonden, wilden de staking en zij, niet de vakbonden, hebben de staking gewonnen. de arbeiders leden een nederlaag. ze hadden — met verdeelde rollen — alles tegen zich: het kapitaal, de regering, de vakbondsbuokratieën.

de voorbereiding van de staking

in februari '71 zeiden de vakbonden de loonovereenkomst voor hessen, nordrhein en rheinland-pfalz per 31 maart op en eisten 11 tot 12 procent, voor hessen lineair 120 mark, d.w.z. voor hessen gelijke loonsverhoging voor alle loongroepen, bevrozen van de steeds groter wordende loonsverschillen, een stap naar het leggen van de eenheid van de arbeidersklasse. de chemie-industriëlen deden geen aanbod. al in december '70 hadden de chemie-industriëlen de 'wederzijdse hulp' van de ondernemingen in geval van staking voorbereid. dat betekende het overnemen van opdrachten ter verwerking van grondstoffen, voor- en tussenprodukten; het ter beschikking stellen van produktie-faciliteiten en transportmiddelen; dat betekende de bevoorrading van hun produkten bij hun afnemers voor tenminste 8 weken; dat girig tot aan de apotheken en universiteiten — de rektor van de universiteit düsseldorf riep b.v. de instituten en seminaries op om uit voorzorg de benodigde voorraad in te slaan. bedrijfsmaatregelen waren gedetailleerd uitgewerkt: bedrijfshandleidingen voor staking brekers, het aanbrengen van af te luisteren telefoons; de registratie van de namen van vakbondsafgevaardigden, drukmogelijkheden voor pamfletten; kontakten met de lokale pers en plaatselijke spreekbuizen zoals leraren, predikanten, verenigingen; registratie van de namen van 'politieke subversieve krachten' om aan bvd en politie door te geven, kontakten met de politie; met regeringsinstanties, met ministers van binnenlandse zaken. reeksen argumenten waren voorbereid zoals 'in gevaar brengen van de arbeidsplaatsen door staking' etc.

de vakbondsafgevaardigden van de farwerke hoechst hadden in december '70 een opiniepeiling onder de leden voor de aanstaande loononderhandelingen verlangd. de loonkommissie — bestaande uit vertegenwoordigers van de i.g.chemie (de chemie-vakbond) en bedrijfsraden van de grote bedrijven — wees dat af. de medezeggenschap van de arbeiders werd met een niet geringe meerderheid verworpen: 4 tegen 1. de vakbondsafgevaardigden van merck, darmstadt, stelden de eis 160 mark of 12 procent. ook zij bereikten in hun loonkommissie niets.

steun van de staat voor de kapitalistenklasse

steun van de staat hadden de werkgeversbonden. de oorspronkelijk op 9 procent geprojecteerde richtlijn werd aan het begin van het jaar tot 7,5% gereduceerd. brandt op 11 mei in de bundestag: 'te sterke verhoging van de loonkosten kan in deze fase gevaar van werkeloosheid opleveren.' de deskundigen konstateerden in hun speciale rapport ter ondersteuning van de chemie-industriëlen dat 'een zeer langzame vermindering van de groei van de loonsverhoging' niet voldoende is maar dat 'een drastiese ingreep nodig is' (mei '71).

in mei kwamen de chemie-industriëlen met een aanbod van 5%. in mei liet de i.g.chemie in zijn persmededelingen doorschemeren, dat deze niet aan 11 tot 12 procent zou vasthouden, maar ook met 8 of 9 procent tevreden zou zijn.

het verraad van rheinland-pfalz

maar op 24 mei werd in rheinland-pfalz — tot ieders verrassing — een overeenkomst gesloten van 7,8% voor 10 maanden, dat is in feite voor 12 maanden 6,5%, dus minder dan schiller's oriënteringsdata. in rheinland-pfalz heerst de basf. de basf had geen staking nodig. ook bij bayer en hoechst werd later niet gestaakt. het personeel van de grote bedrijven hoefde de vernedering van de stakingsnederlaag niet te ondergaan, het werd door een gevarieerd pacifikatiesysteem gedisciplineerd: bedrijfswoningen, schijnbare deling in de winst, scholingsbijstand, een raad van afgevaardigden van het bedrijf naast die van de vakbond, een arbeidssysteem dat het personeel honderdvoudig in ruimtelijk gescheiden bedrijfseenheden opdeelt, een loonsysteem dat het in groepen opsplijst, loonverschillen, die mannen en vrouwen verdelen.

het pamflet dat de i.g.chemie voor die overeenkomst aan haar leden verspreidde, verspreidden in hessen de chemie-industriëlen aan hun personeel. de loonkommissie in nordrhein en hessen deed alsof ze verontwaardigd was over de overeenkomst van rheinland-pfalz. ze sprak over tegenacties, zonder ze voor te bereiden. de i.g.chemie riep zijn le-

den enkele werven.

staking

door het rale bem hamburg stakinge in die vi nordrhei van min en 12 pr sinds 40 jaren.

het geor de arbei die op 3 verlamm zich bij de aktie stoffabr gestaak gen de l door om te halen bouw. b van enk gingen de he

op 8 jur mie in d rhein: li de grote arbeider beiders van de — ook staakte als men initiatie poneren

maar bi druk va ding bij triktsle hoog ge er tens farbwer in hess len. he

terwijl het offe bleven de ster de stak den pla de i.g.c ders da zonder merck s strijd: grond v voorrar

voor de bij mer er sten elemen fietske bruch. versch glanzs bussen de ond posten politie

den enkel en alleen op hun bijdragen over te maken en nieuwe leden te werven.

staking

door het verzet van de chemie-industriëlen mislukte tenslotte de federale bemiddeling voor nordrhein, voor hessen, later voor westfalen en hamburg. na het mislukken van de federale bemiddeling begonnen de stakingen. van begin juni tot begin juli waren totaal 50 000 arbeiders in die vier distrikten in staking, 150 000 namen deel aan akties. in nordrhein werd voor 9% gestaakt, in hessen voor een lineaire verhoging van minstens 120 mark, tenminste 11%, in de andere distrikten voor 11 en 12 procent. het waren de eerste stakingen in de chemiese industrie sinds 40 jaar, sinds de loonstrijd aan het begin en het eind van de 20er jaren.

het georganiseerde initiatief ging niet uit van de vakbonden, maar van de arbeiders, bij glanzstoff, oberbruch, ging het van 120 arbeiders uit, die op 3 juni spontaan het werk neerlegden. toen de vakbond later het verlammen van sleutelindustriëen voorstelde, sloten andere afdelingen zich bij de aktieve staking aan. bij dynamit nobel, troisdorf, begonnen de akties met een spontane staking van de handarbeiders van de brandstoffabrieken. bij de clouth-rubberfabrieken, keulen, waar 4 weken lang gestaakt werd, begonnen de walsarbeiders. bij degussa, wolfgang, gingen de handarbeiders uit zichzelf in kleine groepen de produktiehallen door om de arbeiders bij de betoging van bedrijfsraad en afgevaardigden te halen. bij braun, melsungen, begonnen de arbeiders in de apparatenbouw. bij glanzstoff, kelsterbach, begonnen de akties met zitstakingen van enkele spanjaarden. bij merck, bij de farbwerke hoechst — overal gingen de akties van kleine aktieve groepen uit. in enkele bedrijven is de hele maand juni gestaakt.

op 8 juni namen 10 000 arbeiders aan een manifestatie van de i.g. chemie in de sporthal van keulen deel. op 14 juni was aktiedag in nordrhein: in 38 bedrijven staakten 19 000 arbeiders. op 16 juni was de tweede grote manifestatie van de i.g. chemie in keulen met nog eens 10 000 arbeiders. tegelijk namen 16 000 aan akties in hessen deel — 4000 arbeiders van de farbwerke hoechst demonstreerden bij een manifestatie van de vakbond, het was de eerste keer sinds 50 jaar dat er bij hoechst — ook al was het maar voor een paar uur — gestaakt werd. eind juni staakten in hessen, nordrhein, hamburg en westfalen 38 000 arbeiders. als men nagaat hoe dubbelzinnig de vakbonden zich gedroegen, dat het initiatief voor de stakingen van kleine groepen uitging, dan zijn dat imponerende cijfers.

maar bij merck stelde de voorzitter van de bedrijfsraad zich pas onder druk van het personeel achter de eis van de vakbond. de stakingsleiding bij bayer, leverkusen, vond met zijn stakingsbesluit bij de distriktsleiding geen gehoor. velen wilden niet staken omdat ze de eis niet hoog genoeg vonden. velen wilden niet staken omdat ze geloofden dat er tenslotte toch een waardeloos kompromis zou komen. dat het bij de farbwerke hoechst en bij bayer, leverkusen, — als de grootste bedrijven in hessen en nordrhein — bij afzonderlijke akties bleef, ontmoedigde velen. het pacifikatiesysteem van de concerns had sukses.

terwijl de arbeiders staakten, deden de chemie-industriëlen alles om in het offensief te blijven — bleven de vakbonden defensief.

de sterkste druk op de arbeiders werd uitgeoefend met de bewering dat de stakingen illegaal zouden zijn, omdat er geen enquête onder de leden plaats gevonden had. —

de i.g. chemie is wettelijk niet verplicht om zo'n enquête te houden, anders dan de i.g. metall. bij hoechst is het met het argument 'geen staking zonder enquête' niet tot stakingen gekomen. de stakingsleiding van merck stelde de 'kwestie van het recht als machtskwestie in de klassenstrijd: 'in de arbeidsstrijd, dat zegt het woord al, heeft ons recht op grond van de mening van de meerderheid, van de stakenden namelijk, voorrang'. de i.g. chemie dacht alleen aan zijn statuut.

voor de chemie-industriëlen waren legale en illegale middelen gelijk: bij merck werden geruchten verspreid dat er gewonden zouden zijn, dat er stenen op de bedrijfsrails gelegd zouden zijn, dat 'bedrijfsvreemde elementen' sabotage gepleegd zouden hebben, dat postende stakers met fietskettingen en boksringen bewapend zouden zijn. bij glanzstoff, oberbruch, werden geruchten over schietpartijen verspreid. inzet van politie verschaft stakingbrekers doorgang naar de bedrijven. bij merck en bij glanzstoff, fotografeerde de politie postende stakers, viel stakers aan, bussen met stakingbrekers reden op postende stakers in (glanzstoff); de ondernemingsleiding van merck stoorde het radiokontakt tussen de postende stakers, versterkte de bedrijfspolitie, reserve eenheden van de politie stonden gereed, mensen van buiten het bedrijf werden als sta-

kingbrekers geronseld, een magazijn werd van het fabrieksterrein afgescheiden. bij glanzstoff was het politie-ingrijpen zo hard, dat jonge politieagenten begonnen te huilen en door oudere vervangen moesten worden voordat de politie de weg vrij kon maken voor stakingbrekers.

klassejustitie

er werden kortgedingen aangespannen, om de toegang van stakingbrekers naar de bedrijven te beveiligen, politie-akties te legaliseren, stakings-akties te illegalisieren. bij merck sloot de i.g.chemie na de uitslag van het kortgeding een akkoord, dat de inhoud van het geding niet buiten werking zette — doorgang voor de stakingbrekers — maar daarentegen de rechtbank-interventie als vakbond sanktioneerde. zo viel de vakbond de arbeiders van merck, waarvan de stakingsleiding over het kortgeding verklaard had: 'het oog van de wet zit in het gezicht van de heersende klasse (ernst bloch)' in de rug aan. 'aan ons dicht de bedrijfsleiding het geweld toe dat juist van deze bedrijfsleiding en alleen van haar uitging en uitgaat.' en die over het akkoord verklaarde: 'het akkoord weerspiegelt een recht voor zogenaamde werkwilligen, lees stakingbrekers. maar de ondernemers weigeren vastbesloten een werkelijk recht op arbeid te verlenen. waar bleef het recht op arbeid in de crisis 1966 / '67?'

de burgemeester van darmstadt gaf de neutraliteitsverklaring van staat en politie inhoud met de bedreiging, dat toch geen arbeider zijn vakantie in het ziekenhuis zou willen slijten.

het lukte de arbeiders van merck steeds weer de doorgang voor stakingbrekers te blokkeren, tegen de politie, gedeeltelijk met steun van studenten. doordat ze hun staking offensief voerden, twijfelden de arbeiders niet aan de rechtmatigheid hiervan. onrechtmatig daarentegen was na het eind van de stakingen het ontslag van 17 leerlingen en jonge arbeiders bij merck.

terwijl de vakbonden successievelijk hun eisen verminderden, terwijl de arbeiders staakten, verklaarden de chemie-industriëlen gewoonweg dat de lonen vanaf 1 juni met 6,5% verhoogd waren. een korrumpieringspoging, die tegenover de arbeiders totaal mislukte. maar tegen de machinaties van de vakbondleiding waren ze niet opgewassen. die sloot zich aan bij een kommuniquee van de konzertierte aktion (sociaal economische raad) in juni, wat neerkomt op een oproep om de stakingen met een nederlaag te beëindigen: 'de deelnemers aan het gesprek van de konzertierte aktion zullen onder volledige eigenverantwoordelijkheid hun invloed uitoefenen op ondernemers en vakbonden met het doel dat alle deelnemers zich niet op de prijs- en inkomstenverwachtingen van de welvaartsexplosie oriënteren maar op de noodzakelijkheden van een fase van algehele economische konsolidatie.'

daarmee werd begin juli tussen het bestuur van de i.g.chemie en de chemie-industriëlen een overeenkomst bereikt: 7,8% is richtlijn is het resultaat van rheinland-pfalz. de stakingsleiding van merck stuurde een protesttelegram aan het bestuur, dat het zijn ontslag wel mocht nemen. bij de clouth-rubberfabrieken werden de vakbonds-vertegenwoordigers bij de bekendmaking van de overeenkomst uitgefloten. de staking was afgelopen.

de chemie-industriëlen hadden bereikt wat ze wilden. ze wilden dat de eerste staking in de chemie-industrie wat betreft verloop en inhoud door hen bepaald werd, dat de eerste stakingservaring van de chemie-arbeiders van deze generatie de ervaring van een nederlaag was, omdat ze 'gezien de toenemende druk van de arbeidskosten met de mogelijkheid rekening houden, dat bij toekomstige loononderhandelingen in de chemie-industrie ernstige konfrontaties, dus eventueel ook arbeidsstrijden, niet vermeden kunnen worden.' — omdat voor de chemie-industriëlen deze staking geen geïsoleerd verschijnsel was, maar een etappe in een lange-termijn-strategie in de strijd tegen de arbeidersklasse. met de woorden van de spreker van de deutsche bank, ulrich: 'er zijn verscheidene stappen, die echter telkens groot genoeg moeten zijn, nodig om binnenkort het doel — verhogingsquota van maar twee of drie procent te bereiken.' (februari '72)

de arbeiders hebben niet bereikt wat ze wilden: meer eenheid — dat was de inhoud van de 120-mark-eis in hessen; loonsverhogingen die niet achter blijven bij de prijsverhogingen; één front — met, niet zonder, de arbeiders van bayer, basf en hoechst; sukses.

zeker is deze loonovereenkomst een uitdrukking van de huidige krachtverhouding tussen de klassen. waarbij men kan zeggen: het kapitaal heeft bijna alles in de hand, de arbeiders bijna niets. de kant van het kapitaal is gesloten en 'gekoncentreerd', de arbeidersklasse is sterk verdeeld; het kapitaal heeft sterke organisaties, die het stevig in de

hand hee
van burol
met de hi
heeft her
arbeiders
het kapit
deze op
len. de a
wat ze hi

de milita

ondanks
dersklas
klassens
ekonomie
felten si

hoe mind
leidt, al
standigh
minder k
oorloven
worden c
naar de l
schakeli
in ander

in de ma
niet mee
niet vrij
schutz: l
uitgebre
aan de r
te wenn
hechten
waarbij
nomen, t

in de ma
zelf ant
land ool
geïsolee
daarom
betalen
de chem
tät niet

in de m
van de l
den, ter
zou kun
de fu to
beroep
trie ver
student
volksop

nadat n
centage
als dat
ghetto's
steeds
organis
anderd,
nen kor
fascisti
wet al l

t.a.v. d
fraktior
bleem t
ke sam
een rea
sevijan
die alle
beschr

legaal

de lega

hand heeft, de arbeiders vakbonden die ze niet in de hand hebben, waarvan burokratie en leiding een arbeidersvijandige politiek voeren, samen met de huidige regering; het kapitaal heeft de staat, de arbeidersklasse heeft hem tegen zich; het kapitaal is internationaal georganiseerd, de arbeidersklasse kan nog steeds alleen in het nationale kader handelen; het kapitaal heeft een duidelijke strategie op lange termijn en propageert deze op elk gebied, het is vastbesloten de arbeidersklasse aan te vallen. de arbeiders zullen hun woede houden — maar dat is dan ook alles wat ze hebben.

de militarisering van de klassenstrijd

ondanks die sterkte van het kapitaal, ondanks die zwakte van de arbeidersklasse maakt de staat zich sterker, bereidt de militarisering van de klassenstrijd voor. de politieke maatregelen stemmen overeen met de economische feiten: met de agressiviteit van het kapitaal. de politieke feiten signaleren de omvang en de scherpte van de aanval.

hoe minder de politiek van het kapitaal als vanzelf tot algemeen welzijn leidt, als welstand, groeiende inkomsten, verbetering van de levensomstandigheden van allen. deste meer moet er gepropageerd worden, deste minder kan men zich de kritiek op de maatregelen van het kapitaal veroorloven: daarom worden overal kritiese journalisten ontslagen, daarom worden de scholen van linkse mensen gezuiverd, daarom grijpt de csu naar de beierse omroep en dat kan alleen maar het begin van de gelijk-schakeling van de ard-omroepstations met de zdf zijn — ook al kan het in andere deelstaten van de brd niet zo snel gaan.

in de mate waarin de loyaliteit van de massa's tegenover het systeem niet meer gekocht kan worden, moet hij afgedwongen worden, waar hij niet vrijwillig volgt, wordt met geweld bedreigd: wordt de bundesgrenzschutz in een federale politie veranderd en van 23 000 man tot 30 000 uitgebreid; wordt de politie met mitrailleurs uitgerust, dient de burger aan de met een mitrailleur bewapende smeris op de hoek van de straat te wennen zoals aan het belasting-betalen, worden de wetten op het in hechtenisnemen verscherpt, worden noodtoestand-oefeningen gehouden waarbij met scherp geschoten wordt, worden kameraden in voorarrest genomen, wordt aan raf-verdachten het doodvonnis voltrokken.

in de mate waarin het volk geen reden meer heeft om nog vanuit zichzelf antikommunisties te zijn, op grond waar van het kapitalisme in Duitsland ooit afgedwongen is, moeten kommunisten gewelddadig van het volk geïsoleerd worden: daarom vliegen de linkse mensen de bedrijven uit, daarom wordt de prijs steeds hoger die de dkp voor haar legaliteit moet betalen (en het ziet ernaar uit dat ze elke prijs betaalt), daarom dreigt de chemiese industrie dat zij de afgestudeerden aan de freie universität niet in dienst zal nemen als rust en orde in de fu niet hersteld worden.

in de mate waarin het idee van het kommunistiese alternatief op grond van de tegenstellingen, die door het systeem zelf teweeggebracht worden, terrein wint, moet de vrije ruimte, vanwaaruit het nog gepropageerd zou kunnen worden, afgeschaft worden: daarom wordt mandel niet aan de fu toegelaten, doet de president van de universiteit in frankfurt een beroep op de smerissen opdat de eksamens gedaan worden die de industrie verlangt, hetzt löwenthal tegen spartakus, vallen löwenthal-filmers studenten aan om scènes met relletjes in beeld te krijgen die voor de volksophitsing nodig zijn.

nadat na 10 jaar gastarbeid in de brd — sinds de muur 1961 — het percentage ongelukken van de buitenlanders nog steeds dubbel zo hoog is als dat van de duitse arbeiders, dat al hoog genoeg is, hun onderdak nog ghetto's zijn, de diskriminatie in de bedrijven en stadswijken nog steeds absoluut is en de buitenlandse arbeiders nu beginnen zichzelf te organiseren, om zich beter te kunnen verzetten, wordt de grondwet veranderd, om de organisaties van buitenlandse arbeiders nog beter te kunnen controleren, nog sneller te kunnen verslaan dan dat op basis van de fascistiese wet op de buitenlanders en de antikommunistiese verenigingswet al mogelijk is.

t.a.v. deze ontwikkeling het geringe voorwendsel dat de rote armee fraktion voor het kapitaal propagandisties biedt de kern van het probleem te vinden, de verscherping van de klassenstrijd in overdrachtelijke samenhang met ons te brengen, het opkomen van rechtsradikalisme een reactie op ons te vinden, is objektief de argumentatie van de klassevijand, is subjektief een heel oppervlakkige manier van beschouwing, die alleen van het uiterlijk van de dingen, zoals de burgerlijke pers ze beschrijft, uitgaat.

legaal links en de staatsvijand nr. 1

de legaal werkende linkse beweging is tegenover dit offensief van het

kapitaal niet alleen defensief, ze is ook objektief radeloos. ze stelt daartegenover haar pamfletten en kranten, haar arbeidersagitatie die zegt dat het kapitaal de schuld van alles is, wat natuurlijk juist is, dat de arbeiders zich moeten organiseren, de sociaaldemokratiese lijn in de vakbonden te boven moeten komen, moeten leren economiese strijd te voeren, het bewustzijn als klasse moeten terugkrijgen — wat noodzakelijk, politiek werk is, als enig politiek werk is het kortzichtig, ze ziet de mitrailleurs en zegt: de economiese strijd ontwikkelen, ze ziet de noodtoestandsoefeningen en zegt: klassebewustzijn, ze ziet het fascisme en zegt: de klassenstrijd niet verscherpen, ze ziet de oorlogsvoorbereidingen en zegt: bondgenootschapspolitiek met de middenstand, ze ziet de vonnissen van de rechtbanken waar toekomstige stakingen mee geillegaliseerd dienen te worden en zegt: legaliteit.

de kontrarevolutie acht zich in staat om met alle problemen, die zij veroorzaakt, klaar te komen, ook is haar geen middel te smerig, maar zij kan niet wachten tot het fascisme werkelijk ontplooid is, de massa's hiervoor gemobiliseerd zijn, en zij heeft de zekerheid nodig dat bewapening en gewapende strijd haar monopolie blijft — dat de woede van de arbeidersklasse, die zij vastbesloten wil provoceren, niet tot het idee leidt en mét het idee niet tot de middelen komt: het idee van de gewapende strijd als revolutionaire guerilla, die vanuit de hinderlaag strijdt en niet gepakt kan worden, die haar ter verantwoording roept, die haar politie demoraliseert, die als tegengeweld tegen haar geweld verzet pleegt.

genscher zou niet de minister van binnenlandse zaken van de heersende klasse zijn als hij niet de ongelooflijkste inspanningen zou doen om ons 'uit de roulatie te nemen', als hij ons niet tot staatsvijand nr.1 geproklameerd zou hebben, nog voordat wij iets gedaan hebben wat ons als zodanig zou laten zien, als hij niet alles en alles zou doen om ons van de linkse beweging, van de arbeiders, van de bevolking te isoleren, als hij ons niet zou laten vermoorden, dat kan alleen nog veel erger worden.

maar ze kunnen hun oorlogsvoorbereidingen niet meer stiekem uitvoeren en niet meer op grond van hun eigen legaliteit, ze zijn gedwongen hun eigen orde te breken en op te treden als dat wat ze zijn: als vijanden van het volk — en de linkse beweging maakt de juiste propaganda op een dialekties hoger nivo dan ze hem eigenlijk wil maken met te zeggen: de terreur is niet tegen de raf bedoeld maar tegen de arbeidersklasse, natuurlijk is hij niet tegen de raf bedoeld maar is hij de voorbereiding op de komende klassenstrijd, het gaat er om het idee van de gewapende strijd met het hele geweld waar het systeem op het ogenblik toe in staat is ver van de arbeidersklasse te houden, niet wij zijn ongeduldig, het systeem is nerveus, het kapitaal kan niet wachten tot het fascisme ontplooid is, de Amerikaanse konkurrentie wacht niet, de hysterie van het systeem maakt onze strategie en taktiek niet fout, die wordt niet fout door het feit dat het systeem het ons ontzettend moeilijk maakt de guerilla in de massa's te verankeren, verzet plegen wordt niet fout door het feit dat de oorlog een langdurige oorlog is.

wat verwachten de kameraden eigenlijk in een land dat auschwitz zonder verzet geduld heeft? waarvan de arbeidersbeweging de geschiedenis van de duitse arbeidersbeweging heeft en de politie de geschiedenis van de ss?

'de kommunisten strijden voor het bereiken van de direkt bestaande doelen en belangen van de arbeidersklasse, maar ze vertegenwoordigen in de tegenwoordige beweging tegelijk de toekomst van de beweging.'

(het kommunistiese manifest)

dat is wat wij bedoelen met h e t v o l k d i e n e n .

3 — de eigendoms kwestie en de militarisering van het konflikt

het argument dat de brd latijns-amerika niet is, versluiert de hier bestaande verhoudingen meer dan dat het ze opheldert, bedoeld wordt daarmee — voor zover het niet alleen babbelachtig opgeworpen wordt —: hier heerst niet dezelfde rampzalige armoede als daar, hier is de vijand niet een buitenlandse macht, hier wordt het regiem niet zo door het volk gehaat, hier heerst nog geen militaire regering zoals in veel latijns-amerikaanse staten, bedoeld wordt: daar zijn de verhoudingen zo ondraaglijk dat alleen nog geweld helpt — hier zijn de verhoudingen nog draaglijk genoeg, zodat geweld niet gerechtvaardigd is, in het ro-wohlt-boek 'zerschlagt die wohlstandsinselfn der 3. welt', waarin ook marighela's handboek over stadsguerilla afgedrukt is, staat in het voorwoord, dat de publikatie geschiedt uit protest tegen arrestaties en martelingen in brazilië, niet als handleiding voor activiteiten hier, 'hoe zwak en door de eigen economiese orde in gevaar gebracht de parlemen-

taire der
stadsgue
pitaal in
ste ged
aarde'.
fen de be
amerika
het argu
voren g
tijdgebe
het is ee
kenning
kelijkhe

van de c
ve aktua
klassen
worden.

armoede

objektie
brd. het
bestaat
afgeleid
doen als

jürgen r
dat over
de brd e
miljoen
rondkom
miljoen
lijks: ne
houden
uitkerin
bewone
geestel
50 000
fers: le
gerond
ze te v
münche
25 000
menhui

in de fr
mers, c
tricitel
woning
of dat t
ongeve

in fran
hun sla
weg is
door.

7 miljo
leven i
dorf 30

600 000
niet be
king is
sen he
psychi

80% va
bare s

armoede
woning
toe.

eind 1
het er
per ja

'scho

taire democratie ook is...dit tegengeweld (van de latijns-amerikaanse stadsguerilla's) tegen het terroristiese heerschappijsysteem van het kapitalisme in een land toe te passen waarin over medezeggenschappenminste gediskussieerd wordt, is een bespotting van de verworpenen der aarde'. volgens dit citaat maken bommen tegen de basf in ludwigshafen de bommenleggers tegen de basf in brazilie bespottelijk. de latijns-amerikaanse kameraden denken daar anders over. de basf ook. het argument dat de brd latijns-amerika niet is, wordt door mensen naar voren gebracht die vanuit het zicht op een zeker maand-inkomen het tijdgebeuren bekomentariëren, ter verzekering van hun maand-inkomen; het is een uitdrukking van de menselijke kilheid en intellectuele ontkenning van de problemen van het volk hier. de bondsrepublikeinse werkelijkheid valt daarbij feitelijk en analytisch onder tafel.

van de objektieve aktualiteit van de sociale kwestie, van de subjektieve aktualiteit van de eigendoms-kwestie en van de militarisering van de klassenstrijd moet bij de analyse van de verhoudingen hier uitgegaan worden.

armoede in de brd

objektieve aktualiteit van de sociale kwestie betekent: armoede in de brd. het feit dat deze armoede uiterst stil is, betekent niet dat hij niet bestaat. het feit dat de mogelijkheid van de sociale revolutie er niet uit afgeleid kan worden is geen reden om er aan voorbij te gaan, net te doen alsof hij niet zou bestaan.

jürgen roth heeft in zijn boek 'armut in der bundesrepublik' het meeste dat over het thema armoede te zeggen valt, bijeengebracht. er leven in de brd en westberlijn tegenwoordig 14 miljoen mensen in armoede: 1,1 miljoen leeft op het platteland en moet van 100 tot 400 mark per maand rondkomen, dat zijn de gezinnen van kleine boeren en bejaarden. 4,66 miljoen huishoudens met ca. 3 personen beschikken over een maandelijks netto-inkomen van minder dan 600 mark, dat is 21% van alle huishoudens. meer dan 5 miljoen rente-trekkers hebben een maandelijks uitkering van hooguit 350 mark. daar komen nog bij 600 000 armenhuisbewoners, 450 000 thuislozen, 100 000 kinderen in tehuzen, 100 000 geestelijk zieken in gestichten, 50 000 volwassenen in gevangenissen, 50 000 jongeren in rijksopvoedingsinrichtingen. dat zijn officiële cijfers. iedereen weet dat officiële cijfers op dat gebied naar beneden afgerond worden. in bremen krijgen 11 000 mensen brandstofhulp, omdat ze te weinig geld hebben om hun kolen zelf te betalen. het cbh van münchen houdt er rekening mee dat het aantal daklozen van nu 7300 tot 25 000 zal oplopen. in keulen leefden al in 1963 17 000 mensen in armenhuizen.

in de frankfurter nordweststadt betaalt men tegenwoordig voor twee kamers, ca. 60 m² groot, 460 mark huur. in nordweststadt hangen de elektriciteitsmeters in de kelder. in bijna elk flatgebouw is minstens in één woning de stroom afgesneden, om het even of er kleine kinderen wonen of dat het winter is. de stad frankfurt meldt 50 afsluitingen per dag, bij ongeveer 800 gezinnen wordt maandelijks de stroom afgesneden.

in frankfurt leven 5000 zwervers. 's nachts worden ze met water van hun slaapplaatsen in de voetgangerstunnel weggespoten, als de politie weg is, komen ze terug, leggen kranten op de natte grond en slapen door.

7 miljoen woningen in de brd hebben bad noch toilet. 800 000 gezinnen leven in barakken. in frankfurt zijn 2 000 woningzoekenden, in düsseldorf 30 000.

600 000 mensen in de brd lijden aan schizofrenie. als schizofrenie niet behandeld wordt, leidt het tot invaliditeit. 3 procent van de bevolking is door geestelijke ziekte arbeidsongeschikt. 5 tot 6 miljoen mensen hebben in de een of andere vorm psychische hulp nodig, in enkele psychiatrische inrichtingen gaat men van 0,75 m² plaats per patient uit.

80% van alle arbeiderskinderen die volgens hun leraren op de middelbare school horen komen er niet op.

armoede in de brd is niet aan het verdwijnen, hij is aan het komen. de woningnood groeit. de schoolnood groeit. de kindermishandelingen nemen toe.

eind 1970 werden 7000 kindermishandelingen geteld, men neemt aan dat het er in werkelijkheid 100 000 waren. men neemt aan dat 1000 kinderen per jaar doodgeslagen worden.

'scholen in de brd beschrijven betekent armoede in een rijk land be-

schrijven'. zegt luc jochimsen in naar boek 'hinterhöfe der nation', dat aanschouwelijk materiaal daarover levert. 'het openbare opvoedingssysteem is een achterbuurt, voorzien van de kentekenen van alle slums: gebrek, tekort, veroudering, overbevolking, erosie, ontevredenheid, gelatenheid, afstomping, meedogenloosheid.' 'wat tegenwoordig in de lagere scholen van de brd met zes- en zevenjarige kinderen gebeurt, komt neer op een bewuste en voor de toekomst geplande weigering van het recht op onderwijs en opleiding met hulp van de algemene leerplicht, is onderwijskriminaliteit. een misdaad, waar geen straffen voor bestaan. een misdaad, die niet aangepakt wordt.'

in de berlijnse stadswijk märkisches viertel leefden in 1970 35 000 mensen, in 1980 dienen het er 140 000 te zijn. de mensen zeggen: 'wreed ziet het er hier uit, verschrikkelijk, dat stompt toch af, — maar binnen, de woning, is op zich wel goed gebouwd'. in märkisches viertel ontbreekt alles: speelplaatsen, openbaar vervoer, scholen, goedkope winkelmogelijkheden, artsen, advocaten, broedplaatsen van armoede, kindermishandelingen, zelfmoord, bendenkriminaliteit, verbittering, nood. märkisches viertel is sociale toekomst.

(burgerlijke schrijvers, wier konstateringen wij hier gebruiken, doen niet de moeite hun waarnemingen van uit de bewegingen van het kapitaal te analyseren, de kapitaalkoncentratie bij banken, verzekeringen, huis- en grondbezit als oorzaak van verpaupering bloot te leggen. zij handelen hun onderzoeksresultaten af met verbaal protest.)
de aktualiteit van de armoede is niet identiek met de aktualiteit van de revolutie. de armen zijn niet revolutionair, niet direkt, niet vanuit zichzelf. hun agressiviteit richten ze meer tegen zichzelf dan tegen hun onderdrukkers, objekt van agressie zijn de nóg armeren, niet de profiteurs van de armoede, niet de bedrijven, banken, verzekeringen, concerns, stadplanners, maar hun slachtoffers. niet mobiliserend, eerder deprimerend, intimiderend voorbeeld, fascisme-materiaal voor 'bild' en 'zdf'.

de zdf zet zoets in scène: in slums in wiesbaden moesten de kinderen voor een zdf-filmteam in de rotzooi spelen, met elkaar vechten, schreeuwen. de volwassenen moesten op elkaar schelden, elkaar te lijf gaan. de televisie maakt de zin 'de brd is latijns-amerika niet', de armen in de brd hebben zelf schuld, ze zijn krimineel, er bestaan slechts weinig armen — aanschouwelijk. de springer-pers drukt zoets na. fascisme-materiaal.

de aktualiteit van de eigendoms kwestie

maar de objektieve aktualiteit van de armoede heeft subjektief de kwestie van het kapitalistische eigendom geaktualiseerd in een mate waarin het sinds de eerste naoorlogse jaren — het ahlerer programma van de cdu — niet bestond. niet direkt, maar indirekt. weinig bij de armen zelf, maar in de rest van de maatschappij, als burgerinitiatief en als gemeenplaats ver verspreid, nog weinig georganiseerd, vaag, maar niet meer onderdruikbaar.

dat 20 000 verkeersdoden de slachtoffers van het winstbejag van de auto-industrie zijn, die zonder de ontwikkeling van de wegenbouw in aanmerking te nemen produceert; dat verzekeringspaleizen het kapitaal vertegenwoordigen dat zij uit ziekte halen, waarvan de keerzijde ziekenhuisellende is; de tegenstelling tussen de tekorten van de gemeentes en de rendementen van de concerns die op hun bodem produceren; tussen uitbuiting van gastarbeiders en hun onderdak; tussen kinderellende en de winsten van de speelgoedindustrie; huurhuuswinsten en huurhuusellende — dat zijn allemaal al bijna gemeenplaatsen, de 'spiegel' staat er elke week mee vol, 'bild' dagelijks, in afzonderlijke gevallen als afzonderlijke gevallen beschreven, maar aan die toestanden neemt men zo massaal aanstoot, dat ze niet meer verzwegen kunnen worden. de woordvoerder van de duitse bank, ulrich, jammert over het 'verketteren van de winsten', over 'de aanvallen op ons bedrijfssysteem', de 'kritiek op de opbrengsten': 'wij zijn allemaal nog niet nadrukkelijk genoeg, in het overal begrijpelijk maken van de betekenis van de ondernemerswinsten, zonder welke de vooruitgang en ontwikkeling van de vrije markteconomie immers onmogelijk zijn'. — dat daarmee nog algemeen welzijn bedoeld zou kunnen zijn, gelooft behalve de kapitaalbezitter zelf nauwelijks nog iemand van hem.

eppler wil de onpopulaire verhoging van de accijnsen propagandistisch door belasting voor de hogere inkomsten beveiligen. de cdu is bang dat door de verdragen met het oosten een ideologische verzwakking binnen de brd het gevolg zou kunnen zijn — schröder's voornaamste argument: omdat de verkettering van het kommunisme aan geloofwaardigheid zou kunnen verliezen, omdat kommunisme betekent: onteigening, maatschappelijke toeïgening van de produktiemiddelen. niet hun inhoud wordt door de cdu bestreden, zij bestrijdt met de verdragen met het oosten de

ideologi
pitalism

de initia
dere bas
aanval c
tiese wi
in vele s
de initia
sches v
dustrie-
heeft de
lektief i
spk in v
strijd va
dringt,
lijke rel
kritiek.
de hoge
student
ger'. he
de belg
werden.
spoeld
moorde
voor hu

sociaal

belofte
opium v
functie
afwach
zijn om
maken.
dat de
misken
maatsc
passen
len van
plaats.

toch be
derskla
de cdu
arbeide
weging
hoe me
nen ver
ten zic
heeft d
door st
tiek op
admini
is, één
kritiek
senaat
verand
plaats
senaat
gen zij
brandt
kracht
ders h
trouwt
ge led
gen ge
wijn br
schil t
en cho
keus.

om de
zijn o
dernem
den; d
houder
3e we
het bu
vergad
dam; d

ideologische tolerantie tegenover een idee dat de aardsvijand van het kapitalisme is.

de initiatieven van de linkse beweging na 1968, voorzover ze al een bredere basis hadden, hadden de eigendomskwestie als inhoud, waren een aanval op kapitalistisch eigendom, hadden hun wrijfpunt in het kapitalistische winst-bejag, hun consensus in de kritiek er op: de kraak-acties in vele steden van de brd, de burger-initiatieven tegen stad-sanering, de initiatieven voor openbare instellingen in de buitenwijken — märkisches viertel, frankfurter nordweststadt, de burger-initiatieven tegen industrie-vestigingen in de buurt van woongebieden. het heidelbergse spk heeft de samenhang van ziekte en kapitalisme zo konsekwent in een kollektief inziets- en handelingsproces gekritiseerd, dat de kaders van het spk in verband met paragraaf 129 sinds juli '71 in de gevangenis zitten. de strijd van de studenten tegen examen-eisen die het kapitaal aan hen opdringt, zelfs de campagnes van de jusos tegen privé-eigendom in landelijke recreatiegebieden, maken kapitalistisch eigendom tot onderwerp van kritiek. de belangrijkste stakingen waren die in september '69, die n.a.v. de hoge dividenden van dat jaar uitbraken. de sterkste campagne van de studentenbeweging was die tegen het springer-koncern: 'onteigen springer'. het wreedste politie-optreden was gericht tegen de kraakacties in de belgenvestiging in kassel, waar vrouwen en kinderen uitgeranseld werden, tegen de krakers in hannover, die nu met schadeclaims overspoeld worden. na de moord op georg was er in berlijn een plakker: 'de moordenaarszwijnen hebben onze broer georg vermoord, omdat ze bang voor hun poen zijn'

sociaaldemocratie en reformisme

beloften tot hervorming zijn een surrogaat van godsdienst geworden, opium voor het volk, de belofte van een betere toekomst, die alleen de functie heeft om een psychologische motivatie ten gunste van geduld en afwachten, passiviteit, te geven. met de inspanning die nodig zouden zijn om hervormingen door te voeren, zou men de revolutie zelf kunnen maken. wie de mensen iets anders vertelt, zoals de jusos en wie denkt dat de jusos de kracht is die doelmatige hervormingen zal doorvoeren, miskent de verzetkracht van het systeem, zijn vastbeslotenheid om de maatschappij aan de verwerkingsvoorwaarden van het kapitaal aan te passen en niet omgekeerd, en allang niet meer alleen 'met alle middelen van de rechtsstaat', miskent vooral, dat de jusos in de eerste plaats de jonge generatie van de sociaaldemocraten zijn.

toch bestaat er een verschil tussen spd en cdu. ze beoordelen de arbeidersklasse, het volk, verschillend. de spd zegt: suikerbrood en zweep, de cdu wil liever alleen de zweep. de spd, meer ervaren in hoe men de arbeidersklasse misleidt, wehner, meer ervaren in hoe men de linkse beweging voor de gek houdt en voor gek verklaart, brandt, meer ervaren in hoe men zich naar de top van een beweging werkt om deze beter te kunnen verstikken (de ban-de-bom-beweging in berlijn 1958 b.v.) — zij achten zichzelf meer in staat om het volk te bespelen dan de cdu. de spd heeft de amnestie doorgevoerd en daarmee het gevaar van solidarisering door studentenprocessen uit de weg geruimd, de continuïteit van de kritiek op justitie doorbroken, de linkse beweging tegenover justitie en administratie gedesolidariseerd en smijt ze, nu er geen verzet meer is, één voor één uit de staatsdienst. met haar oostpolitiek houdt ze de kritiek op het mislukken van haar hervormingspolitiek af. de berlijnse senaat heeft bij de bezetting van het bethanien-ziekenhuis en de naamverandering in georg-von-rauch-huis de politie niet ingezet maar in plaats daarvan links het gras voor de voeten weggemaaid door het in de senaatsregie over te nemen. heinemann heeft vanwege de protesten tegen zijn perzië-bezoek nog de diplomatieke ogen-ziekte gekregen; toen brandt ging was het verbod op de buitenlanders-organisaties al van kracht. de spd is over de invloed die zij via de vakbonden op de arbeiders heeft zelfverzekerder dan de cdu kan zijn, die de vakbonden wantrouwt, hun funktioneeringsmechanismen: kapitaalvorming door vrijwillige ledenbijdragen in plaats van door meerwaarde uitzuigen. en sommigen geloven posser's leugen nog, dat mahler 'medemens' zou zijn, terwijl brigitte asdonk onder zijn verantwoording mishandeld werd. het verschil tussen spd en cdu hebben enkele kameraden als dat tussen pest en cholera gedefinieerd. daartussen heeft het westduitse volk de vrije keus.

om de maatschappelijke status quo te handhaven, versterkt het systeem zijn oorlogspotentieel. status quo handhaven betekent: door europese ondernemingskoncentratie tegenover de amerikaanse concurrentie standhouden; door fundamentele research met belastinggeld de winstvoet hoog houden; door kapitaalexport de markten, door wapenleveranties aan de 3e wereld de bevrijdingsbewegingen in toom houden, door produktie in het buitenland de lonen hier laag houden; de siemens-aandeelhoudersvergadering vrij houden van kritiek op de deelname aan de cabora-bassadom; de sjah de kritiek op het doodvonnis in perzië besparen; status quo

handhaven betekent: degenen die arm zijn van degenen die de eigendoms kwestie aanroeren gescheiden houden; de arbeidersklasse gespleten houden; de arbeidersklasse door vermogensvorming en hervormingsbeloftes aan het lijntje houden; de beweringen handhaven: konsumptie-eigendom is gelijk produktiemiddel-eigendom; elke aanval op privé-eigendom is hetzelfde; alle aanvallen op privé-eigendom zijn crimineel; de kapitalistische produktiewijze is een natuurlijke zaak; hij is de beste onder de mogelijken en de beste die men zich kan voorstellen; kritiek op het kapitalisme dient partikularistische, egoïstische belangen van enkelingen en afzonderlijke groepen; aan de inflatie hebben de lonen schuld; ondernemerswinsten dienen voor het algemeen welzijn; wie een andere mening heeft is verwaand, is geïsoleerd en ten slotte crimineel. dat is de status quo van de bezitsverhoudingen en ideeën, die zonder de militarisering van de klassenstrijd en de kriminalisering van de linkse beweging niet gehandhaafd kan worden.

de springer-pers

de rol van de springer-pers bij de militarisering van de klassenstrijd is al in 1968 in de campagne 'onteigen springer' precies beschreven:

'men kan het schema, waarmee de springer-pers openbaarheid produceert, tot de volgende eenvoudige formule terugbrengen: elke poging van mensen om zich te bevrijden uit de dwang van het laatkapitalisme beschrijft de springer-pers als misdad. de politieke revolutionair krijgt de kenmerken van de geweldmisdadiger. de politieke strijd wordt getoond als individualistische en abstracte terreur, de imperialistische verhinderingsveldtochten als ongedierteverdelgingsakties.' 'het springer-koncern vormt de propagandistische voorhoede van het agressieve antikommunisme. de springer-pers is de vijand van de arbeidersklasse. hij verminkt het vermogen tot politieke wilsuïting en tot solidair handelen. van de wens van de lezer naar rechtvaardigheid maakt de springer-pers lynch-instinkten; van het vurige verlangen naar een vrije maatschappij haat tegen degenen die deze willen oprichten. de springer-pers dient de psychologische oorlogsvoorbereiding, door de konstruktie van vijanden wil hij zeggen: als jullie ooit in beweging komen, als jullie scheidingen niet aan de advocaat, loonsverhogingen niet aan de loononderhandelingen, woningen niet aan de cbh, onrechtvaardigheid niet aan de rechter, jullie veiligheid niet aan de politie, jullie lot niet aan het laatkapitalisme overlaten, dan volgt moord, folter, verkrachting en misdad.' (uit: 'untergang der bildzeitung')

de situatie is sinds de molotovcocktail-manifestatie in februari '68 verscherpt. bild heeft de rubriek 'bild strijdt voor u!' geïntroduceerd en bild meldt dagelijks suksessen van het strijdfront tegen huurwoeker, tegen kriminalisering van buitenlanders, tegen huuropzegging aan kinderrijke-gezinnen, tegen de vertwijfeling van rentetrekkingen. nog voordat de uitgebuite massa's zich van de instituties van de rechtsstaat afkeren, heeft bild zich er al van afgekeerd; nog voordat de ontevredenheid met de instituties van de klassenstaat zich als klassebewustzijn kan konstitueren, stelt bild zich aan de top van de ontevredenheid, daar waar de nazi's in 1933 stonden, geroepen door het kapitaal, niet door het proletariaat. bild heeft dat fascisties genoemd, om misverstanden te voorkomen: 'hetze, leugen, rotzooi'. hij heeft daarmee analities en politiek de spijker op de kop geslagen. de reacties lieten zien hoe gevoelig het systeem is geworden; hoe labiel de status quo, hoe fascisties bild, hoe nerveus het klimaat in het springer-koncern.

de dialectiek van revolutie en kontrarevolutie

het gaat niet om de vraag of we de reaktionaire militarisering willen of niet, het gaat om de vraag of we de verhoudingen, die hen tot de fascistiese militarisering dwingen, voor de revolutionaire mobilisatie kunnen uitbuiten, of het ons kan lukken de reaktionaire mobilisatie in een revolutionaire te veranderen, of het beter is 'gewoon te gaan liggen en te sterven of op te staan en verzet te plegen' (kim il sung).

de meesten zeggen: het gaat niet. de meesten zeggen: de massa's willen niet. velen zeggen: nu strijden betekent het fascisme provoceren. bild zegt: '6 tegen 60 000 000 — het kapitaal heeft alles, wij zouden niets hebben'. ze zien alleen de status quo. ze zien in de gewelddadigheid van het systeem alleen de gewelddadigheid, niet zijn angst. ze zien in de militarisering alleen de wapens, niet het afbrokkelen van zijn massabasis. ze zien in de hetze van bild alleen de hetze, niet de ontevredenheid van de bild-lezer; ze zien in de smeris met mitrailleur alleen de smeris met mitrailleur, niet het ontbreken van fascistiese massa-opmarsen; ze zien in de terreur tegen ons alleen de terreur, niet de angst voor de sociale explosieve kracht van de raf die 'in de kiem gesmoord' dient te worden.

ze zien in de politieke apathie van het proletariaat alleen de apathie,

niet he
ze zie
twijfel
t.o.v. c
weiger
strijde
riaat a
vakbon
agress
agress
bevoor
isoleri
doet o
rest va
het sys
van dk
begin
dient t
niet de
van re

wij zeg
massa
sluiter
we gel
wij vin
komen
de gue
men. d
d.w.z.
van de
de mog
strijd-
feit da
dustrie

we het
opgepa
breiden
senstri
en zijn
niet ge

wij ge
non, m
meer v
doorvo
te kam
van de
en in c
angst i
ren als
waar h
1918 i
tijns-a
burg ni

van de

tegend

' geen
de gew
is het
een ma
waarlor
revolut

dat is v

4 — ov

ruhland

als er i
daal zij
als hij
resulta
dediger

niet het protest tegen een systeem waarvoor een engagement niet loont; ze zien in het hoge zelfmoordpercentage van het proletariaat alleen verwijfeling, niet het protest. ze zien in de tegenzin van het proletariaat t.o.v. de economische strijd alleen de tegenzin t.o.v. de strijd, niet de weigering om voor onnozele procenten en stompzinnige konsumptie te strijden. ze zien in het gebrek aan vakbondsorganisatie van het proletariaat alleen het gebrek aan organisatie, niet het wantrouwen tegen de vakbonds-buokratieën als handlangers van het kapitaal. ze zien in de agressiviteit van de bevolking tegen de linkse beweging alleen de agressiviteit tegen de linkse beweging, niet de haat tegen de sociaal bevoorrechtén. ze zien in onze isolering van de massa's alleen onze isolering van de massa's, niet de enorme inspanningen die het systeem doet om ons van de massa's te isoleren. ze zien in het lange voorarrest van de kameraden alleen het lange voorarrest, niet de angst van het systeem voor de vrije kameraden van de raf. ze zien in de roering van dkp-leraren alleen het eind van de mars door de instituten, niet het begin van de revolutionering van de kinderen en ouders die verstikt dient te worden. ze zien in alles alleen de tegenwoordige beweging, niet de toekomstige, alleen het slechte, niet het goede: de dialektiek van revolutie en kontrarevolutie.

wij zeggen niet, dat het gemakkelijk is om guerilla te maken, dat de massa's er slechts op zouden wachten om zich bij de guerilla aan te sluiten. maar we geloven vooral niet, dat de situatie vanzelf omslaat. we geloven niet, dat de guerilla uit massastrijd spontaan kan ontstaan; wij vinden zulke voorstellingen onrealisties, een uit massastrijd voortkomende guerilla is het bloedbad, niet de guerilla. we geloven niet, dat de guerilla zich als 'illegale staf' van een legale organisatie kan vormen. de illegale staf zou tot de illegalisering van de organisatie leiden, d.w.z. tot zijn likwidatie, niets anders. we geloven niet, dat het begrip van de guerilla vanzelf uit politiek werk kan ontstaan: we geloven, dat de mogelijkheden en specifieke functies van de guerilla in de klassenstrijd pas kollektief denkbaar, kollektief begrijpbaar worden door het feit dat de guerilla bestaat, tegenover de terreur van de bewustzijnsindustrie.

we hebben gezegd: suksesmeldingen over ons kunnen alleen betekenen: opgepakt of dood. we bedoelen daarmee, dat de guerilla zich zal verbreiden, voet aan de grond zal krijgen, dat de ontwikkeling van de klassenstrijd zelf het concept zal doorzetten, maar alleen wanneer er mensen zijn die het doen, die handelen, die niet gedemoraliseerd zijn, die niet gewoon gaan liggen.

wij geloven dat het idee van de guerilla, dat mao, fidel, che, giap, fanon, marighela ontwikkeld hebben, een goed idee is, dat niemand het meer van de tafel kan vegen, dat men de moeilijkheden, het prakties doorvoeren heeft onderschat, als men van de moeilijkheden waar wij mee te kampen hebben alleen maar schrikt, dat dat ook een onderschatting van de moeilijkheden bevat waarmee de guerilla, waar zij al verder is, en in de massa's verankerd is, te kampen heeft. wij geloven dat dat angst is voor de bekentenis van wat het kapitaal bereid is te ensceneren als het om de beveiliging van zijn verwerkingsvoorwaarden gaat, waar het nog nooit mee heeft gearzeld: in de parijse kommune niet, 1918 in duitsland niet, 1933 niet, in algerije, vietnam, kongo, cuba, latijns-amerika, mozambique, attika, los angeles, kent, augsburg en hamburg niet.

van de eigendoms kwestie in alle bewegingen de hoofdkwestie maken!

tegen de reaktionaire militarisering de revolutionaire guerilla propageren!

'geen enkele partij kan zich revolutionair noemen als ze zich niet op de gewapende strijd voorbereidt en wel in alle lagen van de partij. dat is het enige middel om in elke fase van het revolutionaire proces met een maximum aan doelmatigheid tegen de reactie aan te gaan. elke verwaarlozing van dit standpunt kan er toe leiden dat de kansen van een revolutionaire situatie gemist worden.'

(uit: 30 vragen aan een tupamaro)

dat is wat wij bedoelen met h e t v o l k d i e n e n !

4 — over afzonderlijke aktuele kwesties

ruhland—proces

als er in de brd nog een liberale pers zou zijn, zou het proces een schandaal zijn geweest. ruhland was nooit zo dicht bij de rote armee fraktion als hij het beschrijft. zijn onderdanigheid, zijn beroep op de opsporingsresultaten in plaats van zijn eigen geheugen, het feit dat mahler's verdediger schily bij dit proces niet toegelaten is, het feit dat vanaf het

begin van het proces zeker was dat er een vonnis zou komen dat noch door het bundesanwaltschaft noch door de toegevoegde verdediging betwist zou worden (de frankfurter allgemeine zeitung berichtte daarover) een procesvoering die er voor de frankfurter rundschau op leek 'alsof een aardige leraar met een sympathieke leerling een allang bekend stuk zou bespreken' — dat dat allemaal met het vaststellen van de waarheid en rechtsstatelijkheid helemaal niets meer te maken heeft, is overduidelijk. de verzekering, dat ruidland beslist de waarheid zou zeggen, het dreigement dat de mensen die door hem belast worden niet de waarheid zouden zeggen, het vooroordeel dat wie met de klassejustitie niet kolleborereert zichzelf zou belasten — juist dat is klassejustitie, is showproces, maakt er — funktioneel overladen — een onderdeel van het algemene offensief van het kapitaal tegen de linkse beweging als voorhoede van de arbeidersklasse in de brd en westberlijn van.

men kan een zich aan de klassentegenstelling steeds meer polariserende openbaarheid geen agenten, zoals vroeger in de kommunistenprocessen en zoals urbach, meer aanbieden. de linkse openbaarheid dient met de kroongetuige uit de destilleerkolf van de sicherungsgruppe-bonn geïntimideerd te worden en zal dat ook beslist worden. wie daarbij helemaal kapot gaat is ruidland zelf, sinds hij vriend en vijand niet meer kan onderscheiden, boven niet van beneden, de revolutie niet van de kontrarevolutie, zichzelf arm varken niet van degenen die dit met hem doen.

stadsguerilla maken betekent zich door de macht van het systeem niet laten demoraliseren. er is geen reden om zich door een proces, dat ons politiek en moreel gelijk geeft, alleen te laten demoraliseren omdat het juist voor dat doel op touw gezet is. het ruidland-proces is alleen een zeer uiterlijke gebeurtenis binnen de historische ontwikkeling, binnende ontwikkeling van de klassenstrijd, waarin het juist de stadsguerilla te maken.

over verraad

er zijn mensen die geloven dat in dat wat homann en de zijnen zoal rondvertellen iets waars zou kunnen zitten. tenminste, homann, vinden ze, heeft toch niet alleen zaagsel in z'n hoofd. ze akseptereren hem zoals hij zich in de 'spiegel' gepresenteerd heeft: als 'politiek gevormde'; tot dezelfde woordenschat horen 'verleiders' en 'verleiden'. met de klassentegenstelling hebben die attributen niets te maken, een uitspraak wordt niet juist door het feit dat een gevormde hem doet, dat iemand hem doet die op de technieken van 'spiegel'-journalisten kan ingaan. dat is het wezen van het marxisme, van de dialektiek van zijn en bewustzijn, dat getuigenissen bij de politie en juiste inlichtingen over revolutionaire strategie elkaar uitsluiten. marxisme kan alleen door marxisten geleerd worden, heeft margarita von brentano aan de 'spiegel' uitgelegd, wat mandel te vertellen heeft kan schwan niet spelen. over mogelijkheden van maatschappelijke veranderingen kan iemand die in de status quo geïnteresseerd is geen inlichtingen geven. maar juist dat is de situatie van de verrader, dat hij in de status quo geïnteresseerd is, dat hij terug wil naar zijn oude plaats in de klassenmaatschappij, dat hij onder veranderde voorwaarden de weg niet meer vindt, alleen in zijn oude milieu identiteit heeft, objekt van de ontwikkeling wil blijven. ruidland voelt zich goed in zijn oude rol als kriminele proletariër, in handboeien en uitgebuit, homann in de rol van de verloren zoon van het lompenproletariaat, die zoals altijd op de walletjes van de bourgeoisie — bij 'spiegel' en 'konkret' — zijn huid, geen enkel interessant aspekt in deze zaak op de markt gooit; sturm is van een zijpad teruggekeerd naar de schoot van de familie. ruidland blijft slachtoffer, homann konsument, de omgevormde betaalt bij, de gevormde profiteert — het klasseverschil is weer duidelijk, de legaliteit, de schijnbare natuurtoestand. de frankfurter allgemeine zeitung over homann: '... journalist en kunstenaar met politiek niet geschoolde maar sensitieve intelligentie'; over ruidland: 'hij wil geen booswicht zijn, hij is misschien een brave argeloze kerel. tegenover zijn bewakers in de rechtzaal, de twee jonge politieagenten, heeft hij een heel natuurlijk, kameraadschappelijk gedrag.' de psychiese toestand van de verrader is koopbaar en konservatief. de konservatieve frankfurter allgemeine zeitung sympathiseert met zoon en bedienden.

wij hebben de valse aantrekkingskracht, die de illegaliteit heeft, onderschat. wij hebben de gebondenheid waarmee enkele organisaties werken overschat. dat wil zeggen wij hebben niet alle implicaties van de studentenbeweging als een beweging van relatief bevoorrechten in aanmerking genomen, niet genoeg gelet op het feit dat voor velen van de politisering van de jaren '67/68 niet méér is overgebleven dan een nieuwe mogelijkheid zich te bevoorrechten. voorzover het natuurlijk ook zeer behagelijk kan zijn iets van het marxisme te weten, inzicht te hebben, van de ekonomiese voorwaarden van heerschappij en hun psychiese uitwerkingen een beetje op de hoogte te zijn, ontlast van de zelfkwellende prestatiedruk van een burgerlijk über-ich, van vervreemde omgangsvor-

men. m
verwor
te dier
is juis
tenbew
en huu
stadsg
lemaal
meerd
voorstr
teren,
ren.

wij he
zo en
werk i
hebben
(verpl
moeten
maar v
door h
den da
fout be
tegens

zolang
op hur
wille
stentie
konder
kuttie-
king n
reerd
men p
zonder
het ve

verrad
tie teg
van de
aanric
dan no
feit de
pitaal
schapp
niet v

over b

sommi
kwest
ke kw
eigen
buitin
hij ee
gistie
worde
strate
cieren

een p
het po
antag
van de
uitgan
niëren
de ant
en ge
zien d
tuur v
den: g

over l

veel k
ze be
daarv
te ste

het is
van r

men. marxisme als inventarisstuk van intellectuele welstand en status, verworven op grond van bevoorrechting, niet gesocialiseerd om het volk te dienen. de voorkeur van bepaalde handelingen wegens hun illegaliteit is juist uitdrukking van die burgerlijke baatzuchtigheid waarvan de studentenbeweging gezien haar voorwaarden niet vrij kon zijn, van meelopers- en huurlingenmentaliteit. het moeilijke, langdurige voorwerk van de stadsguerilla, die zijn existentie met alles wat daar bij hoort eerst helemaal moet opbouwen, moet voor mensen die er zo verkeerd geprogrammeerd op af komen inderdaad een horrortrip worden. wie met kriminele voorstellingen aankomt, wie alleen zijn persoonlijke situatie wil verbeteren, zal hem met een zekere onvermijdelijkheid door verraad verbeteren.

wij hebben gedacht dat als iemand zegt dat hij in die en die organisatie zo en zo lang meegewerkt zou hebben, dat hij dan weet wat politiek werk is, wat gebondenheid is, anders zouden zij hem er wel uitgegooid hebben. we weten nu, dat we het begrip van politieke gebondenheid (verplichting), dat de voorwaarde voor stadsguerilla is, zelf inhoud moeten geven, dat we fouten maken als we gewoon op anderen vertrouwen. maar wij geloven wel dat het voor ons heel moeilijk zal zijn om alleen door het vermijden van onze fouten het verraad te verhinderen. wij vinden dat een fout begrip van de functie van de politie en justitie, een fout begrip van het volk dienen, een foute behandeling van de tegenstellingen binnen nieuw links het verraad heeft begunstigd.

zolang verraders nog bij kameraden terecht kunnen, niet eens een pak op hun donder krijgen. zelfs nog begrip krijgen voor het feit dat ze terwille van de snelle rekonstruktie van hun burgerlijke existentie de existentie van anderen ruineren, omdat zij het geen dag langer in de nok konden uithouden er anderen voor jaren inbrengen, anderen aan de ekskutie-kommando's van de politie uitleveren; zolang als de samenwerking met de gewapende macht van het kapitaal nog steeds eerder getoleerd wordt dan een politiek meningsverschil, privé geduld wordt wat men politiek allang heeft veroordeeld - zolang zal er verraad bestaan. zonder het liberalisme in de linkse beweging te kritiseren kunnen we het verraad niet afschaffen.

verraders moeten uit de rijen van de revolutie gestoten worden. tolerantie tegenover verraders produceert nieuw verraad. verraders in de rijen van de revolutie richten meer schade aan dan de politie zonder hen kan aanrichten. wij vinden, dat dat algemeen geldt. door de dreiging, dat ze dan nog meer zouden verraden, mag men zich niet laten leiden. door het feit dat ze arme varkens zijn mag men zich niet laten chanteren. het kapitaal zal van mensen zo lang arme varkens maken tot wij zijn heerschappij afgeschafte hebben. wij zijn voor de misdaden van het kapitaal niet verantwoordelijk.

over bankroof

sommigen zeggen: bankroof is niet politiek. maar sinds wanneer is de kwestie van de financiering van een politieke organisatie geen politieke kwestie. de stadsguerilla's in latijns amerika noemen bankroof 'ont-eigeningsakties'. niemand beweert, dat de bankroof op zich aan de uitbuitingsorde iets verandert. voor de revolutionaire organisatie betekent hij eerst alleen de oplossing van haar financieringsprobleem. hij is logistiek juist, omdat het financieringsprobleem niet anders opgelost kan worden. hij is politiek juist, omdat hij een onteigeningsaktie is. hij is strategies juist, omdat hij de functie heeft de stadsguerilla te financieren.

een politiek begrip dat van de parlementaire democratie afgeleid wordt, het politieke begrip van het konkurrentiekapitalisme, dat het klasse-antagonisme alleen als spel van de krachten opvat, dat de instituties van de klassestaat nog instituties van een rechtsstaat vindt en vooruitgang en humaniteit daarin gewaarborgd vindt, kan bankroof niet definiëren. in de metropolen van het imperialisme kan het organiseren van de anti-imperialistische strijd als tegelijk legale en illegale, politieke en gewapende strijd niet van bankroof afzien. hij laat de richting zien die bedoeld wordt: onteigening; en de methode, waarmee de diktatuur van het volk tegen de vijanden van het volk alleen bereikt kan worden: gewapend.

over logistiek en continuïteit

veel kameraden worden geïmponeerd door de akties van de tupamaro's. ze begrijpen niet waarom wij geen populaire akties doen, ons in plaats daarvan met logistiek bezig houden. ze doen niet de moeite zich voor te stellen wat stadsguerilla is en hoe dat funktioneert.

het is waarschijnlijk al boosaardigheid, dat de kameraden de mening van rühland's rechter in düsseldorf napraten, dat rühland de handarbeid

der en slotenkraker van het zootje geweest zou zijn. abstrakt zijn ze het probleem van kapitalistische arbeidsverdeling wel tegengekomen, in de praktijk stellen ze zich de proletariëse kameraad nog steeds als de allround-handarbeider uit de sileziese idylle voor. dat de technische middelen alleen in een kollektief arbeids- en leerproces verworven kunnen worden, dat stadsguerilla tendentieel de opheffing van arbeidsverdeling moet zijn als de arrestatie van een enkeling niet de ramp voor de anderen mag zijn. — zover reikt de fantasie van de kameraden niet.

zonder de logistieke problemen ten dele te hebben opgelost, zonder zichzelf bij de oplossing van logistieke problemen te hebben leren kennen, zonder in kollektieve leerprocessen kollektieve arbeidsprocessen op gang gebracht te hebben, wordt het resultaat van akties technie. psychies en politiek aan het toeval overgelaten.

de oplossing van de logistieke problemen houdt de beveiliging van de continuïteit van de revolutionaire organisatie in. wij hechten grote betekenis aan de taktiese taak ter beveiliging van de continuïteit van de raf. zoals het in alles het belang van het kapitaal is om te verdelen, te onderbreken, te desolidariseren, te isoleren, historische samenhangen te loochenen — op het gebied van de produktie evenals van het wonen, het verkeer, de meningsvorming, het onderwijs — om de continuïteit van de winsten te beveiligen, zo is in alles het belang van de proletariëse revolutie het tegendeel: eenheid, continuïteit, geschiedenis- en klassebewustzijn. zonder organisatoriese continuïteit, zonder de resultaten van revolutionaire processen permanent organisatories te beveiligen, laat men revolutionaire processen aan de anarchie van het systeem over, aan het toeval, aan geschiedenisloze spontaniteit. — de verwaarlozing van de kwestie van de organisatoriese continuïteit vinden wij een verschijningsvorm van het opportunisme.

over solidariteit

het revolutionaire proces is revolutionair omdat het de wetten van kapitalistiese warenproduktie en -ruil tot zijn objekt maakt en niet hun objekt is. het kan niet met de kriteria van deze markt gemeten worden. het kan alleen met de kriteria gemeten worden die tegelijk de sukseskriteria van deze markt buiten werking zetten.

solidariteit, doordat die niet van de kriteria van de markt uitgaat, zet hen buiten werking. solidariteit is politiek, niet als solidariteit met politieke mensen, maar als weigering om alleen onder de dwang van de waardewet, alleen vanuit het kader van de ruilwaarde te handelen. solidariteit is in wezen heerschappij-vrij handelen als zodanig altijd verzet tegen de invloed van de heersende klasse op de verhoudingen van mensen onder elkaar, als verzet tegen de heersende klasse altijd juist. in de zin van het systeem zijn mensen waarvan de handelingen zich niet op de sukseskriteria van het systeem oriënteren geflipten en halvegaren of mislukkelingen. in de zin van de revolutie is iedereen die solidair is, wie het ook is, een kameraad.

solidariteit wordt een wapen, wanneer hij georganiseerd en konsekvent toegepast wordt: tegenover rechtbanken, politie, autoriteiten, bazen, spionnen, verraders. wanneer elke samenwerking met hen geweigerd wordt, hen geen enkele moeite bespaard, geen enkel bewijs vergemakkelijkt, geen enkele informatie gegeven, geen prijs bespaard wordt. bij solidariteit hoort: het liberalisme binnen de linkse beweging bestrijden, tegenstellingen binnen de linkse beweging als tegenstellingen binnen het volk behandelen en niet alsof ze de klassentegenstelling zouden zijn. elk politiek werk is van solidariteit afhankelijk. zonder solidariteit is het weerloos aan de repressie uitgeleverd.

'wij moeten als het mogelijk is onnodige slachtoffers vermijden. alle mensen in de rijen van de revolutie moeten voor elkaar zorgen, moeten liefdevol tegenover elkaar zijn, elkaar helpen.'

van de eigendoms kwestie overal de hoofdkwestie maken!

de gewapende strijd ondersteunen!

de revolutionaire guerilla opbouwen!

overwinning in de volksoorlog!

alle macht aan het volk!

'de gewapende strijd is een technische zaak en vereist daarom technische bekwaamheden: opleiding, strijdmoraal en tenslotte praktijk. op dit gebied kost improvisatie veel mensenlevens en

het volk

leidt naar mislukkingen.

de 'spontaniteit', waar diegenen mee pochen die vaag over de revolutie van het volk, van 'de massa's' spreken, is of gewoon een uitvlucht of bestaat uit het vertrouwen op de improvisatie in de beslissende fase van de klassenstrijd. elke avantgardistische beweging moet, als zij op het beslissende ogenblik van de strijd aan zichzelf trouw wil blijven, ingrijpen en in staat zijn het geweld van het volk tegen de onderdrukking technieken naar de juiste wegen leiden, opdat het doel met zo weinig mogelijk verliezen bereikt wordt.'

het volk dienen!

tekst 41

raf: de aktie van de zwarte september in münchen – over de strategie van de anti-imperialistische strijd

de steen die zij hebben opgetild zal op hun eigen voeten vallen.

de aktie van de zwarte september in münchen heeft het wezen van imperialistische heerschappij en van de anti-imperialistische strijd op een manier doorzichtig en herkenbaar gemaakt zoals nog geen enkele revolutionaire aktie in westduitsland en westberlijn. ze was tegelijk anti-imperialisties, antifascisties en internationalisties. ze heeft een sensibele voor historische en politieke verbanden laten zien die alleen het volk kan hebben – dat zijn degenen waar de winst uitgezogen wordt die – vrij van medeplichtigheid aan het systeem – geen reden hebben om in de maskers van hun uitbuiters te geloven, de geschiedenis van hun uitbuiters te vergoelijken, zich van hun opvattingen iets aan te trekken.

ze heeft een moed en een kracht laten zien, die revolutionairen alleen vanuit hun verbondenheid met het palestijnse volk kunnen hebben, een klassebewustzijn, dat zich van zijn historische missie avantgarde te zijn duidelijk bewust is – een menselijkheid, die bepaald is door het bewustzijn tegen het heerschappijsysteem te strijden dat als het histories laatste systeem van klasseheerschappij tegelijk het bloeddorstigste en sluwste is dat er ooit was: tegen het naar zijn wezen en zijn streven door en door fascistiese imperialisme – in welk karaktermasker het ook ooit gerepresenteerd is: nixon en brandt, moshe dayan of genscher, golda meir of mc govern.

de westduitse linkse beweging zou daarin haar politieke identiteit weer terug kunnen vinden – antifascisme – anti-autoritair kamp – anti-imperialistische aktie – als ze nog niet helemaal aan de springer-pers en het opportunisme onderworpen is, als auschwitz, vietnam en versuffing van de massa's hier door het systeem hen nog iets aangaat.

de strategie van de zwarte september is de revolutionaire strategie van de anti-imperialistische strijd in de derde wereld en in de metropolen onder de voorwaarden van het ontplooide imperialisme van de multinationale koncerns.

1. imperialisme

anti-imperialistische strijd

de aktie was anti-imperialisties.

de kameraden van de zwarte september hebben hun eigen zwarte september 1970 – toen het jordaanse leger meer dan 20 000 palestijnen heeft afgeslacht – daárhoen teruggebracht waar dat bloedbad oorspronkelijk gepland is: westduitsland – vroeger naziduitsland – nu imperialisties centrum.

daarheen van waar de joden uit west- en oosteuropa gedwongen werden naar israël te emigreren – daarheen van waar men het eerst van de roof van palestijns land wou profiteren – daarheen vanwaar israël zijn wiedergutmachungskapitaal en tot 1965 officieel wapens kreeg – daarheen waar het springer-koncern israël's blitzoorlog van juni 1967 als antikommunistiese orgie heeft gevierd; daarheen vanwaar hoessein's leger van gepantserde wagens, karabijnen, mitrailleurs en munitie voorzien wordt; daarheen vanwaar alles geprobeerd wordt om de arabiese regeringen met ontwikkelingshulp, olieoverdragen, investeringen, wapens en diplomatieke betrekkingen tegen elkaar uit te spelen, zij allen tegen de palestijnse bevrijdingsbeweging.

daarheen vanwaar het imperialisme – als het de arabiese bevrijdingsbewegingen niet meer op andere wijze tot onderwerping kan dwingen – zijn bommeneskaders zal starten: westduitsland – münchen – navo-vliegbase fürstenfeldbruck.

vietnam

of gelooft men dat vietnam slechts een grap is? guatemala, santo domingo, indonesië, angola zijn allemaal slechts een grap? – vietnam is de afgrijselijke ervaring van de volken van de derde wereld, dat het imperialisme vastbesloten is volkenmoord te plegen als er niets meer bij hen te halen valt – ze als markt, als militaire basis, als grondstoffeleverancier van goedkope arbeidskrachten niet meer meedoen; en dat het de opportunistiese linkse beweging in de metropolen niets kan schelen – die lijkt de kont van dat deel van de massa's dat als arbeidersaristokratie van het imperialisme (lenin) in de klauwen van het systeem zit – die gaan de straat op als ze ook eens de strot vol hebben, als de oorlog eskaleert, als er geschoten wordt – zoals pasen 1968 in berlijn, mei 1970 in kent – als het systeem ook eens op hen afkomt zoals op de volken van de 3e wereld permanent, dan hebben ze de buik vol, lopen naar de politie, lopen achter de rattenvanger mc govern aan, achter een positie in de bedrijfsraad, schrijven weer gedichten tegen de oorlog.

imperialisties centrum

de zwarte september heeft de oorlog van de arabiese periferie van het imperialisme naar het centrum overgebracht. centrum betekent: centrale

van de m
van de el
wikkelin
de usa, j
de groot
hun uiter
één sekt
programm
naast an
oefenen.

het agres

marx hee
geanalys
chines te
logsmidd
enz. teg
Zou een
1880 die
opstande
riaat we
het prole
het desp

tegenwo
van impe
keld wor
slaan.

multinat

de mult
imperial
ontbreek
opstrijke
hem afha
kelijkhe

oorlogsm

zijn oor
katiemid
tegieën
versprei
resp.kol
scheppen
natief b

olie-inv

tegenov
onderste
import k
verdubb
lutionai
lisering
sten van
van de l

algerijn

amerika
baarmak
gas teg
lybië, s

pijpleid

westeur
van pijp
om zich
te make

noordze

oliekon
exploita
kosten
stallati
duur als

van de multinationale concerns, die de markten beheersen, die de wet van de economische, politieke, militaire, kulturele, technologische ontwikkeling van de landen bepalen die bij hun markt horen. centrum zijn:

de usa, japan, westeuropa onder leiding van de brd. -

de grootte, de omzet, het aantal arbeiders in de concerns zijn slechts hun uiterlijke, kwantitatieve data - hun bewapeningsproductie is slechts één sektor van hun tegen de bevrijdingsbewegingen gerichte productieprogramma, hun prijsdiktat aan de grondstofmarkt slechts één vorm naast andere om heerschappij over de landen van de 3e wereld uit te oefenen.

het agressieve karakter van imperialistische investeringspolitiek

marx heeft het wezen van de industriële machinerie als oorlogsmiddel geanalyseerd, dat in de 19e eeuw de arbeiders er toe heeft gebracht machines te verwoesten. marx: 'de machinerie wordt het machtigste oorlogsmiddel om regelmatig terugkerende arbeidersopstanden, stakingen enz. tegen de zelfgenoegzaamheid van het kapitaal neer te slaan, men zou een hele geschiedenis kunnen schrijven van de uitvindingen sinds 1880 die slechts als oorlogsmiddelen van het kapitaal tegen arbeidersopstanden werden gerealiseerd.' het was de machinerie die het proletariaat werkeloosheid opdrong, die de loonarbeiders voortbracht, doordat het proletariaat voor de keus werd gesteld te verhongeren of zich aan het despotisme van het kapitaal te onderwerpen.

tegenwoordig zou men de geschiedenis moeten schrijven en analyseren van imperialistische investeringsactiviteit, die voor niets anders ontwikkeld wordt dan om de bevrijdingsbewegingen van de 3e wereld neer te slaan.

multinationale concerns

de multinationale concerns beschikken over alles wat de landen, die het imperialisme van elke mogelijkheid zich te ontwikkelen heeft beroofd, ontbreekt en zet dat tegen hen in. tegelijk kapitaal vergarend, winsten opstrijkend en met dezelfde projecten, investeringen en winsten de van hem afhankelijke landen tegen elkaar uitspelend - de grondstof afhankelijkheid van de 3e wereld zelf gebruikend om ze onder druk te zetten.

oorlogsmiddelen

zijn oorlogsmiddelen heten: kapitaalpotentieel, technologie, communicatiemiddelen, informatiewezens, transportmiddelen. zijn veroveringsstrategieën heten: investeringen, winsttransfer, informatiepolitiek, risikoverspreiding, marketing, afzetplanning, voorraadplanning. zijn bezetters resp. koloniaal-ideologie heet: deviezen brengen en arbeidsplaatsen scheppen. zijn doel is: integreren, onderwerpen, leegroven - als alternatief biedt het: uithongeren, uitroeien.

olie-investeringen

tegenover de arabiese staten, die de palestijnse bevrijdingsbeweging ondersteunen, gaat het primair om olie. 70% van alle westeuropese olie-import komt daar vandaan. westeuropa's olie-behoefte zal zich tot 1985 verdubbelen (1970: 647 miljoen ton). het schrikbeeld, dat arabiese revolutionaire regeringen nog eens zouden kunnen eisen hun eigen industrialisering met hun eigen olie te realiseren - dan zou het uit zijn met winsten van meer dan 100% voor de olieconcerns - bepaalt de oliepolitiek van de concerns en hun regeringen.

algerijns aardgas

amerikaanse concerns investeren miljoenen dollars in exploitatie, vloeibaarmaken en transport overzee van algerijns aardgas, om algerijns aardgas tegen lybies aardgas uit te spelen en tegen arabiese olie: koewelt, lybië, syrië, irak, saoe-di-arabië.

pijpleidingen

westeuropese consortia investeren miljoenen marken in het aanleggen van pijpleidingen (1 km kost 1 à 2 miljoen mark) voor algerijns aardgas, om zich van de olie van het midden-oosten gedeeltelijk onafhankelijk te maken (bayerngas, saarferngas, gasversorgung süddeutschland).

noordzee-olie

olieconcerns en regeringen investeren miljarden in de olie- en aardgas-exploitatie uit de noordzee. noordzee-olie is wat betreft de exploitatiekosten - slechts één op de zes boorplaatsen levert iets op. bouw en installaties van booreilanden, pijpleidingen onder water - tien keer zo duur als olie uit de perziese golf. (het aandeel van de noordzee-olie aan

de wereld-aardolie-voorraden wordt geschat op 1% (dat van het midden-oosten op 60%), een verspilling van miljarden om onafhankelijk van het nabije oosten te worden. 'de toenemende druk van enkele olielanden op de westerse maatschappijen evenals politieke crises zouden tot leveringsmoeilijkheden kunnen leiden' beweerde de eg-kommissie - bedoeld worden de moeilijkheden van de concerns om hun winsten zo hoog te houden als ze zijn.

australië en canada

over de grondstofvondsten in australië en canada schrijft de economische bijlage van de frankfurter allgemeine zeitung in cyniese, kapitalistische openhartigheid: 'de positie van de ontwikkelingslanden wordt weer verslechterd door de vondst van reusachtige grondstofvoorraden in canada en australië. de geologies goed gelegen vindplaatsen in deze landen met stabiele regering, geringe belasting en een ontwikkelde industrie hebben multinationale ondernemingen uit de hele wereld aangetrokken.'

de konferentie in santiago de chili

over de machteloosheid van de 'ontwikkelingslanden', die op de konferentie in santiago de chili in april/mei '72 prijsbeveiliging op de grondstofmarkten verlangden, schrijft de frankfurter allgemeine zeitung met de verachting en het imperialistische zelfbewustzijn van een concernbulletin: 'de ontwikkelingslanden zien over het hoofd, dat grondstofvoorraden op zich nog geen rijkdom betekenen. de exploitatie, het transporten de research naar toepassingstechnieken zijn in feite veel belangrijker, omdat we op het ogenblik in de wereld over toereikende reserves beschikken. het is geen toeval, dat de machtige multinationale ondernemingen in hun investeringen in de ontwikkelingslanden die een restriktieve politiek bedrijven grote terughoudendheid betrachten.'

roofbouw en bevoorrading

aan de ene kant plegen de concerns woeste roofbouw op de grondstoffen van de 3e wereld. in koeweit b.v. vreest men dat de olie over 16 jaar - de olie-hausse in koeweit begon in 1934 - op zou kunnen zijn. 95% van zijn inkomsten heeft koeweit door de olie - 800 miljoen dollar per jaar op 740 000 inwoners. nu wordt in koeweit met 12,8% van de jaarlijkse olie-inkomsten een schatkist aangelegd - een spaarvarken; als olie op en schatkist leeg is, weiden de koeweiters weer schapen. lybië en venezuela hebben hun olie-exploitatie al beperkt, om voorraden aan te leggen.

tegelijkertijd bedrijft men bevoorradingpolitiek in de eg, en in de brd: verhoging van de voorraden voor 85 tot 90 dagen - iran levert een hoeveelheid van 10 miljoen ton extra - de brd verbruikt tegenwoordig 133 miljoen ton olie per jaar.

de usa heeft een reusachtig bezuinigingsprogramma ontwikkeld - tot 1980 wil men 365 miljoen ton olie per jaar sparen - tegenwoordig verbruikt men daar 770 miljoen ton. de bezuinigingsmaatregelen dienen o.a. te zijn: overschakeling van vrachtwagens op goederentreinen, van burgerluchtverkeer op wegverkeer, van het stadsverkeer op het openbaar vervoer.

olie en verkeersdoden

zo wordt de waanzin van de autoproduktie, die in de brd b.v. in de afgelopen 10 jaar een prijs van 170 000 verkeersdoden heeft opgeëist - in de usa is de berekening voor 1972 56 000, in de brd 20 000 doden ten gunste van dezelfde extra-winsten van de olie- en autokonzerns, waarvoor hij opgezet is, weer afgeschaft. met als doel de vernietiging van de bevrijdingsbewegingen van de 3e wereld, nadat deze produktie alleen ten koste van de volken van de 3e wereld opgezet kon worden. de angst, de vicieuse cirkel van de konsumptie - de anarchie van kapitalistische warenproduktie, slechts ten gunste van de markt, niet ten gunste van de behoeften van mensen - zou stuk kunnen lopen op de grens van het psychiese aanpassingsvermogen van de mens, bepaalt o.a. het gezeur over de 'kwaliteit van het leven'. de afbrokkeling van de massale loyaliteit op grond van niets dan konsumptie - 'konsumptieshit' - is sowieso begonnen, ook al is de massale sterfte op straat als afstomping en brutalisering van de mensen nog steeds meer in het voor- dan in het nadeel van het systeem.

boykot

het doel is de herhaling van de olie-boykot, die in het begin van de 50er jaren tegen de nationalisering van perziese olie door mossadegh gelukt is, de weg vrij heeft gemaakt voor de marionet van het imperialisme, de sjah. met het oog op de nationaliseringsmaatregelen van irak heeft iran zich bereid verklaard zijn jaarlijkse produktie van 271 miljoen ton tot 400 miljoen ton te verhogen. zulke regeringen heeft het imperialisme

graag.
in de 90er
olie als d
ten. dan
steenkool
iets over
het doel v
landen nu
hun eigen
industrial

omsingeli

wat het is
omsingeli
- algerij
bouw (gr
projekten
oe ontwi
beide lan
oosten er
se milita
aan turki
kort telev
de politie
is bekend

militaire

er is wei
In het oo
sis omge
om zich
gasexpl
gonnen is
se stater

het imper

het imper
tegenste
beroorde
regeringe
van zijn
het is he

gebruik r
gen niet
greert ze
voorwaar

'slaven

uiterlijk
het gaat
ding aan
het gelde
zijn feite
gemeine
gen de r
den de m
juist kw
behoefte
men and
voeren v
aan hand
het nen
de eigen
de 'ever
groter da

Zijn rese

het laat
alfabeti
en bruta
laat de
mc gover
folter, d
berlijn
kiezinge

graag.

in de 90er jaren hoopt men met atoomkracht langzamerhand van de aardolie als de tot dan toe belangrijkste energiebron onafhankelijk te worden. dan hoopt men ook de super-hoogovens te hebben waarmee uit steenkool aardgas geproduceerd kan worden - wat de inhoud van het ge-
klets over de eventuele comeback van de steenkool is.

het doel van imperialistische energiepolitiek is de aardolie-leverende landen nu al voor de toekomst van de mogelijkheden te beroven om met hun eigen olie ooit nog de grondslag te kunnen leggen voor hun eigen industrialisering en politieke onafhankelijkheid.

omsingelingspolitiek

wat het imperialisme verder met het nabije oosten doet kan men rustig omsingelingspolitiek noemen. in het westen opereert het in de maghreb - algerije, tunesië, marokko. westduitse concerns investeren in de mijnbouw (grondstoffen), in de textielindustrie (lage lonen), in stuwdamprojecten (elektrifikatie), auto-industrie. zwaartepunt van de westduitse ontwikkelingshulp aan arabiese staten zijn tunesië en marokko - beide landen zijn tegelijk objekt van westduitse militaire hulp. - in het oosten en noorden: turkije en iran. beide landen zijn sowieso amerikaanse militaire steunpunten. in het kader van de navo levert de brd wapens aan turkije. in het kader van de free enterprise levert siemens sinds kort televisie-hulpzenders, waarmee de regeringsstem - 'hier spreekt de politie' - tot in het turkse oosten reikt. de duitse kolonie in teheran is bekend - de omvang van westduitse wapenleveranties niet.

militaire basis

er is weinig fantasie voor nodig om zich voor te stellen dat de maghreb in het oosten, turkije en iran in het westen van markt naar militaire basis omgeschakeld worden. en er is helemaal geen fantasie voor nodig om zich de situatie van algerije over 3 jaar voor te stellen, als de aardgasexploitatie door amerikaanse concerns - dus het grote geld - begonnen is en algerije desondanks zijn solidariteit met de andere arabiese staten wil handhaven; die kan slechts wanhopig zijn.

het imperialisme is de eenheid

het imperialisme van de multinationalale concerns is de eenheid, die de tegenstellingen van ontwikkelde en van hun ontwikkelingsmogelijkheden beroofde landen, van staten met gekozen en met door de cia ingezette regeringen, rijke en arme landen, noord en zuid als centrum en periferie van zijn systeem in zich verenigt.

het is het systeem dat zowel van de politieke vorm van de rechtsstaat gebruik maakt als van die van het fascisme. het heft die tegenstellingen niet op, het koördineert ze alleen; speelt ze tegen elkaar uit, integreert ze als verschillende, op elkaar afgestemde kapitaalverwerkingsvoorwaarden voor zijn concernfilialen.

'slaven van het systeem'

uiterlijk past het zich aan de bestaande voorwaarden aan - maakt, als het gaat, gebruik van binnenlandse kapitaalreserves, laat de lagere leiding aan ingezetenen over, leert de taal van het land, houdt zich aan het geldende recht van het land, opereert met de normatieve kracht van zijn feitelijke macht op de markt. van bovenaf beleert de frankfurter allgemeine zeitung de 'ontwikkelingslanden' die zich met beperkingen tegen de roofbouw van hun bodemschatten proberen te beschermen: ze zouden de marktsituatie miskennen en hun rol als slaaf van het systeem juist kwalificeren doordat de faz over het 'dilemma' van deviezenbehoefte enerzijds en de behoefte om zich tegen roofbouw te beschermen anderzijds constateert: 'de ontwikkelingslanden zijn bij het doorvoeren van hun politiek tegen de internationale grondstofondernemingen aan handen en voeten gebonden.' dit imperialisme vermijdt provokaties. het neemt, waar het kan, de regering van de landen van de 3e wereld in de eigen galerij van karakter askers van het systeem op. het werkt met de 'evenredigheid van de middelen' - zijn reservoir aan middelen is groter dan van welke ooit heersende klasse dan ook.

zijn reservoir aan middelen

het laat de volken van de 3e wereld over aan de disciplinerende door alfabetisme en honger, in de metropolen aan de versuffing, afstomping en brutalisering door televisie, springer en verkeersongelukken - het laat de likwidatie van de amerikaanse linkse beweging over aan mc govern, het laat perziese, turkse, palestijnse kameraden over aan folter, de anti-imperialistische linkse beweging in westduitsland en westberlijn aan het bundesanwaltschaft - het zal hier in november vrije verkiezingen houden. nadat het in september palestijnse vrijheidsstrijders

heeft afgeslacht en opkomende ontsteltenis met de wals van de olympiese spelen in kleur heeft verpletterd.

dit imperialisme laat zijn fascistiese wezen alleen zien als het op verzet stuit - een laatkapitalistische machtsgreep heeft het niet nodig, naar zijn historische tendens is het fascisties: op uitbuiting en onderwerping, vernietiging, verspilling, ontbladering, verwoesting van mensen en bodemschatten uit. het houdt het grootste verwoestingspotentieel gereed dat een heersende klasse ooit gereed heeft gehouden, om na haar de zondvloed te laten komen

- waar voor hem niets meer te halen valt, verwoest het alles: het land en de mensen - kraters en verminkten - vietnam.

de strategie van de zwarte september

met de bomaanslag bij strüver in hamburg heeft de zwarte september de wapenleveranties aan israël aangevallen.

met het opblazen van pijpleidingen in nederland en triest hebben ze de olie-koncerns aangevallen.

met de aktie in het olympiese dorp hebben ze het slechts schijnbaar lokale konflikt tussen de imperialistische metropool israël en de palestijnen van de periferie van het systeem naar het centrum overgebracht - hebben ze de karaktermaskers van de 'rechtsstaat' bondsrepubliek gedwongen hun ware gezicht te laten zien en op te treden als dat wat alle karaktermaskers van het imperialisme objektief zijn: oorlogvoerende partij tegenover de bevrijdingsbewegingen van de 3e wereld - tenslotte: uitroelingsstrategen en fascistien.

de arabiese volken zijn door de aktie voor de anti-imperialistische strijd gemobiliseerd, ze hebben de revolutionairen als helden geëerd, hun wil te strijden is enorm aangemoedigd.

dat het nog beter geweest zou zijn genschier als gijzelaar te nemen weet de zwarte september heel goed. gezien het enorm hoge nivo van marxistische theorie en revolutionaire praktijk dat de zwarte september heeft hoeft men dat niet tegen ze te zeggen. het inzicht, dat een uitwisseling van de israëliese gijzelaars voor de karaktermaskers van de sociaalliberale koalitie nog beter geweest zou zijn, voor zover dit het handlangerschap israël/westduits imperialisme verstoord zou hebben, israël geïsoleerd, de tegenstelling tussen het fascisme van het ontplooide imperialisme en israël's nazifascisme (zie hoofdstuk nationaal-socialisme) ook nog verscherpt zou hebben, tegenstellingen binnen het systeem uitgebuit zou hebben in de zin van: de krachten van het imperialisme versplinteren! - dat inzicht kan niet als kritiek op de aktie naar voren gebracht worden, voor zover we dat aan de aktie zelf te danken hebben. dat inzicht is hét voorbeeld voor hoe de praktijk de theorie bevordert, de theorie de praktijk - voor de dialektiek van theorie en praktijk.

2 - opportunisme

het opportunisme in de metropolen

de marx-bijbelgeleerden - alleen met citaten uitgerust, niet verder denkend - zullen tegenwerpen dat marx zelf machinebestorming een 'domheid' heeft genoemd. marx: 'omdat dus de machinerie op zich de werktijd verkort, echter kapitalisties toegepast de werkdag verlengt, op zich het werk gemakkelijker maakt, kapitalisties toegepast de intensiteit ervan verhoogt, op zich een overwinning van de mens op de natuurkracht is, kapitalisties toegepast een onderwerping van de mens aan de natuurkracht is, op zich de rijkdom van de producent vermeerdert, hem kapitalisties toegepast verpaupert...' moet dus niet de machinerie bestreden worden maar haar kapitalistiese toepassing.

dat is allemaal niet van toepassing op dat deel van imperialistiese investingsaktiviteit dat slechts het neerslaan van de bevrijdingsbewegingen van de 3e wereld tot doel heeft. voor zover dat 'op zich' niets anders dan verspilling van grondstoffen en arbeidskracht is, niets anders dan oorlogsmiddel - men kan zeggen: bewapeningsproduktie in het civiele vlak. daarmee dient de ongelijktijdigheid van de ontwikkeling in de centra van het imperialisme en de landen van de 3e wereld, d.w.z. het imperialistiese heerschappijsysteem vereeuwigd te worden.

sabotage

het afzien van sabotage in de metropolen - omdat het beter zou zijn zulke projekten over te nemen dan te verwoesten, betekent in feite de volken van de 3e wereld dienen met hun revolutie zo lang te wachten tot de massa's in de metropolen zo ver zijn, ontkennt het door lenin herkende probleem van de arbeidersaristokratie van het imperialisme, betekent van de volken van de 3e wereld verlangen dat zij zich op sleep-

touw late
in de kla
opportuni

solidarite

het is ge
teit niets
die imper
onderdru
van de v
ze moete
de kont
gen het i

negt - d

negt, die
worden '
alles wa
pels aan
formulee
te voor e
het oppo
kers obj
bestaat
keling d
vormen v
ervaring

dat negt
nivo van
zijn die
gaan ool
ze getra

negt ove

negt: 'h
politiek
' mecha
een mon
een che
ritatieve
wat iede
zijn 'me
afreken
grip sol
hebben
modder

negt's k

' ongevr
woon ge
hun vis
voor de
schoren
lutional

opportu

in plaat
leggen
matigde
doordat
(zie bo
keurt h
konstit
gen.

princip

het ver
dariteit
voornaa
alle mi
van ge
met mo
en de d
in het

touw laten nemen door dat deel van het wereldproletariaat dat het meest in de klauwen van het systeem zit — het is de leidingspretentie van het opportunisme.

solidariteitsbegrip van het opportunisme

het is geen toeval, dat juist de opportunisten aan het begrip solidariteit niets meer hebben — ze vertegenwoordigen een leidingspretentie, die imperialisme-analytiek fout is — daarom moeten ze dat deel van de onderdrukten, dat hun leidingspretentie niet aksepteert, maar wel die van de volken van de 3e wereld uit hun solidariteitsbegrip uitsluiten. ze moeten degenen uitsluiten die met 'het volk dienen' niet bedoelen de kont van het door het imperialisme onderdrukte volk likken, maar tegen het imperialisme vechten, dat het volk onderdrukt.

negt — dat varken

negt, die in frankfurt volgens noske's devies 'iemand moet de bloedhond worden' te werk is gegaan, heeft de positie van het opportunisme — met alles wat er bij hoort, al het koeterwaals, alle massaverachting, alle appels aan 'de politici', het hele beroep op het gezonde verstand — geformuleerd. echter zonder ook maar een beetje — zoals berstein — moeite voor een economische analyse te doen. maar omdat het probleem van het opportunisme onafhankelijk van het theoretische nivo van zijn sprekers objectief bestaat, is het nodig om zich er mee bezig te houden. het bestaat objectief als resultaat van de ongelijktijdigheid van de ontwikkeling die het systeem teweeggebracht heeft, de ongelijkheid van de vormen van uitbuiting die het systeem toepast, de ongelijkheid van de ervaring van onderdrukking binnen dit systeem.

dat negt überhaupt applaus kreeg, ondanks het zwakzinnige theoretische nivo van zijn uiteenzettingen, bewijst hoe sterk de objectieve redenen zijn die er hier voor pleiten een opportunistische positie in te nemen. wij gaan ook op negt in om zijn aanhangers te laten zien in welke bullshit ze getrapt zijn.

negt over solidariteit

negt: 'het mechanisme van de solidariteit verwoest elke socialistische politiek. het is het slechtste erfdeel van de protestbeweging.'
'mechanies' grijpen mensen misschien naar hun portemonnee als ze een mondharmonikaspeeler op straat tegenkomen en tekent bertold beitz een cheque voor de bodelschwingsche anstalten van bethel (een charitatieve instelling in bielefeld) — solidariteit is geen reflex-handeling, wat iedereen weet die ooit solidair heeft gehandeld. of wil negt met zijn 'mechanisme' via een omweg tegelijk met het begrip spontaniteit afrekenen: 'spontane solidariteit'...? dieper dan negt kan men het begrip solidariteit en diegenen die de moed en de psychische verzetskracht hebben om bij gevaar voor zichzelf solidair te handelen, niet door de modder halen.

negt's kinderkamer

'ongevraagd en vaak anoniem' zouden ze voor de deur staan — wat gewoon gelogen is, bij negt stond er nooit iemand — inderdaad, zonder hun visitekaartje van te voren te hebben aangeboden of via de telefoon voor de bvd de band volgekletst te hebben. verder waren ze nog ongeschoren en achteraf hebben ze de badkamer volgespat. dat willen revolutionairen zijn? waar zal dat toe leiden!

opportunistische aanmatiging

in plaats van het verband tussen welstand hier en verpaupering ginds te leggen — dat zou betekenen: de eenheid van het systeem analyseren — matigde negt zich rechtersleuzen aan op grond van verbeelde macht, doordat hij proklameert: '...dat politieke moraal onverdeelbaar is' — zo (zie boven) — 'dat hij die de volkenmoord in vietnam tollereert of goedkeurt het recht verliest in naam van de democratie te spreken' — het konstitutionele hof kucht, dat zou hij hen toch maar eens moeten uitleggen.

principe van de individualisering

het verband tussen verpaupering hier en verpaupering ginds — van solidariteit, inzicht in de samenhang — te verhinderen, maakt negt tot zijn voornaamste taak: lokaliseren van conflicten, zoals het systeem dat met alle middelen doet. negt: 'de onder solidariseringsdwang staande massa van gepolitiseerden, studenten, scholieren, jonge arbeiders, die zich met moeite van hun families, de disciplinerende druk van de bedrijven en de opleidingsinstituten hebben afgezet' — (niet geëmancipeerd, niet in het proces van de bevrijding bevrijd, dat doorgaat, verder wil gaan.

maar 'afgezet') – 'verliezen langzaam het vermogen om zelf ervaringen op te doen;' – (een maatschappelijk-werker-onbeschoftheid) – 'voortdurend onder dwang de aansluiting bij de radikaalste opvattingen niet te missen, verkrijgen zijn hun labiele, afgeleide identiteit' – (waar haalt hij de onbeschoftheid vandaan om met sociaalpsychologies, met jeugdzorg-jargon over degenen te kletsen waar hij over praat?) – 'slechts uit de identifikatie met de ervaringen van anderen.' dus: de bild-zeitung wordt alleen ervaren door degene die er over bericht, over de overwinningen van de vietkong mag alleen de vietkong zich verheugen. bommen tegen het us-hoofdkwartier begrijpt alleen degene die ze plaatst. – of wat?

zelfbenoemde avantgarde'

negt: 'zelfbenoemde avantgarde' – (dus niet door een minister van cultuur benoemd, niet gelegitimeerd door het vullen van een marktlemte – of wat?) – 'wordt hun door maatschappelijke en historische ervaringen voorgespiegeld' – (want de anti-imperialistische strijd vindt in werkelijkheid helemaal niet plaats) – 'die door de afzonderlijke scholier, arbeider, leerling, student in de eigen werksituatie noch nagevolgd noch tot politieke konsekwenties gebracht kunnen worden.' waarom identificeren ze zich dan? gelooft negt aan zelfvervaardiging van ideeën in de hersens? blijkbaar.

materialistische dialektiek

mao: 'de materialistische dialektiek beschouwt de uiterlijke oorzaken als voorwaarden van de verandering en de innerlijke oorzaken als hun basis – waarbij de uiterlijke oorzaken door middel van de innerlijke werkzaam zijn.'

dat betekent: negt – als uiterlijke oorzaak – heeft voor zijn stom geouwehoer in frankfurt applaus gekregen, omdat het opportunisme in de metropolen sterke innerlijke redenen heeft. de mensen willen 'vrijheid voor angela davis' maar de strijd niet met hardheid voeren zoals de vietkong, zoals de zwarte september –

dat niet – zo vertwijfeld over het systeem, zo zeker van hun eigen zaak zijn ze dan toch niet, dat ze er iets voor zouden willen opgeven, dat het de dood waard zou zijn.

komt negt, zegt hoeven jullie ook niet, wij knappen dat wel op – zijn ze opgelucht, applaus.

daartegenover staat de raf – van haar eigen zaak zo zeker als de volken van de 3e wereld, omdat zij hun leiding aksepteert, omdat zij weet dat de strijd alleen met de hardheid gevoerd kan worden waarmee zij hem voeren. de raf – als uiterlijke oorzaak – heeft steeds meer instemming bij scholieren, studenten, leerlingen gevonden. – negt heeft het aange-toond, evenals smerige 'opiniepeilingen', pamfletten, spreekkoren, demonstraties, teach-ins, enz. – maar hoe anders dan door 'innerlijke oorzaken'? – hoe anders dan door het feit dat zij in hun eigen arbeids- en levensomstandigheden dagelijks ondervinden dat juist alleen die hardheid, alleen de hardheid waarmee de volken van de 3e wereld de strijd voeren, naar het doel – hun bevrijding kan leiden? negt's gezeur bewijst het tegendeel van wat hij beweert: juist omdat scholieren, leerlingen, studenten in hun levens- en arbeidsomstandigheden – innerlijke oorzaken – de ervaringen van de volken van de 3e wereld beginnen te herkennen, identificeren ze zich met hun strijd, met de raf, die hem naar de metropool heeft overgebracht, die hem overdraagt – als uiterlijke oorzaak.

als het anders zou zijn, zou er nooit een haan naar de raf gekraaid hebben, genscher en ruhnau niet, en negt zou de raf met een bijzin hebben kunnen afdoen in frankfurt – of zijn en bewustzijn hebben niets met elkaar te maken, de materialistische dialektiek zou een verzinsel zijn.

dat dit proces alleen ontzettend langzaam, moeilijk, moeizaam, pas gedeeltelijk op gang gekomen is, weten we. dat het überhaupt op gang gekomen is, bewijst dat de situatie 'rijp' is om de anti-imperialistische strijd ook in de metropolen te beginnen – niet 'rijp' voor de omverwerping, maar 'rijp' voor het anti-imperialistische offensief.

dat er kameraden zijn die zichzelf te goed vinden om al in dit beginstadium van de 'rijpheid' van de situatie hun leven en hun vrijheid te verliezen, alleen om dit proces op gang te brengen, bewijst hoe groot de aantrekkingskracht van het systeem in de metropolen nog is. dat er kameraden zijn voor wie hun leven buiten de revolutionaire bevrijdingsstrijd niets meer waard is, bewijst hoe groot de aantrekkingskracht van de revolutie al is.

er is geen enkel idee en geen enkele gedachte die zijn oorsprong ergens anders heeft dan in het leven, in de maatschappij – maar daar kunnen gedachten, ideeën en mensen zo veel opgesloten, uitgebuerd, uitgesloten en voor gek verklaard worden als men wil.

desplits
naire an
niet omb
– waarb
zal winn
het alle
teert en
hij maak

negt als

het kom
komplex
troebelin
hij gelij
betekent
weding o
tiese th
spaart z
gen en s
uit kun
slaande
bewustz
door en

de obje

voor zij
zou moe
uit scho
lijkse o
paraat
tegratie
de kontr
komt de

de kern

als feit
slechts
teit bes
steden,
maatsch
voegdhe
je wel

op zo'n
avontuu
bereker

en om h
leninist
om rech
zichzel

rosa lu
hebben
tientall
gelache
tunisme

voldoer
cisten
werktu

lenin: t
de strij
hij nie

dat de
kaar zo
ten gro
zelfde
over se
veren a
met lee
race ge

revolut

het pro
ontmas
vanuit

desplitsing van de linkse beweging in de metropolen in een revolutionaire anti-imperialistische vleugel en een opportunistische is begonnen. niet omdat het opportunisme meer terrein wint, maar omdat het verliest — waarbij het bij versterking van de linkse beweging nog meer terrein zal winnen. negt's aanval was een achterhoedegevecht. voor zover kan het alleen maar goed zijn, dat hij bovendien zo stumperachtig argumenteert en daarmee zelf de ontmaskering van het opportunisme bespoedigt. hij maakt het ons gemakkelijk.

negt als alexander de grote

het complex' van 'gemechaniseerde solidariteit', 'minderwaardigheidscomplexen', 'scheidingsangsten', 'vertekend realiteitsbesef', 'vertroebeling van de geest' — kan alleen stukgeslagen worden' (daar heeft hij gelijk in) — niet meer 'met behoedzaam inzicht' opgelost worden. wat betekent: bij versterking van de linker vleugel van de socialistische beweging deze door de fascistten laten likwideren. wat betekent: marxistische theorie, serieuze discussie is 'behoedzaam inzicht' — men bespaart zich inderdaad de socialistische discussie met negt's sus-pogingen en seminarie-pedagogiek. marx en freud zouden over dat alles hooguit kunnen zeggen: watte? een totaal dolgedraaide, wild om zich heen slaande kleinburger, die negt. als men niet zou weten dat het zijn het bewustzijn bepaalt, zou men op het idee kunnen komen dat bij deze door en door korrupte rat 'korruptie in het spel' zou zijn.

de objektieve rol van de opportunisten

voor zijn werkterrein heeft negt deze — onverbloemd — beschreven: 'men zou moeten oppassen met het wegwerken van linkse leraren en docenten uit scholen en universiteiten, ze zouden de enigen zijn 'die door dagelijkse overuren, door organisatie van kleine groepen' dit rampzalige apparaat 'draaiende' houden. tegen precies die systeemstabiliserende integratie van hun werk als 'overuren' hadden de berlijnse studenten van de kontra-universiteit zich met handen en voeten te weer gesteld — zo komt de opportunistische aap ook uit de seminarie-marxistische mouw.

de kern: wetenschap voor de bourgeoisie

als feitelijke kern blijft nog burgerlijke wetenschap over: 'als men slechts een deel van het geld, dat aan de bestrijding van de criminaliteit besteed wordt, aan de bestrijding van de oorzaken daarvan zou besteden, dan zou men op den duur resultaten kunnen verwachten; een maatschappij die die minimumtaak niet kan vervullen, heeft zijn bevoegdheid verloren'. — (laat het maar aan negt over, hij zal het zaakje wel opknappen).

op zo'n uitwerking op lange termijn met geld in plaats van militaire avontuurtjes is de investeringsactiviteit van de multinationale concerns berekend.

en om het geheel compleet te maken, gooit negt nog het hele marxisme-leninisme over boord: 'er is geen objektief en ondubbelzinnig criterium om rechts en links te onderscheiden.' waarom noemt dat stomme varken zichzelf nog 'socialist'?

rosa luxemburg over bernstein: 'wat — dat is alles wat jullie te zeggen hebben? geen spoor van een nieuw idee! geen enkel idee dat niet al tientallen jaren geleden door het marxisme neergetrapt, verbrijzeld, uitgelachen, in niets veranderd zou zijn. het was voldoende dat het opportunisme sprak, om te laten zien dat het niets te zeggen had. het was voldoende dat negt openlijk optrad, om te laten zien dat hij met de fascistten onder één hoedje speelt — hun 'geroepen', mogelijk 'ongeropen werktuig' (r.l.).

lenin: het meest gevaarlijk zijn mensen die niet willen begrijpen, dat de strijd tegen het imperialisme een holle, leugenachtige frase is als hij niet onlosmakelijk gepaard gaat met de strijd tegen het opportunisme.

dat de onderdrukten zelf nog eens het hele 'rampzalige apparaat' in elkaar zouden kunnen slaan, het systeem aan zijn eigen tegenstellingen ten gronde zou kunnen gaan — dat bewustzijn: we zitten allemaal in hetzelfde schuitje. smeedt opportunisme en systeem aan elkaar. ze kletsen over socialisme en bedoelen het systeem. ze stellen geen vragen, ze leveren antwoorden. nederlagen van de revolutionairen beantwoorden ze met leedvermaak: opnieuw heeft het paard waarop zij gewed hebben de race gehaald.

revolutionair subjekt

het probleem van het opportunisme is met het feit dat negt zichzelf heeft ontmaskerd niet uit de wereld. de bepaling van het revolutionaire subjekt vanuit de analyse van het systeem is met het inzicht, dat de volken van

de 3e wereld de avantgardes zijn en het overdragen van lenin's begrip 'arbeidersaristokratie' op de massa's in de metropolen niet opgeheven en niet afgedaan. in tegendeel: het begint pas.

met alleen marx' begrip van de loonarbeider, waar in de produktie de meerwaarde uitgeperst wordt, is de uitbuitingssituatie van de massa's in de metropolen niet meer volledig beschreven.

feit is, dat de uitbuiting op het gebied van de produktie een nog nooit eerder vertoonde vorm van fysieke belasting, een nog nooit eerder vertoonde graad van psychiese belasting heeft bereikt. dat met de verdere versplintering van de arbeid een enorme verhoging van de arbeidsintensiteit heeft plaatsgevonden die doorgaat.

feit is bovendien, dat het systeem zich met de introductie van de acht-urige werkdag - de voorwaarde voor de verhoging van de arbeidsintensiteit - meester heeft gemaakt van alle vrije tijd van de mensen. aan hun fysieke uitbuiting in het bedrijf is de uitbuiting van hun gevoelens en gedachten, wensen en utopieën toegevoegd - aan het despotisme van de kapitalisten in de bedrijven het despotisme van de kapitalisten op alle levensterreinen door massakonsumptie en massamedia.

met de introductie van de acht-urige werkdag is de 24-uur-per-dag-heerschappij van het systeem over de arbeider zijn zegtocht begonnen - met het verschaffen van massakoopkracht en 'inkomstentop' is het systeem de zegtocht over de plannen, behoeften, alternatieven, fantasie, spontaniteit, kortom: de hele mens begonnen!

het systeem is er in de metropolen in geslaagd de massa's zo diep door zijn eigen modder te halen, dat ze het gevoel voor hun situatie als uitgebuitenen en onderdrukten, als objekt van het imperialistische systeem verregaand verloren schijnen te hebben, zodat ze voor een auto, een paar spullen, een levensverzekering en een hypotheek elke misdaad van het systeem op de koop toe nemen en zich nog nauwelijks iets anders dan een auto, een vakantiereis, een betegelde badkamer kunnen voorstellen en wensen.

maar dat betekent, dat het revolutionaire subjekt iedereen is die zich uit deze dwang bevrijdt en deelname aan de misdaden van het systeem weigert. dat iedereen die in de bevrijdingsstrijd van de volken van de 3e wereld zijn politieke identiteit vindt, iedereen die weigert, iedereen die niet meer meedoet: revolutionair subjekt is - kameraad.

dat betekent, dat wij de 24 uur per dag heerschappij van het imperialistische systeem moeten analyseren. dat wij voor alle levens- en arbeidsterreinen van deze maatschappij duidelijk moeten maken hoe het uitzuigen van meerwaarde daarin plaats vindt, welke verhouding het tot de uitbuiting in het bedrijf heeft, wat telkens weer het punt is.

met de stelling: het revolutionaire subjekt van het imperialisme in de metropolen is de mens wiens dag 24 uur onder de heerschappij, het voogdijchap van het systeem staat - geven we niet meer dan het kader aan waarbinnen de klassenanalyse gemaakt moet worden - wij beweren niet dat die stelling al de analyse is.

feit is, dat noch marx noch lenin noch rosa luxemburg noch mao met de bild-lezer, de tv-kijker, de autorijder, de psychologies gekoncipieerde scholier, de universitaire hervormingen, de reclame, de radio, de post-orderbedrijven, de hypotheeken, de 'kwaliteit van het leven', enz. te maken hadden.

feit is, dat het systeem zich in de metropolen door zijn oprukkend offensief op de psyche van de mens reproduceert, en juist niet openlijk fascisties maar via de markt.

hele lagen van de bevolking voor de anti-imperialistische strijd verloren verklaren alleen omdat ze in marx' kapitalisme-analyse nog niet konden voorkomen, is zowel belachelijk, sektaries, als onmarxisties.

alleen wanneer we er in slagen de 24 uur per dag heerschappij in zijn imperialistische / anti-imperialistische begrip te definiëren, kunnen we de werkelijke problemen van de mensen daarin zo formuleren en duidelijk maken, dat we door de mensen begrepen worden, niet alleen onze akties begrepen worden - zoals die van de raf begrepen zijn, maar ook onze propaganda, onze taal, onze woorden. het volk dienen!

het feit dat de volken van de 3e wereld de avantgarde van de anti-imperialistische revolutie zijn, d.w.z.: de objektieve, grote hoop van de mensen in de metropolen op hun eigen bevrijding, betekent dat onze taak is: het verband te leggen tussen de bevrijdingsstrijd van de volken van de 3e wereld en het vurige verlangen naar bevrijding waar dat ook ooit in de metropolen te voorschijn komt: in de scholen, in de universiteiten, in de bedrijven, in de gezinnen, in de gevangnissen, in kantoren, ziekenhuizen, besturen, partijen, vakbonden - overal. tegen alles wat dit verband uiterlijk negeert, onderdrukt, verwoest: konsumptie, media, medezeggenschap, opportunisme, dogmatisme, heerschappij, bevoogding, brutalisering, individualisering.

'bedoeld
wie ooit

de vraag
best ond
moeten v
ander, m

3 - fasc

de aktie

de aktie
ontplooi

de olymp
uiterlijk
spelen g
nacht di
voor wat
vanging
ze als m
kennen,
in plaats
van indu

'bild'
'g o u d
dagen va
hoe de s
- wollt

de sport
dat heef
traind, z
van een
der aan
van het
zier in h

het natio

het natio
van het

hebzuch
zij, ond
onder n
zouden l
stervenc
antistem
wachten
te van d
- ginge
nazi-par
den te w
derwerp
hadden
sende k
maskerc
de bour

antifasc

het was
ontplooi
derd. he
tredinge
die dezi
zoals hu
zijn ten

de raf h
de anti-
cessen
haar eig
van de
van de
in de sp
parleme
bewegin

'bedoeld worden wij!' revolutionair subjekt zijn wij.
wie ooit begint te vechten en verzet te bieden is iemand van ons.

de vraag, hoe en op welke plaats het systeem het best bestreden, het best onder druk kan worden gezet, zelf het zwakst is – op die vraag moeten wij een antwoord geven – niet volgens de leus: het één na het ander, maar in de dialectiek van theorie en praktijk.

3 - fascisme

de aktie van de zwarte september was antifascisties

de aktie heeft het verband gelegd tussen het oude nazi-fascisme en het ontplooid imperialisme als door en door fascisties systeem.

de olympiade

uiterlijk werd het verband gelegd, doordat de aktie op de olympiese spelen gericht was, die de herinnering aan 1936, auschwitz en kristalnacht dienden uit te wissen, voor zover ze als façade moesten dienen voor wat tegenwoordig in vietnam gebeurt, in palestina, israeliese gevangenis, turkije, uruguay, brazilie, griekenland, perzië. voor zover ze als moorddadige wedstrijden slechts overwinnaars en overwonnenen kennen, het tegendeel zijn van bevrijdingsstrijden, van solidaire akties, in plaats daarvan konkurrentiestrijden om imperialisties zelfbewustzijn van industrielanden – agressiespelen.

'bild'

'g o u d - g o u d - g o u d' hijgt, hetzt, gilt, kijft 'bild' in de eerste dagen van de olympiade – 'ik zag ze sterven om elf uur 's nachts – hoe de spelen doorgaan' was de bild-kop op 7 september.

– wollt ihr den totalen sieg? – jaaaaa!

de sportlieden

dat heeft geen betrekking op de sportlieden. zij hebben jarenlang getraind, zij wilden wedstrijden. niet zij gaven de olympiade het karakter van een imperialistische show. zij namen er aan deel zoals de loonarbeider aan het kapitalisme – het gaat niet zonder hen, maar ze zijn objekt van het spektakel, objekt van neckermann's sponsoring. dat ze er plezier in hebben, verandert daar niets aan.

het nationaalsocialisme

het nationaalsocialisme was alleen de politieke en militaire anticipatie van het imperialistische systeem van de multinationale concerns.

hebzuchtig als de kapitalistenklasse – speciaal in Duitsland – is, wou zij, onder leiding van het fïck-, thyssen-, krupp-, i.g.farben-koncern, onder nog onrijpe voorwaarden al hebben wat zij later sowieso gekregen zouden hebben. gulzig gingen zij een bondgenootschap met de oude afstervende kleinbourgeoisie aan, haalden zich daarmee haar irrationele antisemitisme op de hals. in plaats van op de kleine aandeelhouders te wachten, de in zekere zin echte, want door de extreme kapitaalbehoefte van de concerns zelf geschapen, middenstand van het imperialisme – gingen ze een bondgenootschap aan met de ideologies regressieve nazi-partij. – in plaats van op de ontplooiing van hun eigen mogelijkheden te wachten om landen en volken zonder militaire avonturen te onderwerpen, begonnen ze de 2e wereldoorlog. antisemitisme en oorlog hadden het fascisme in Duitsland langdurig gekompromitteerd, de heersende klasse in Duitsland al eens tegenover de massa's volledig ontmaskerd – hadden het bondgenootschap van kommunisten en delen van de bourgeoisie in het antifascisme mogelijk gemaakt.

antifascisme

het was dit antifascisme in het binnen- en buitenland dat de politieke ontplooiing van het westduitse imperialisme zo langdurig heeft verhinderd. het was de sensibiliteit van de antifascisten voor onrecht, overtredingen, wreedheid door de staat, overmacht van de uitvoerende macht, die deze staat tot nu toe dwong rechtsstaat te zijn. zoals het imperialisme in wezen fascisties is, was het antifascisme in zijn tendens anti-imperialisties.

de raf heeft het antifascisme bij een deel van haar sympathisanten voor de anti-imperialistische strijd geaktualiseerd. door de paragraaf-129-processen aan het begin van de 50er jaren en het kpd-verbod werd de kp van haar eigen antifascisme gescheiden. haar bondgenootschap met delen van de bourgeoisie opgeheven. – het was één van de essentiële taken van de brandt-scheel/heinemann-regering het resterende antifascisme in de spd en in intellectuele kringen te likwideren – dat als apo (buitenparlementaire oppositie) in 1967-68 – aangemoedigd door de studentenbeweging – in republikeinse clubs, op vietnamdemonstraties, tegen not-

standsgesetze en tegen politieterror, nog eens de kop opstak.

anti-autoritair kamp

dat de leiders van de studentenbeweging deze zelf van haar anti-imperialistische bewustzijn konden beroven - is een hoofdstuk apart. de inhoud van de anti-autoritaire beweging was zeer duidelijk anti-imperialistisch: 2e juni, vietnam, springer, tegen de politieke ontplooiing van het westduitse imperialisme gericht, tegen de streep onder de naoorlogse geschiedenis van de brd door de vorming van de grote koalitie. kleinburgerlijk bleek de beweging pas toen ze zich, nadat de eerste schoten gevallen waren, hetgeen geen privé-fascisme (kurras) was maar het produkt van systematische imperialistische terreur - tegen duitse gericht, door springer opgefokt - door hun eigen theoretici van haar anti-imperialistische bewustzijn liet beroven. toen ze de ervaring van haar machteloosheid in organisatie-fetisjisme begon te compenseren - haar verval in een eigenwijs, concurrentiezuchtig sektarisme dat alleen nog de heerschappijstructuren van het systeem reproduceert, individualisering, betweterigheid, ongevoeligheid tegenover onderdrukking; dat spontaneiteit net zo haat en denuncieert als het systeem zelf, waarvan de 'partijvoorzitters' - grafhoeders van het marxisme - het proletariaat tot het objekt van hun leidingsdrang maken en de massa's alleen nog begrijpen en zien als wat het systeem ervan gemaakt heeft: bild-lezer, tv-kijker, auto-fan, vakantieganger, spd-kiezer, duitser - zoals de bekrompen kleinburger (reeds klassiek) alleen nog vragen: 'wat zeggen de mensen erover?' kleinburgerlijk is de nationaalstaats-bekrompenheid van de opportunistiese linkse beweging, die niet ziet en niet erkent, dat de avantgarde van de anti-imperialistische revolutie de volken van de 3e wereld zijn en dat de strijd in de metropolen de strijd van de internationale brigades is voor de overwinning in de volksoorlog in quang tri en hué, palestina, libanon, angola, mozambique, turkije, of helemaal niet plaats vindt. kleinburgerlijk en onmarxistisch is het zich niet kunnen voorstellen dat de massa's ook hier op lange termijn hun politieke identiteit aan de kant van de bevrijdingsstrijd zullen vinden, zich op lange termijn uit de greep van het systeem, zijn leugens, misleidingsmanoeuvres, verkiezingsgeschenken en loterijspelen kunnen losmaken. kleinburgerlijk ongeduld was het, om na nauwelijks een jaar studentenbeweging haar anti-imperialistische inhoud neer te leggen omdat ze in die korte tijd door het proletariaat niet overgenomen kon worden en springer niet zo snel en met korte metten onteigend kan worden.

anarchisme-verwijt

door de anti-autoritaire beweging als anarchisties, de internationale van de anti-imperialistische strijd als internationale van het anarchisme af te doen streeft het systeem slechts diffamering na - als dogmatici zo argumenteren, trekken ze hun konklusies niet uit de analyse van het systeem en zijn ontwikkelingsprocessen, maar uit de chemiese analyse van springstof - uit historische analogie-vorming op basis van niets anders dan uiterlijkheden - prototypes: harich.

noch de feitelijke sociaalekonomiese voorwaarden noch het begrip van de staat van de oude anarchisten - van blanqui tot kropotkin (de machno-beweging en het spaanse anarcho-syndikalisme worden sowieso niet bedoeld door de denunciatoren) - hebben ook maar iets met de objektieve voorwaarden en de subjektieve inhoud van anti-autoritaire beweging en raf te maken. de kameraden die zichzelf anarchist noemen ook niet. ze zijn heel duidelijk anti-imperialisten - boordevol wantrouwen tegen alle 'marxisten', die hen betweterig op basis van niets anders dan burgerlijke opleidingsvoorsprong ondergeschikt willen maken. door hun anti-autoritaire instelling houden ze onjuiste bevoogding van zich af. het oude anarchisme-begrip is niet meer te gebruiken - niet in de vorm zoals marx, engels, lenin, rosa luxemburg het van de sociaaldemocratie hebben losgemaakt - terecht. niet in de vorm zoals blanqui, bakoenin, most, kropotkin het ontwikkeld hebben - onrijpe ideeën in een onrijpe situatie.

legaal links staat totaal kritiekloos tegenover zichzelf, als ze haar beetje massabasis tegen de massabasis van de anti-imperialistische strijd uitspeelt. daar schiet niemand iets mee op. met dat anarchisembegrip wil men ons een discussie opdringen waarmee we van de problemen, die we nu dringend moeten oplossen, worden afgeleid.

of het heerschappijbegrip van de oude anarchisten een anticipatie was op de pas door de opkomst van het imperialisme ontwikkelde heerschappij van het kapitaal over de mensen - hun werkbegrip dus een anticipatie geweest zou zijn op het vrijheidsbegrip van de anti-imperialistische strijd - men zou dat moeten onderzoeken - het is mogelijk.

integratie

voor de integratie van de kp was nog haar illegalisering nodig, voor de integratie van de burgerlijke antifascisten slechts de verdragen met het oosten - voor de studentenbeweging was de amnestie voldoende - een

aalmoes.
de afgesl
afgestom
de kamer
dat gens
is het: w
xisten, n
fürstenfe
het bloe
niet mog
antifasci
links zie
de afgrij
niet stra
plegen: l
amerika
moorden,
juist nie
massade
die hier
israelies
mening n
ringsver
loos de l
sociaal-l
sinds de
kratie' a
men: not
ti-stakin
door de
ging, als
strument
nog wille
maar stra
leods lik
bild, sho
le koalit
van het
amerong
schicked
benz, gli
die van
omdat he
en fasci
perialist
van de v
tropolen
om het v
het aant
de socia
verzotte
maakt -
lisme re
' evenrec
bruik van
van de n
de anti-i
lijker he
perialis
den, hij
flick, kr
tinationa
niet mee
de 'gree
de 'gree
verzins
theoriele
- hun ve

aalmoes.

de afgestompte linkse beweging

afgestompt is het kleinburgerlijk hatelijke, spitsvondige geouwehoer van de kameraden die ten aanzien van münchen alleen op het idee komen, dat genscher dat nou weer zou gebruiken om tegen hen op te treden. zo is het: wat zich daar openbaart is niet het politieke bewustzijn van marxisten, maar van gepikeerde ondernemertjes - 'altijd ikke!'

fürstenfeldbruck en de verdragen met het oosten

het bloedbad in fürstenfeldbruck zou zonder de verdragen met het oosten niet mogelijk geweest zijn; zonder de totale demoralisering van de oude antifascisten en het mateloze opportunisme waarin delen van nieuw links zich door ml en ao hebben laten meevoeren - totaal blind voor de afgrijpelijke bevestiging van hun eigen inzichten van 1967/'68.

niet strauss maar juist alleen brandt kon de misdaad in fürstenfeldbruck plegen: het militaire optreden van het westduitse imperialisme op een Amerikaanse navo-basis ter ondersteuning van israel - zijn folter, zijn moorden, uitbuiting, napalm, landroof op het palestijnse volk.

juist niet dregger, maar alleen scheel's partijvriend genscher kan de massadeportatie van de palestijnen uit de brd doorvoeren, van degenen die hier zijn omdat ze wegens nationalistiese uitroeiingspolitiek - nu israeliese uitroeiingspolitiek - verdreven zijn. dieper kan een openbare mening niet zinken als men zich dat, ontdaan van elk histories herinneringsvermogen, laat welgevallen, en men niet eens vermoedt hoe mateloos de haat zal zijn waarmee dat nog eens ter ugbetaald wordt.

sociaal-liberale koalitie & strauss

sinds de toetreding van de spd in de regering in 1966 is meer aan 'demokratie' afgeschaft dan in de 17 jaar ervoor onder alle cdu-regeringen samen: notstandsgesetze, handgranatenwet, bvd-wet, radikalenbesluit, anti-stakings-vonnissen, bundesgrenzschutz-wet.

door de angst voor strauss bedweld, zal een deel van de linkse beweging, als strauss het door de sociaal-liberale koalitie ontwikkelde instrumentarium overneemt, merken dat haar stembanden, waarmee ze dan nog willen blaffen, al doorsgesneden zijn.

maar strauss kan ook niet veel meer dan kameraden doodschieten, mc leods likwideren, arabieren uitwijzen, prinzregentenstrasse, löwenthal, bild, showprocessen, politie-inzetten. de politie van de sociaal-liberale koalitie is ook de politie van de concerns, zijn meningsvrijheid die van het springer-koncern, zijn buitenlandse politiek die van wolff von amerongen, beitz, messerschmidt, bölkow-blohm, siemens, hochtief, schickedanz en gelsenberg; zijn binnenlandse politiek die van daimler-benz, glanzstoff, klöckner, bayer-leverkusen, zijn hogeschoolpolitiek die van basf.

omdat het niet om parlementaire democratie (brandt) aan de ene kant en fascisme (strauss) aan de andere kant gaat, maar om enerzijds imperialisties centrum en anderzijds de revolutionaire bevrijdingsstrijd van de volken van de 3e wereld en anti-imperialistiese strijd in de metropolen - niet om in de kont van deze of gene regering te kruipen, maar om het volk te dienen.

het aantrekkelijke imperialisme

de sociaal-liberale koalitie heeft voor de burgerlijke, op uiterlijkheden verzotte linkse beweging het westduitse imperialisme aantrekkelijk gemaakt - zij houdt bij het doorvoeren van de politiek van het imperialisme rekening met de gevoelens van de mensen - zij werkt met de 'evenredigheid van de middelen', zij spreekt hun taal, zij maakt gebruik van de parlementaire konfrontatie evenals van bgs-terreurtroepen - van de middelen van de rechtsstaat evenals die van het fascisme. de anti-imperialistiese linkse beweging zou het met strauss gemakkelijker hebben. hij heeft nog het optreden van het koloniale- en nazi-imperialisme, nog niet de aangepaste manieren van de concern-bestuursraden, hij heeft nog de gulzige houding tegenover de macht zoals thyssen, flick, krupp in 1933, nog niet het ontplooiende zelfbewustzijn van de multinationale concerns. hij zou in de bedrijven uitgefloten worden, hij zou niet meer alleen haat zaaien, maar ook oogsten.

de 'greep naar de macht door rechts'

de 'greep naar de macht door rechts' is het totaal uit de lucht gegrepen verzinzel van de spd-linksen, de bezweringsformule van de hersen- en theorieloze opportunisten tegen de anti-imperialistiese linkse beweging - hun versluieringsterm voor het feit dat brandt en strauss niets anders

zijn dan twee verschillende karaktermaskers van het zelfde imperialistische systeem.

de ideologie van de hopeloos afgestompte massa's is daarmee verbonden — door niets anders bewezen dan door de smerige pers uit huize springer, afgestemd op de kiosk, d.w.z.: de concentratie van de media.

4 — de anti-imperialistische aktie

het bloedbad

brandt, genscher, schreiber, vogel, daume, brundage en hoe de karaktermaskers van het imperialisme allemaal heten, hebben er geen sekonde aan gedacht de eisen van de revolutionairen tot vrijlating van de gevangenen te ondersteunen. ze hebben er, nog voordat golda meir ingelicht was en een standpunt bepaald had, alleen en uitsluitend over nagedacht hoe ze de revolutionairen het beste — met gas of stormtroepen of scherpschutters of hoe dan ook — zouden kunnen afslachten, alle uitstellen van het ultimatum, die ze met leugens en valse beloftes bereikt hebben, hadden voor hen uitsluitend één bedoeling: tijd winnen voor de voorbereiding van het bloedbad. ze hadden slechts één doel, in ieder geval in niets onder te doen voor het moshe-dayan-fascisme — de himmler van israel. de dokumentatie van het ministerie van binnenlandse zaken van beieren van 7 september over het verloop van de gebeurtenissen — als eerste dokumentatie in ieder geval onverbloemder dan wat er na kwam — bestaat uit niets anders dan gekank en verzekeringen dat men toch in werkelijkheid net zo'n varken is als moshe dayan, alles precies zo bedacht heeft als hij bij zijn achterbakse operatie tegen de vliegtuigkapers van tel aviv, dat men werkelijk alles heeft gedaan om de revolutionairen net zo beestachtig in de val te lokken — maar helaas, helaas.....

dat genscher zo ver gegaan is de uitwisseling van de gijzelaars voor 6 september 's morgens om 8 uur in kairo te beloven, verzwijgen de westduitse dokumentaties — dat heeft de leider van de egyptiese delegatie bij de olympiese spelen pas meegedeeld.

het imperialistische buitenland was alleen ontsteld over het onvermogen van de Duitsers weer eens niet alleen de kommunisten maar ook de joden gelijkwideerd te hebben.

israel stort krokodillentranen. het heeft zijn sportlieden gebruikt — zoals de nazi's de joden — als brandstof voor de imperialistische uitroeiingspolitiek. het gebruikt münchen juist niet als voorwendsel voor het bombarderen van palestijnse dorpen nu — het doet wat het sowieso doet als imperialisties systeem: het bombardeert tegen de bevrijdingsbeweging. het bombardeert, omdat de arabiese volken de aktie van de zwarte september begrepen hebben, omdat de aktie door de massa's begrepen is: dat hun vijand niet alleen israel is, dat hun vijand het imperialisme is, dat niet alleen israel bloeddorstig is, niet alleen de usa tegenover vietnam, maar het hele imperialisme tegenover alle bevrijdingsbewegingen, dat er zonder anti-imperialistische strijd geen overwinning in de volksoorlog is.

de ontmaskering van het establishment

het westduitse establishment heeft zichzelf ontmaskerd — meer dan het zelf goed kan vinden. systeeminherente tegenstellingen zijn zichtbaar geworden als dat wat ze onder de voorwaarden van het ontplooid imperialisme zijn: schijngevechten waarvan de maatschappelijke substantie bla-bla is.

de frankfurter rundschau verlangde meteen de opheffing van alle palestijnse organisaties in de brd, de uitwijzing van alle leden en lepelde met betrekking tot de ontwikkelingshulp het ouwe bild-zeitung-gezeur uit de tijd van de studentenbeweging — 'onze belastingcenten' — weer op.

de frankfurter allgemeine zeitung formuleerde — schuim op de mond — in de stijl van het mainz'se baader-meinhof-rapport over habash: dat hij een door cynisme en minderwaardigheidskomplexen bepaalde man zou zijn. wischnewsky wou meteen 'alle arabieren', waarvan de regering aan de kant van de palestijnen staat, uitwijzen. augstein ('spiegel') eiste krampachtig 'sankties'. nannen sprak de 'stern'-lezers toe in een soort militaire dagorder: onmiddellijke uitwijzing, lufthansa-boycot van arabiese vliegvelden, 'geen cent' ontwikkelingshulp en handelskredieten. scheel bezwoor het 'geciviliseerde deel' van de mensheid. heinemann nam de arabiese regeringen onder handen alsof hij de opperrechter van het laatste oordeel was.

deze uitbarstingen zonder politiek inzicht van de kant van de springers kunnen ze op den duur zelf net zo min goedkeuren als de politiek en informatie-politiek van de autoriteiten voor en tijdens de eerste uren na het bloedbad. brandt geloofde, toen hij met sidki, de egyptiese minister-president, telefoneerde, nog dat hij met de revolutionairen net zo zou kunnen omspringen als met de westduitse linkse beweging. hij zou niet weten wat zij zouden willen, beweerde hij, alsof hij dat helemaal niet hoefde te weten, alsof men er niet over eens zou zijn dat dat misda-

digers, a
den zijn
hoorn op
genscher
waarheid
te komen
dan wel
petra sch
werd.

genscher
wentelen
vuurd he
het openl
dat het o
nalisten
ganda di
rialisties
maal sle
llitie zou
zinnighe

eppler

de taktie
mende, p
mene oor
in de ma
mijning r
schatten
partner t

ontmaske

de zwart
koalitie
in plaats
scherpt:
3e werel
prijs te
maal nie
den de s
den niet
werd nie
ze met w
tegici.
ontmask
ze dwing
de is. he
tot teger
dereen o
tegenste
tiatief n
— bij de
van het
eens get
voorwen
wendsel:
imperial
en wasm

anti-imp

de anti-i
tiek van
genover
zijn leug
passing
(marx),
rialistie
teem plu
tenis va
dat niet
ondraag
hersensc

wie hee
van de c
die alle
die de o
voeld he
revolutie

digers, anarchisten, untermenschen, krankzinnigen of iets anders zouden zijn — over hen beschikt men, men vraagt hen niet. sidki legde de hoorn op de haak.

genscher, merck, schreiber dachten dat ze niet meteen met de pijnlijke waarheid, de gijzelaars ook vermoord te hebben, voor de dag hoefden te komen, dat ze tijd zouden hebben om een versie te produceren, die dan wel geloofd zou worden, zoals hun noodweer-versie bij de moord op petra schelm, georg von rauch, thomas weisbecker tenslotte geloofd werd.

genscher dacht in eerste instantie, dat hij de zaak op beieren af kon wentelen, zoals de moord op mc leod op de stuttgartse smeris, die gevuurd heeft, afgewenteld werd.

het openbaar ministerie van münchen dacht dat het onder voorwendsel, dat het onderzoek in gevaar gebracht zou worden, informatie aan journalisten zou kunnen onthouden. ze liepen stuk op hun eigen tegenpropaganda die ze 2 jaar lang tegen de raf gevoerd hadden, dat de anti-imperialistische strijd in werkelijkheid helemaal niet bestaat, dat zou allemaal slechts een hersenschim zijn — links van de sociaal-liberale coalitie zouden er alleen nog gekken, anarchisten, kriminaliteit en krankzinnigheid bestaan.

eppler

de takties juiste, d.w.z. met hun huidige belangensituatie overeenstemmende, positie heeft in de brd alleen nog eppler volgehouden. geen algemene oordelen, geen sancties, ontwikkelingshulp toch sowieso alleen in de maghreb in de zin van imperialistische omsingelingspolitiek, ondermijning met investeringen, etc., etc. zolang men nog de olie, de bodemschatten, de arbeidskracht wil exploiteren, moet men hen als vriend en partner tegemoet treden.

ontmaskering

de zwarte september heeft de karaktermaskers van de sociaalliberale coalitie en hun propagandisten ontmaskerd, doordat hij de werkelijke in plaats van de vermeende tegenstellingen van het systeem heeft verscherpt: de tegenstelling tussen het imperialisme en de volken van de 3e wereld. hij heeft ze gedwongen hun werkelijke doelen en plannen prijs te geven op een tijdstip waarop ze zich dat eigenlijk nog helemaal niet kunnen veroorloven. de smerissen speelden niet mee, weigerden de slachting in het vliegtuig uit te voeren. de verslaggevers speelden niet mee. het buitenland speelde niet mee. de westduitse massa's werd niets gevraagd. de arabiese volken hebben massaal begrepen, wie ze met westduitsland voor zich hebben: imperialistische uitroeiingsstrategieën.

ontmaskeren betekent ze dwingen de tweede stap voor de eerste te doen, ze dwingen hun doel prijs te geven, zodat iedereen kan zien wat er gaande is. hen dat op een tijdstip opdringen waarop revolutionair links nog tot tegenstrategieën in staat is, niet pas wanneer alles verboden en iedereen ontslagen is en in de gevangenis zit. ontmaskeren betekent de tegenstellingen verscherpen, de wet van het handelen bepalen, het initiatief nemen waar het nog kan, niet pas als het niet meer mogelijk is. — bij de heersende persconcentratie en de principiële eensgezindheid van het establishment zich voorstellen of beweren, dat het systeem eens gebrek aan voorwendsels zou kunnen hebben of wegens tekort aan voorwendsels zelfs zou kunnen ineenstorten, zodat degene die voorwendsels levert tot de instandhouding bijdraagt, is infantiel. de anti-imperialistische strijd vindt niet op het nivo van verkiezingscampagnes en wasmiddelenreklame plaats.

anti-imperialisties bewustzijn

de anti-imperialistische aktie is propagandisties gericht op de dialectiek van zijn en bewustzijn, voor zover de loyaliteit van de massa's tegenover het systeem hun geloof in zijn mooie schijn is, zijn beloften, zijn leugens, zijn elke spontaniteit ontmoedigende perfectie, de aanpassing van de massa's aan de 'stomme dwang van de verhoudingen' (marx), die zich als natuurfeit aan de massa's opdringen. de anti-imperialistische aktie verwoest de symmetrie van zelfvertoning van het systeem plus manipulatie en massaloyaliteit, provoceert het tot de bekentenis van de waarheid, waarvan de mensen nog steeds zeggen, dat ze dat niet gewild zouden hebben. deze gaat er inderdaad van uit, dat de ondraaglijkheid van het systeem allang massaal gevoeld wordt, geen hersenschim is, zoals de opportunisten zouden kunnen doen geloven.

wie heeft het bloedbad in fürstfeldbruck gewild? de sportlieden, die van de olympiade ver trokken zijn, hebben het niet gewild. de mensen die alleen bedrukt en geschrokken de voortzetting meegemaakt hebben die de ontzettende onverschilligheid van het ioc en de springer-pers gevoeld hebben, hebben het niet gewild. het is idioot te geloven dat de revolutionairen het gewild zouden hebben. zij wilden de vrijlating van

de gevangenen. zij wilden wat miljoenen in dit land nog steeds willen: dat er niet gefolterd wordt — dat landroof, moord, napalm, bommenterror tegen palestijnse vluchtelingenkamp door israël niet plaats vindt, ook daarom zijn ze afgeslacht, omdat sukses oneindig veel meer identifikatie met hen en hun revolutie zou hebben betekend — met hun 'menselijke houding', hun moed, hun solidariteit — dan een nederlaag dat kan. anti-imperialisties bewustzijn ontstaat moeizaam door de perfectie van imperialistische heerschappij. de massa's worden elke dag met de bombardementen gebombardeerd. van alle kanten met geprefabriceerde meningen en vertoningen volgestopt is het moeilijk om aan zijn rouw en ontsteltenis uitdrukking te geven.

'terreur'

de akties van de raf waren gericht op het op gang brengen van anti-imperialisties bewustzijn. de karaktermaskers van het systeem hadden dat begrepen. ze hadden begrepen dat deze manier van strijd op lange termijn op hun massabasis gericht is, omdat verzet op lange termijn aantrekt, aanmoedigt, niet afstoot. met de taktiek van valse dreigementen — tegen stuttgart — zijn ze helemaal op die toer, nadat ze met honderden huiszoekingen, duizenden uitgekamde kilometers straat en een miljoenvoudig appèl via de media de sympathisanten-scene van de raf niet konden openbreken. met de taktiek van valse dreigementen en van gelijktijdige onderdrukking van de tegenverklaringen van de raf door de media, kweekten de smerissen de chaos die dan vanzelf naar veiligheid en orde verlangt. de socialistiese linkse beweging was niet in staat de echte bomdreigementen van de valse te onderscheiden, hoewel alle echte tegenheerschappij gericht waren, op ontruiming, op onderbreking van heerschappij uitvoerende bedrijven, kultuurbedrijven, kommunikatiebedrijven, mediabedrijven, gericht waren

— alleen de stuttgartse waren tegen mensen gericht — openlijk fascisties massavijandig.

de anti-imperialistiese oorlog maakt gebruik van de wapens van het systeem in de strijd tegen het systeem — de kontrarevolutie terroriseert het volk. legaal links — door de akties van de smerissen verward — heeft het terrein aan de opportunisten (negt) overgelaten.

(wat allemaal over de arrestaties van juni en juli te zeggen valt, moeten de kameraden in de nor zelf zeggen.)

zwarte september

er valt aan de aktie van de zwarte september in münchen niets verkeerd te begrijpen. zij hebben gijzelaars genomen van een volk dat tegenover hen uitroeiingspolitiek bedrijft. ze hebben hun leven ingezet, om hun kameraden te bevrijden. zij wilden niet doden. ze hebben hun ultimatum meer dan eens verschoven. ze hebben gezien de onbuigzame houding van israël voorgesteld de israëliese gijzelaars gevangen te houden. de israëliese gijzelaars gingen akkoord met die uitweg. zij zijn door de duitse autoriteiten precies zo misleid als de revolutionairen. de duitse politie heeft de revolutionairen en de gijzelaars afgeslacht. de aktie van de zwarte september in münchen zal niet meer uit het geheugen van de anti-imperialistiese strijd verdrongen kunnen worden. de dood van de arabiese kameraden weegt zwaarder dan de tai-berg.

de steen die ze in fürstenfeldbruck opgetild hebben, die beesten, zal op hun eigen voeten vallen!

solidariteit met de bevrijdingsstrijd van het palestijnse volk!

solidariteit met de revolutie in vietnam!

revolutionairen aller landen, verenigt jullie!

de anti-imperialistiese strijd voeren!

het rode leger opbouwen!

op dood
us-impe
schelm
amerika
men mel
uitroei
geen ve
tegen h
ontstaar
ze voor
zijn.

wij eise
noordvie

wij eise
noordvie

wij eise

voor de

de revol

hebt mo

schept.!

rote arm

op donderdag 11 mei 1972 — de dag waarop de mijnen-blokkade van de us-imperialisten tegen noordvietnam begon — heeft het kommando petra schelm in het frankfurtse hoofdkwartier van het 5e leger-corps van de Amerikaanse strijdkrachten in west-duitsland en westberlijn drie bommen met een explosie-kracht van 80 kg tnt laten exploderen. voor de uitroeiingsstrategici van vietnam dienen westduitsland en westberlijn geen veilig achterland meer te zijn. ze moeten weten dat hun misdaden tegen het vietnamese volk nieuwe, verbitterde vijanden hebben doen ontstaan, dat er voor hen geen plaats op de wereld meer zal zijn waar ze voor de aanvallen van revolutionaire guerilla-eenheden veilig kunnen zijn.

wij eisen de onmiddellijke stopzetting van de mijnen-blokkade tegen noordvietnam.

wij eisen de onmiddellijke stopzetting van de bombardementen op noordvietnam.

wij eisen de aftocht van alle Amerikaanse troepen uit indochina.

voor de overwinning van de vietkong!

de revolutionaire guerilla opbouwen!

hebt moed te vechten — hebt moed te overwinnen!

schept twee drie vele vietnams!

rote armee fraktion — 14 mei 1972

alle soorten monsters zullen overwonnen worden!

in het hoofdkwartier van de Amerikaanse strijdkrachten in europa in heidelberg zijn gisteravond, woensdag 24 mei 1972 twee bommen met een explosie-kracht van 200 kg tnt geëxplodeerd. de aanslag werd uitgevoerd nadat generaal daniel james, afdelingsleider in het pentagon, woensdag in washington verklaard had: "voor de us-airforce blijft bij bombardementen in vietnam in de komende tijd geen enkel doel noordelijk en zuidelijk van de 17e breedtegraad uitgezonderd." maandag had het ministerie van buitenlandse zaken van hanoi de verenigde staten opnieuw beschuldigd dichtbevolkte gebieden in noordvietnam te hebben gebombardeerd.

de Amerikaanse luchtmacht heeft in de afgelopen zeven weken meer bommen op vietnam afgeworpen dan in de tweede wereldoorlog op japan en duitsland samen. er is sprake van miljoenen tonnen bommen, die het pentagon wil inzetten om het noordvietnamese offensief te stoppen. dat is genocide, volkerenmoord, dat zou de 'endlösung' voor het vietnamese volk zijn.

de mensen in de brd steunen de veiligheidsdiensten niet bij de opsporing van de kommando's, omdat ze met de misdaden van het Amerikaanse imperialisme en het goedkeuren daarvan door de heersende klasse hier niets te maken willen hebben; omdat ze auschwitz, dresden en hamburg niet vergeten zijn; omdat ze weten dat tegen de massamoordenaars van vietnam bomaanslagen gerechtvaardigd zijn; omdat ze de ervaring hebben dat demonstraties en woorden tegen de misdaden van het imperialisme niets baten.

wij eisen de stopzetting van de bombardementen op vietnam.

wij eisen de stopzetting van de mijnenblokkade tegen noordvietnam.

wij eisen de aftocht van de Amerikaanse troepen uit indochina.

wij zullen onze aanslagen tegen de massamoordenaars van vietnam voortzetten tot de overwinning van de vietkong.

wij roepen de militanten in de brd en westberlijn op in hun politieke strijd tegen het us-imperialisme alle Amerikaanse installaties tot het doel van hun aanvallen te maken.

solidariteit met het vietnamese volk!

versplinter en verbrijzel de krachten van het Amerikaanse imperialisme!

overwinning in de volksoorlog!

rote armee fraktion - kommando 15 juli 1972

op maan
aanslag
buddenb
en onde
dures.

buddenb
en het i
was, va
ging tot
loze gra

buddenb
narkotis
loop van

buddenb
de stren
psychie
verbod
fen, obs
tijdschr
schelle
boeien
pesterij
berg's b
is het r
begin va

wij ver
voor de
voering
wij ver
genen n
wij zull
officier
ke geva
deze ju
dwinger

vrijheid

strijdt t

strijdt t

rote arm

op maandag 16 mei 1972 heeft het kommando manfred grashof een bomaanslag tegen buddenberg de bgh-rechter te karlsruhe uitgevoerd. buddenberg is de bij het bundesgerichtshof verantwoordelijke hechtenis- en onderzoeks-rechter voor de i.v.m. par.129 lopende politieke procedures.

buddenberg, dat varken, heeft grashof op een tijdstip, dat het vervoer en het infectiegevaar in de gevangenis nog levensgevaarlijk voor hem was, van het ziekenhuis naar de cel laten overplaatsen. hij heeft de poging tot moord op grashof, die de smerissen niet gelukt is, op de weerloze grashof herhaald.

buddenberg, dat varken, is er voor verantwoordelijk dat carmen roll genarkotiseerd is om haar aan het praten te krijgen. het voorspelbare verloop van de narkose heeft bewezen dat dat een poging tot moord was.

buddenberg, dat varken, heeft schijt aan geldige wetten en konventies. de strenge isolatie, waar de gevangenen aan worden onderworpen om ze psychies kapot te maken: eenzame opsluiting, alleen luchten, spreekverbod met medegevangenen, permanente overplaatsingen, arrest-straffen, observatiecel, brief-censuur, verduistering van brieven, boeken, tijdschriften – de maatregelen waarmee ze fysiek kapot gemaakt worden: schelle cel-verlichting 's nachts, herhaaldelijk wekken en fouilleren, boeien bij het luchten, lichamelijke mishandelingen – dat zijn niet de pesterijen van kleine, gefrustreerde gevangenisdiscipliniers, dat zijn buddenberg's besluiten, om de gevangenen tot een getuigenis te chanteren. dat is het reeds geïnstitutionaliseerde fascisme binnen justitie. dat is het begin van folter.

wij verlangen dat vanaf nu de voorarrestregels, de geneefse konventie voor de mensenrechten, het handvest van de verenigde naties bij de uitvoering van het voorarrest van politieke gevangenen toegepast worden. wij verlangen van justitie, dat het leven en de gezondheid van de gevangenen niet langer systematies aangetast en verwoest worden.

wij zullen net zo vaak en net zo lang bomaanslagen tegen rechters en officieren van justitie uitvoeren, tot zij ophouden de rechten van politieke gevangenen te verkrachten. wij verlangen daarmee niets wat voor deze justitie onmogelijk zou zijn. andere middelen om hen daartoe te dwingen hebben wij niet.

vrijheid voor de politieke gevangenen!

strijdt tegen de klassejustitie!

strijdt tegen het fascisme!

rote armee fraktion – 20 mei 1972

gisteren. vrijdag 19 mei. 15 uur 55 zijn twee bommen in het springer-gebouw in hamburg geëxplodeerd. omdat ondanks tijdige en nadrukkelijke waarschuwingen het gebouw niet ontruimd is. zijn daarbij 17 mensen gewond geraakt. om 15 uur 29 is op nummer 3471 de eerste waarschuwing doorgegeven met de oproep het gebouw wegens bom-alarm binnen 15 minuten te ontruimen. het antwoord was: houdt u op met die onzin. er werd opgehangen. tweede telefoontje om 15 uur 31: als u niet meteen ontruimt, gebeurt er iets vreselijks. maar de telefonistes hadden blijkbaar de order zulke telefoontjes te negeren. het derde telefoontje om 15 uur 36 was aan de smerissen: zorgt u er verdomme voor dat eindelijk ontruimd wordt.

omdat het springer-koncern het feit, dat het gewaarschuwd is, niet kan verbergen, verdraait het de inlichting: er zou slechts één telefoontje geweest zijn en dat zou te laat gekomen zijn. twee telefonistes en de smerissen kunnen bevestigen dat de springer-pers weer eens liegt.

springer liep liever het risico dat zijn arbeiders en employées door bommen gewond worden dan het risico een paar uur werktijd, dus winst, door vals alarm te verliezen. voor de kapitalisten is de winst alles, zijn de mensen, die hem produceren, rotzooi. — wij betreuren, dat arbeiders en employées gewond geraakt zijn.

wij eisen van springer:

dat zijn kranten de antikommunistiese hetze tegen nieuw links, tegen solidaire akties van de arbeidersklasse zoals stakingen, tegen de kommunistiese partijen hier en in andere landen stopzetten;

dat het springer-koncern de hetze tegen de bevrijdingsbewegingen in de 3e wereld stopzet, in het bijzonder tegen de arabiese volken, die voor de bevrijding van palestina strijden; dat het zijn propagandistiese en materiële steun voor het zionisme — de imperialistiese politiek van de heersende klasse van israël — stopzet;

dat de springer-pers ophoudt over de buitenlandse arbeiders hier racistiese leugens te verspreiden.

wij verlangen dat de springer-pers deze verklaring afdruckt. — wij verlangen niets onmogelijks. wij zullen onze akties tegen de vijanden van het volk pas stopzetten als onze eisen vervuld zijn.

onteigent springer!

onteigent de vijanden van het volk!

rote armee fraktion — kommando 2 juni 1972

voor
altij
op 7
nera
buba
sieg
le p
sen
king
scer
ond
voe
naar
wal
stak
nad
brer
ond
hee
door
kun
de t
krim
lijk
wat
ond
veil
sce
den
bun
teli
kun
jekt
het
vóó
ver
furt
ken
ken
vóó
hol
op l
gen
vóó
die
van
haa
zel
ulri
sch
rev
bub
doo
gew
stri
de l
pro
de
stra
se
elir
in t
gue
de
ver
bub
hee

voor 'akteurs van het systeem zelf' zoals buback vindt de geschiedenis altijd een weg.

op 7-4-'77 heeft het kommando ulrike meinhof de federale prokureur-generaal buback geëksekteerd.

buback was direkt verantwoordelijk voor de moord op holger meins, siegfried hausner en ulrike meinhof. hij heeft in zijn functie van federale prokureur-generaal – als centraal schakel- en koördinatiecentrum tussen justitie en de westduitse inlichtingendiensten in nauwe samenwerking met de cja en het navo-securitycommittee – de moord op hen geënsceeneerd en geleid.

onder buback's regie werd holger op 9-11-'74 door systematische ondervoeding en bewuste manipulatie van het tijdstip van vervoer van wittlich naar stammheim doelgericht vermoord. de berekening van het bundesanwaltschaft was door de eksekutie van een kader de kollektieve hongerstaking van de gevangenen tegen de vernietigingshechtenis te breken, nadat de poging andreas door stopzetting van de dwangvoeding om te brengen door de mobilisering van de openbaarheid mislukt was.

onder buback's regie werd siegfried, die het kommando holger meins heeft geleid en die het opblazen van de duitse ambassade in stockholm door westduitse mek-eenheden (mobiele einsatz kommando) zou hebben kunnen bewijzen, op 4-5-'75 vermoord. terwijl hij onder de uitsluitende beschikkingsmacht van het duitse bundesanwaltschaft en het bundeskriminalamt stond, werd zijn uitlevering naar de brd en het levensgevaarlijke vervoer naar de gevangenis van stuttgart-stammheim uitgevoerd, wat zijn zekere dood betekende.

onder buback's regie werd ulrike op 9-5-'76 in een aktie van het staatsveiligheidsapparaat geëksekteerd. haar dood werd als zelfmoord geënsceeneerd, om de zinloosheid van de politiek waarvoor ulrike heeft gestreden te demonstreren. de moord was de eskalatie na de poging van het bundesanwaltschaft ulrike door een neurochirurgische dwanggreepgeestelijk te verminken, om haar – verwoest – in het stammheim-proces te kunnen vertonen en gewapend verzet als ziekte te denunciëren. dat projekt werd door internationaal protest verhinderd.

het tijdstip van de moord was nauwkeurig berekend:

vóór het beslissende initiatief in het proces: de bewijsverzoeken van de verdediging die via de aanvallen van de raf op de us-headquarters frankfurt en heidelberg in 1972, de deelname van de brd aan de met het volkenrecht strijdige agressie van de usa in vietnam duidelijk moesten maken;

vóór ulrike's getuigenis in het proces in düsseldorf tegen het kommando holger meins, waar ze authentiek over de uiterste vorm van folter, die op haar in acht maanden dode vleugel was toegepast, zou kunnen getuigen;

vóór haar veroordeling – omdat de kritiese internationale openbaarheid, die zich aan het showproces in stammheim en zijn cyniese vertoning van imperialisties geweld heeft ontwikkeld, door de bondsregering en haar uitvoerende organen begrepen was, omdat deze zich tegen haar zelf dreigde te keren.

ulrike's geschiedenis is, duidelijker dan die van vele strijders, de geschiedenis van de continuïteit van het verzet – zij belichaamt voor de revolutionaire beweging een ideologische avantgarde funktie, waarop buback's konstruktie van de gefingeerde zelfmoord was gericht: haar dood – door het bundesanwaltschaft als 'inzicht in het mislukken' van gewapende politiek propagandisties gebruikt – diende de groep, haar strijd en het spoor van haar werking moreel te vernietigen.

de konceptie van het bundesanwaltschaft, dat sinds '71 opsporing en procedure tegen de raf op zich heeft genomen, loopt volgens de lijn van de in het securitycommittee van de navo gekoncipieerde antisubversiefstrategie: kriminalisering van revolutionair verzet – waarvan de taktiese stappen infiltratie, desolidarisering en isolatie van de guerilla en eliminatie van haar leaders zijn.

in het kader van de counterstrategie van de imperialistiese brd tegen de guerilla is de justitie oorlogvoerend instrument – in de vervolging van de vanuit de illegaliteit opererende guerilla en in de voltrekking van de vernietiging van de kriegsgevangenen.

buback – zoals schmidt zegt 'een energiek strijder' voor deze staat – heeft de konfrontatie met ons als oorlog begrepen en gevoerd: 'ik ben

tekst 46

kommunikee van de
raf over de eksekutie
van buback
7-4-1977

de oorlog te boven gekomen. dit is een oorlog met andere middelen.

wat revolutionaire oorlog is – en dat zullen smerissen zoals buback nooit begrijpen – is de continuïteit, de solidariteit, de liefde, die de aktie van de guerilla is.

wij zullen verhinderen dat onze fighters in westduitse gevangenissen vermoord worden omdat het bundesanwaltschaft het probleem, dat de gevangenen niet ophouden te strijden, niet anders dan door likwidatie kan oplossen.

wij zullen verhinderen dat bundesanwaltschaft en staatsveiligheidsorganen zich op de gevangen fighters wreken voor de aktie van de guerilla buiten.

wij zullen verhinderen, dat het bundesanwaltschaft de vierde kollektieve hongerstaking van de gevangenen om minimale mensenrechten, gebruikt om andreas, gudrun en jan te vermoorden, zoals de psychologische oorlogvoering sinds ulrike's dood openlijk propageert.

kommando ulrike meinhof – rote armee fraktion

het gewapende verzet en het anti-imperialistische front in westeuropa organiseren!

de oorlog in de metropolen in het kader van de internationale bevrijdingsstrijd voeren!

in feite bevat de volgens de regels van het Europese volkenrecht korrekt gevoerde oorlog in zich meer zin voor recht en wederkerigheid, maar ook meer aan wettelijke procedure – meer rechtshandelingen, zoals men vroeger zei – dan een door moderne machthebbers geënceneerd showproces ter morele en fysieke vernietiging van de politieke vijand.' carl schmitt, konservatief-reaktionaire staatsrechtsleraar, in: zum begriff des politischen (voorwoord)

' in maart 1971 kent bijna iedere volwassen duitser de baader-meinhof-groep – 82% kent de namen baader en meinhof...'

' 18% gelooft dat zij vanuit politieke motieven handelen, 13% heeft geen mening.'
(allensbach opinie-peiling maart 1971)

' een driekwart-jaar later is het beeld beslissend verschoven, na grote opsporingen en schietpartijen, na de dood van de anarchiste petra schelm en de politieagent norbert schmid kent 40% van de volwassen bevolking aan de groep politieke motieven toe, 17% heeft geen mening'.
(emnid opinie-peiling november '71)

' de kring van sympathisanten van de bm-groep was in de lente van 1971 verbazingwekkend groot... elke vijfde burger van de bondsrepubliek toelereerde de bescherming van de anarchisten tegen vervolging en arrestatie....'

' elke zevende burger wilde in februari 1971 niet uitsluiten, dat hij een lid van de groep voor een nacht zou opnemen, om hem tegen de politie te beschermen, 6% noemde zich zelfs tegenover volkomen vreemde interviewers een potentieel helper van de anarchisten.'

' in de 4 kust-deelstaten, waar de grote opsporing van juli 1971 plaats vond, noemde zich 10% sympathisant.'
(emnid opinie-peiling 5 dagen later)

' (deze) vastberadenheid tot ondersteuning is waarschijnlijk ook onder invloed van de bomaanslagen in de lente van 1972 niet veranderd.'

kepplinger, die sympathisanten der baader-meinhof-gruppe, analyse uit de opinie-peilingen sinds 1971'

herold op de konferentie van ministers van binnenlandse zaken van de deelstaten: januari 1972 :

' de laatste emnid opinie-peiling weerspiegelt een groei van sympathie in kringen van jeugdigen, speciaal leerlingen en scholieren. het solidariseringsveld is sinds het laatste bericht voor de imk (konf. van ministers v. binnenl.zaken v.d.deelstaten) duidelijk breder geworden. het omvat zoveel randfiguren, dat men de sympathisanten niet gemakkelijk kan vinden. '

' de doelen van de counteraktie moeten zijn :
– het terrorisme verhinderen doordat de terroristiese aktiecentra opgespoord en geïsoleerd worden. levensnoodzakelijke hulp aan hen ontzegd wordt en ze zo gedwongen worden openlijk op te treden ...'
(isc – special report: new dimensions of security in europe) *

herold :

' akties tegen de raf moeten steeds zo afgewikkeld worden, dat er geen plaats meer overblijft voor sympathisanten.'
(imk januari 1972)

' wij moeten aan het anarchisme de bodem onttrekken. '
(' stern ' , 25-6-'72)

' de zenuwknopen van de tegenstander isoleren en ze dan doelgericht met maatregelen aanpakken, ze paralyseren, neutraliseren. '
(' hessenforum ' . mei '75)

brandt :

' omdat wij de politieke kriminaliteit zo mogelijk in de kiem willen smoren, is ons streven er in de eerste plaats op gericht de maatschappij te immuniseren... in de rustige en vastberaden handhaving van de normale

*) isc is institute for the study of conflict, london – levert studies over counterinsurgency voor het witte huis, het navo-veiligheidscollege en aan de cia, waarmee via de leden van de isc-council direkte verbindingen bestaan.

toestand. '

(brief aan ien van den heuvel, voorzitter van de pvda, 9-12-'74)

— ' isoleren '

brandt :

' ik verdoem ook niemand die bij zo'n voortgeschreden proces van ont-aarding vraagt of men iets kan doen, wat men kan doen, hoe men het kan doen, om de een of ander van de groep van z'n dwaling af te brengen.'

(frankfurter rundschau, 29-1-'72)

ehmke (destijds chef van het bundeskanzleramt) :

' omdat wij allen hier in deze zaal de gemeenschappelijke interesse, de gemeenschappelijke taak moeten hebben die groepen volkomen te desolidariseren, ze van alles te isoleren wat er verder aan radikale meningen in dit land ook moge bestaan. dat is een van de belangrijkste taken.'

(bundestag - debat 7-6-'72)

genschler :

' de anarchisten hebben zich met hun daden buiten elke denkbare vorm van maatschappij gezet. '

' de sympathisanten zijn het water waarin deze guerilla zwemt. zij mag zo'n water niet meer vinden. '

(rede in de bundestag, 7-6-'72)

kohl :

' daarbij hoort... dat wij het moeras droogleggen — en ik zeg het heel hard — waaruit de bloesems van de baader-meinhof-bende opgekomen zijn. '

(tv-interview 25-4-'75)

carstens :

' een scherpe, ondubbelzinnige, duidelijke scheiding tussen de leden van die bende en de hele overige bevolking. '

(verklaring in de bundestag 25-4-'75)

maihofer :

' zij hebben zich met hun daden niet alleen aan de buitenkant van onze maatschappij, maar van de wereldmaatschappij gesteld. '

(' spiegel' nr. 19/'75)

buback :

' het moet eindelijk gezegd worden, dat we hier met misdadigers te maken hebben, waar iedereen zich van moet distancieren. '

(' das beste ' nr. 2/'76)

' de doelen van de counteraktie...

— terroristiese organisaties te infiltreren of zich langs andere wegen van informatie over hun plannen te verzekeren... '

(isc — special report)

schmidt :

' het komt — ik spreek het uit — op infiltratie tot binnen de sympathisanten-groepen aan. '

(regeringsverklaring 13-3-'75)

posser :

' terroristengroepen zoals de baader-meinhof-bende openbreken '

' op de aktiviteit van de vereniging inwerken '

(tot bild am sonntag 4 -5 en neue ruhr zeitung 16-5-'75)

horchem :

— op de vraag ' waar de tolerantiegrens voor misdadige handelingen van infiltrerende agenten ligt:

' dat hangt van het afzonderlijke geval af. '

('hessenforum' mei '75)

buback :

' de duitse veiligheidsinstanties hebben speciaal in de afgelopen jaren grote inspanningen verricht om de terroristiese scène te penetrenen.

deze
parti
(bil

de
— d

nis;

de c
nen

in in
ties

(isc
filb

' die
sch

(' bi

sch

' ge
delg

(reg

mai

' da
nen

(tv-

vog

' oc
('s

sch

'...
ded

(re

—

her

' de
loof

hor

' ik
het

dich

de

gro

gie

ene

(he

bub

' tu

loof

sta

voe

een

(' s

deze inspanning moet versterkt voortgezet en door alle demokratiese partijen gedragen worden.'
(bild 3-1-'76)

de doelen van de counteraktie....

- de leiders uitschakelen (eliminatie) door gevangennamen en hechtenis; minder belangrijke kaders kunnen, indien eens geïdentificeerd, in de cirkulatie blijven, als via hen de draden naar de top gevonden kunnen worden. zonder leiders neigen kleine groepen ertoe te vervallen of in intern gekibbel te ontbinden, ten gunste van de veiligheidsinstanties.'

(isc - special report)

filbinger:

' die misdadigers moeten in het belang van onze maatschappij snel on-schadelijk gemaakt worden.'

('bild' 29-5-'72)

schmidt:

' geen enkele regering zou kunnen beloven dat het terrorisme snel verdelgd zou kunnen worden.'

(regeringsverklaring 13-3-'75)

maihofer:

' daar geldt voor mij het oude politieprincipe ook als minister van binnenlandse zaken:.... het uiterste daartegen ondernemen.'

(tv-uitzending 'bonner perspectiven' 27-4-'75)

vogel:

' ook het grondrecht op leven geldt niet absoluut.'

('spiegel' 16-12-'74)

schmidt:

'.... het zo krachtig mogelijk optreden van een staat die er in een verdedigingspositie niet voor kan terugschrikken zelf te doden....'

(regeringsverklaring 13-3-'75)

- 'eliminieren'

herold:

' denken we ons de personen baader en meinhof helemaal weg - geloof u dat dan het terrorisme in ons land niet ontstaan zou zijn?'

horchem:

' ik ben van mening dat door het ontbreken van nieuwe ideologen van het soort van meinhof de grens van dat wat wij nu aan terreur beleven dichterbij gebracht wordt. dat de kleine groepen, die nog bestaan, in de loop van hun activiteiten zelf ondervinden, inzien, dat ze in de grond van de zaak pure misdadigers zijn. ik bedoel dat de ideologische basis bij hen ontbreekt, en dan zal deze intentie, die kriminele energie ineenstorten.'

(hessenforum, 27-5-'75)

buback:

' tussen de heer herold en mij funktioneert de samenwerking probleemloos. daar hebben wij geen regeling van bevoegdheden voor nodig. het staatsveiligheidsapparaat leeft bij de gratie van mensen die zich daarvoor inzetten. en mensen die zich er voor inzetten, die vinden. altijd een weg.'

('spiegel' 16-2-'76)

bewijsverzoek in de strafzaak...

- 1e) de vroegere chef van de central intelligence agency (cia) van de verenigde staten van amerika, de heer william e. colby, te dagvaarden via het state department van de usa, washington d.c. ;
- 2e) de vroegere chef en vroegere agent in de brd van de central intelligence agency van de usa, de heer richard helms, te dagvaarden via het state department van de usa, washington d.c. ;
- 3e) de journalist en vroegere ambtenaar van de central intelligence agency van de usa, de heer barton osborn, buro 403, 2000 p-street n.w.washington d.c. 20036, usa ;
- 4e) de journalist en vroegere ambtenaar van de national security agency (nsa) van de usa, de heer winslow peck, dagvaardigbaar adres zoals onder 3) genoemd;
- 5e) de schrijver en vroegere ambtenaar van de central intelligence agency van de usa, de heer philip agee, 1 hale avenue, cambridge, engeland ;
- 6e) de schrijver en vroegere ambtenaar van de central intelligence agency van de usa, de heer victor marchetti, dagvaardigbaar adres zoals onder 3) genoemd;
- 7e) de journalist en vroegere ambtenaar van de central intelligence agency van de usa, de heer gary thomas, dagvaardigbaar adres zoals onder 3) genoemd ;

als zaakkundig getuigen te dagvaarden en te ondervragen voor het bewijs van het feit,

1) dat het territorium van de bondsrepubliek Duitsland sinds zijn bestaan strategische basis van de met het volkenrecht strijdige agressieve expansiepolitiek van de usa tegen derde staten, tegen grondwettelijke regeringen van derde staten en tegen anti-koloniale, nationale en anti-imperialistische bevrijdingsbewegingen in derde regionen is, doordat o.a. alle relevante openlijke en verborgen militaire en inlichtingendienst-operaties van de usa tegen de staten van het warschau pakt, tegen parlementair gelegitimeerde regeringswisselingen in westeuropese staten, tegen anti-imperialistische bevrijdingsbewegingen in het nabije en midden oosten, in afrika en zuidoostazië van bases van de us-inlichtingendiensten op het territorium van de brd af beraamd, georganiseerd, begeleid, gesteund resp. gecontroleerd zijn -

speciaal

a) dat het i.g. farben-haus in frankfurt voor diverse us-inlichtingendiensten tijdens de hele duur van de met het volkenrecht strijdige agressie van de usa in indochina als hoofdkwartier fungeerde ;
b) dat die us-instanties in het i.g. farben-haus in frankfurt militaire strategische planning-, leiding-, coördinatie- en controlefuncties zowel op het operationele als op het logistieke vlak voor de inzet van het us-militaire contingent in indochina en voor de uitvoering van geheime operaties van de us-inlichtingendiensten in indochina hadden ;

2) dat de konstituering van de bondsrepubliek Duitsland als staat na 1945 door de usa als project van zijn expansieve wereldmachtstrategie uitgevoerd en ontwikkeld is. -

speciaal

dat de na de tweede wereldoorlog opgerichte cia als illegale arm van de Amerikaanse buitenlandse politiek direct resp. via civiele camouflageorganisaties resp. via door hem gecontroleerde ondernemers-, vakbonds-, cultuur- en studentenorganisaties in de tijd van de koude oorlog en later de financiering van partijen en vakbonden in de brd evenals de scholing, financiering en bevordering van politici en functionarissen van alle relevante politieke, economische en kulturele instituties in de brd heeft bedreven ;

3) dat op basis van openlijke en verborgen, directe en indirecte drukmiddelen in de vorm van met het volkenrecht strijdige inmenging in de interne zaken van de brd, door de totale economische, militaire en politieke hegemonie van de usa over de brd, de regeringen Kiesinger/Brandt en Brandt/Scheel in de openlijke en verborgen agressie- en volkenmoordstrategieën tegen de bevrijdingsbewegingen en staten van de derde wereld, speciaal in indochina, verwickeld waren

a) doordat ze de agressie politiek, economies en propagandistische steunden resp. de gebruikmaking van de militaire bases van het us-leger van het territorium van de brd uit mogelijk maakten ;
b) doordat de brd als subcentrum van het us-imperialisme via zijne eigen

inlichtingendiensten, zijn export van politie en militairen, wapens, op-
leiding, technologie en logistiek, door de financiering van partijen, po-
litici enz. en door economische druk zelf een met het volkenrecht strij-
dige politiek van inmenging in de interne zaken van de derde wereld,
speciaal indochina, en de Europese periferie heeft ontwikkeld;

4) dat de bondsrepubliek Duitsland

a) vanuit de voorwaarden van zijn oprichting als produkt van de dikta-
tuur van de geallieerde militaire regeringen onder leiding van de USA,
b) vanuit de voorwaarden en restrikties waarmee de rechten van de be-
zettingmachten onder leiding van de USA aan Duitse instanties slechts
zijn overgegeven,

c) vanuit de klausules van voorbehoud van het Duitslandverdrag van
1956 en latere modifikaties van dat verdrag,

speciaal

door de door de CIA gecontroleerde afhankelijkheid van de Staat bonds-
republiek van de USA - zonder zijn kolonie involgenrechtelijke zin te
zijn -

over geen nationale souvereiniteit in de betrekking tegenover de USA
beschikt.

Ik dien verder het verzoek in om voor de genoemde bewijsthema's als
deskundigen te dagvaarden en te ondervragen:

- 1e) de geleerde David Horowitz, Washington D.C., USA;
- 2e) de wetenschappelijk medewerker aan het International Peace re-
search Institute SIPRI, Zweden, de heer Galtung;
- 3e) de wetenschappelijk medewerker aan het Institut für Friedensfor-
schung in Frankfurt, de heer Senghaas.

In het bijzonder zal de bewijsvoering opleveren:

A

1) dat het i.g.farben-haus in Frankfurt het zenuwcentrum voor de US-ak-
tiviteiten in het nabije en midden oosten is en tijdens de Indochina-oor-
log ten dele ook voor het verre oosten was;

2) dat vanuit het i.g.farben-haus in Frankfurt de operaties in het kader
van zogenaamde provokatieve actieprogramma's bestuurd en gekontro-
leerd werden - van de U2-vluchten over Oost-Europa en de USSR in de
50er jaren tot aan het 'voorval' in de Golf van Tonkin, waarmee de USA
de bombardering van Noord-Vietnam wilde legitimeren;

3) dat in het i.g.farben-haus in Frankfurt de hele strategische en taktie-
se verzorging voor de NAVO en de globale activiteiten van de USA geko-
ordineerd wordt;

4) dat het i.g.farben-haus in Frankfurt de belangrijkste steunpilaar van
dat deel van het US-inlichtingendienstennet is dat de taak heeft: in-
lichtingen-inwinning via hoogontwikkelde radiotechnologieën, evenals:
radiotechnische leiding en controle van inlichtingendienst- en militaire
operaties van de USA en de NAVO in de hele wereld;

5) dat het i.g.farben-haus in Frankfurt voor en tijdens de Indochina-oor-
log hoofdkwartier van de National Security Agency (NSA) van de USA was;

6) dat het de taak van de NSA met centrale in het i.g.farben-haus in
Frankfurt was het hele internationale diplomatieke, militaire, commerci-
ële en civiele radioverkeer op wereldschaal volkomen te controleren,
om op die manier inlichtingen in te winnen, te ontcijferen en te verwer-
ken;

7) dat het hoofdkwartier van de NSA in het i.g.farben-haus in Frankfurt
in elke grotere stad van Europa stations heeft en met een keten van spi-
onagestations in de BRD is verbonden, waarvan de hoofdzakelijke taak
sinds de 50er jaren uit de controle en de tijdelijke storing van het hele
diplomatieke, militaire, commerciële en civiele radioverkeer in Oost-
Europa en de USSR tot aan de oeral bestaat;

8) dat tijdens de hele Indochina-oorlog voor de NSA absolute prioriteit
lag in de taak, door het opvangen en snel ontcijferen van radiobood-
schappen tussen bevriende regeringen en tussen regeringen en hun di-
plomatieke vertegenwoordigingen, de internationale reacties op de af-
zonderlijke fases van de US-agressie en in die kontekst beraamde vrede-
des-initiatieven van buitenlandse regeringen, zoals b.v. de Zweedse
regering, vóór hun realisering op te sporen, om hier door druk op de

overeenkomstige regering of beïnvloeding van de openbare mening krachtig tegen in te gaan;

9) dat de nsa in het i.g.farben-haus in frankfurt tijdens de vredesonderhandelingen in parijs de kommunikatiekontakten tussen de delegaties van de demokratiese republiek vietnam, het nationale bevrijdingsfront van zuidvietnam en hanoi moest kontroleren, om de regering van de usa door preciese kennis van de interne diskussies en de militaire situatie van de vietcong in staat te stellen de vredesonderhandelingen te vertragen en toch nog een militaire overwinning te behalen;

10) dat de militaire geheime diensten van de usa - het counter intelligence corps van het leger (cic), de marine-inlichtingendienst en de airforce-inlichtingendienst - op het territorium van de brd sinds de late 40er jaren civiel gecamoufleerde zogenaamde verhoorcentra hadden, waarin zogenaamde subversieve elementen, speciaal uit kringen van russiese emigranten, aan isolatiefolter en andere soorten martelingen onderworpen en ten dele gelijkwideerd werden; dat die geheime gevangennissen voorbeeld voor de later door de us-inlichtingendiensten in zuidvietnam opgerichte zogenaamde provincie-verhoorcentra waren;

11) dat de genoemde militaire inlichtingendiensten van de usa in de late 40er en 50er jaren op het territorium van de brd onder de codenaam ohio de likwidatie-kampagne van twee russiese emigratie-organisaties onder hun landgenoten gefinancierd, gekontrolleerd en het uit de wegruimen van lijken overgenomen heeft;

12) dat die tegen genoemde oost-agenten onder de emigranten gerichte operatie voorbeeld voor de in 1968 door de cia in zuidvietnam geïntroduceerde operatie phoenix was, die tot doel had de steun voor de vietkong van de burgerbevolking op te rollen, waarbij ca. 20 000 vietnamezen vermoord werden.

B

verder zal de bewijsvoering opleveren:

1) dat de taak van de cia essentieel niet bestaat uit het inwinnen van geheime informaties; maar dat de cia met inlichtingendienst-middelen in de interne zaken van buitenlandse staten intervieneert, om het doordrijven van de doelen van de us-machtspolitiek te beveiligen;

2) dat de cia in de brd de grootste basis buiten de usa heeft;

3) dat die massale aanwezigheid van de cia parallel met de openlijke massale militaire aanwezigheid van us-troepen op het territorium van de brd niet door een strategie van opheldering, afschrikking en afweer van zogenaamde agressieplannen van de warschau-pakt-staten bepaald is;

dat de overeenkomstige beïnvloeding van de openbaarheid slechts tot doel heeft de uitvoering van de us-machtspolitiek met als doel de expansie van zijn invloed speciaal in de derde wereld vanaf het territorium van de brd te versluieren;

4) dat de massale aanwezigheid van de cia in de brd in werkelijkheid de volgende twee doelen heeft:

a) de garantie van de tegenwoordige politieke strukturen in de brd, om een niet aan de belangen van de us-politiek georiënteerde resp. daar-tegenover antagonisties optredende politieke koerswisseling a priori uit te sluiten, met als doel

b) de beveiliging van het strategiese gebruik van het territorium van de brd als basis voor openlijke of verborgen operaties van de usa tegen buitenlandse staten (zowel de warschau-pakt-staten als de derde wereld);

5) dat er een fundamenteel verschil tussen de cia-aanwezigheid in de brd en die in andere staten bestaat;

dat namelijk in andere staten, ook in die, die bij de navo horen, de cia ter ontplooiing van zijn aktiviteit bestaande, zelfstandige politieke strukturen van die landen, d.w.z. bijvoorbeeld partijen, vakbonden enz., moet penetreren, terwijl de politieke, ekonomiese en maatschappelijke struktuur van de brd als projekt van het us-imperialisme na 1945 door hem opgericht werd, nadat de centrale politieke instanties reeds vóór het einde van de oorlog het plan opgezet hadden na het verslaan van het duitse rijk een schijnbaar soevereine staat als stadhouder van hun politieke, ekonomiese belangen volgens hun voorwaarden en onder hun kontrole te laten ontstaan;

dat de cia daardoor in de brd niet zoals in andere staten een infiltreren-

de, d
beïnv
gehe
send

de hi
vant

1) u
d

2) u
e
a
d

3) u
te

4) u
re
re
u
s

blijk
dat c
geld
staat
voor
te tr

dat a
striji
hadd
invlc
krijg
den;

dat c
rend
geoo

de, door intelligence-manipulaties de politiek tot een bepaalde graad beïnvloedende inlichtingendienst, maar veeleer een soort controlerende geheime politie van het, de beslissende instituties van de brd. beheersende us-imperialisme is.

de hier ingediende bewijsvoering zal tot volgend, procesrechtelijk relevant resultaat leiden:

- 1) uit het feit dat de cia verborgen operaties vanaf het territorium van de brd tegen buitenlandse staten uitvoerde en
- 2) uit het feit dat de cia en andere us-inlichtingendiensten openlijke en verborgen militaire operaties van de usa tegen andere staten vanaf hun bases op het territorium van de brd beveiligen en steunen en dit tijdens de indochina-oorlog hebben gedaan en
- 3) uit het feit dat de politiek verantwoordelijken van de brd die activiteiten kenden, duldden en steunden en
- 4) uit het feit dat de cia, om de in nr. 1-3 genoemde activiteiten te garanderen, de politieke, economische en kulturele opbouw en de verdere ontwikkeling van de brd als stadhouder van de belangen van het us-imperialisme bestuurd heeft en tot op heden controleert en bestuurt,

blijkt,

dat de brd tijdens de indochina-oorlog op grond van zijn histories geregelde verbondenheid met de agressor usa op geen enkel ogenblik in staat of genegen was om tegen de gebruikmaking van zijn territorium voor permanente logistieke activiteiten/operaties door de agressor op te treden;

dat alle pogingen van de burgers van de brd, die het met het volkenrecht strijdige, misdadige karakter van de us-interventie in indochina ingezien hadden, om de politieke instanties van de brd tot aan de regering door beïnvloeding van het zogenaamde politieke meningsvormingsproces ertoe te krijgen tegen de op het territorium van de brd actieve agressor op te treden, a priori tot mislukken gedoemd waren;

dat daarom geweld tegen de ook vanuit het territorium van de brd opererende agressor als ultima ratio volgens de normen van het volkenrecht geoorloofd was.

(advokaat oberwinder)

de ingediende bewijsvoering is van beslissende betekenis voor het proces uit de beoordeling ervan zal blijken.

a) dat de toenmalige regeringen van de usa door hun militaire ingrijpen en door hun oorlogvoering in indochina misdaden in de zin van het volkenrecht hebben gepleegd; namelijk:

misdaden tegen de vrede,

oorlogsmisdaden,

misdaden tegen de menselijkheid;

b) dat de toenmalige regeringen van de usa handelingen, die als misdaden in de zin van het volkenrecht te beoordelen zijn, ook vanuit het territorium van de bondsrepubliek hebben gepleegd;

c) dat de toenmalige regeringen van de brd die handelingen geduld hebben;

d) dat daardoor de rechtsvraag relevant kan zijn, of op dat moment toepassing van geweld tegen bepaalde militaire inrichtingen van de usa op het territorium van de brd, zoals bomaanslagen op de us-steunpunten in frankfurt en heidelberg, gerechtvaardigd waren;

e) zo ja, dan zouden wij tot de konklusie komen, dat het voor het vonnis in dit proces niet aankomt op de bewijsvoering in de zin van deze aanklacht.

1)
het statuut van de verenigde naties, die de regeringen van de verenigde naties, ook die van de usa, op 26-6-1945 in san francisco ondertekend hebben, die de us-senaat op 28-7-1945 met 89:2 stemmen geratificeerd heeft, bevat als principe van algemeen erkend volkenrecht het geweld-verbod, art.2 nr.4:

"alle leden zien in hun internationale betrekkingen af van elke tegen de territoriale onschendbaarheid of de politieke onafhankelijkheid van een staat gerichte of anderszins met de doelen van de verenigde naties onverenigbare bedreiging of toepassing van geweld."

art.33 van het vn-statuut stelt uitdrukkelijk de verplichting tot vreedzame oplossing van geschillen.

van het algemene geweldverbod laat de un-charta, in art.51, slechts één uitzondering toe: namelijk het recht op zelfverdediging tegen een gewapende aanval; en wel uitdrukkelijk als "het natuurlijke recht op individuele of kollektieve zelfverdediging."

2)
op 8-8-1945 heeft de regering van de usa het verdrag van londen ondertekend, waarin als misdaad tegen het volkenrecht gekodificeerd zijn (art.6 van het statuut van het internationale militaire tribunaal):

"a) misdaden tegen de vrede: namelijk beraming, voorbereiding, ontzetening of voeren van een aanvalsoorlog of van een oorlog die internationale verdragen schendt; verder toestemming of deelname aan een gemeenschappelijk plan of een samenzwering, die één van de boven genoemde handelingen dient mogelijk te maken.

b) oorlogsmisdaden: namelijk schending van het oorlogsrecht of het oorlogsgebruik. zulke schendingen omvatten: moord, mishandeling of deportatie van de burgerbevolking van bezette gebieden naar werkkampen of voor één of ander ander doel; moord of mishandeling van krijgsgevangenen of schipbreukelingen, plundering van openbaar eigendom, willekeurige verwoesting van stadcentra, steden of dorpen of niet door militaire noodzaken gerechtvaardigde verwoestingen....

c) misdaden tegen de menselijkheid, namelijk moord, volkerenmoord, slavernij, deportatie en andere onmenselijke handelingen, die tegen de burgerbevolking voor de oorlog of tijdens de oorlog voltrokken werden;..."

de kern van die charta bestaat uit de gedachte, dat iedereen aan internationale verplichtingen onderworpen is, die verder gaan dan de burgerlijke gehoorzaamheid die elke staat eist.

3)

op 11-12-1946 heeft op verzoek van de usa de algemene vergadering van de verenigde naties de charta en de vonnissen van de rechtbank van neurenberg en de daar opgestelde volkenrechtsnormen in een unaniem besluit bevestigd.

4)

sinds 12-1-1951 geldt de konventie over het voorkomen en bestraffen van volkerenmoord. de algemene vergadering van de uno heeft hem op 9-12-1948 unaniem en zonder stemonthouding aangenomen. hij is voor de brd op 22-2-1955 van kracht geworden.

hij voegt geen nieuwe kwaliteit van een misdaad in de zin van het volkenrecht toe, maar volgens artikel 1 'bevestigen' de partijen, 'dat volkerenmoord... volgens internationaal recht een misdaad is, die te verhoeden en bestraffen zij zich verplichten.'

de internationale consensus had dit al in de 96e resolutie van de algemene vergadering van de uno van 11-12-1946 uitgesproken, waarop de konventie uitdrukkelijk teruggrijpt met de woorden: " dat volkerenmoord volgens internationaal recht een misdaad is, die strijdig is met de geest en doelen van de verenigde naties en door de geciviliseerde wereld veroordeeld wordt"

misdad in de zin van die konventie is ook de ' deelname aan volkerenmoord' (art. IIIe). volgens algemene strafrechtelijke regels is deelname door achterwege laten van rechtsplichtmatig handelen mogelijk.

in ons binnenlandse recht valt het volkenrechtelijke verbod te vinden als art.220a stgb (is wetboek van strafrecht) (vgl. ook art.111 stgb).

evenals de charta van het internationale militaire tribunaal is deze konventie gebaseerd op de rechtsopvatting, dat iedereen aan internationale verplichtingen onderworpen is, die, in het geval van conflicten (bijvoorbeeld: militair bevel), de voorrang hebben boven nationale plicht tot gehoorzaamheid.

5)

het IVe verdrag van genève ter bescherming van burgers van 12-8-1949 is voor de brd op 3-3-1955 van kracht geworden.

hier geldt als dwingend recht ter algemene bescherming van de bevolking: civiele ziekenhuizen mogen niet aangevallen worden, hun personeel en hun wagens moeten op dezelfde manier ontzien en beschermd worden; speciale verzorgingsplichten bestaan tegenover kinderen, gewonden, zieken, invaliden; altijd en overal zijn verboden moord, verinking, biologiese proeven, wrede behandeling, marteling, gijzeling, afbreuk doen aan de persoonlijke waardigheid, veroordelingen en executies zonder voorafgaand vonnis van een reglementair bestaande rechtbank enz.

ik herinner er aan :

alleen het aantal van de in vietnam gedode en gewonde kinderen werd in januari 1967 volgens de resultaten van een in het tijdschrift ramparts gepubliceerde studie op 250 000 doden en 750 000 gewonden geschat. senator edward kennedy noemde in een bericht van 31-10-1967 het maandelijkse aantal gewonde burgers 150 000.

(vietnam-tribunaal, II, pag. 211 f, 220 v.d. dultse uitgave)

6)

de hier geciteerde kodificeringen van algemeen erkend volkenrecht gaan overeenkomstig van de mensenrechten uit (dus niet van soevereiniteitsrechten) en hebben tot doel individuele bescherming, ook daar waar deze, zoals in de volkerenmoord-konventie, op groepen betrekking heeft; anderzijds van de individuele verantwoordelijkheid en aansprakelijkheid voor volkenrechtsdelikten. de op geen enkel moment weersproken, sinds het eind van de tweede wereldoorlog minder dan ooit heersende mening, dat bij individuen de volkenrechtelijke subjekt-status ontbreekt, valt daardoor als onhoudbaar te zien.

de tegengestelde opvatting; die individuen als subjekt van volkenrecht uitlegt, wordt als algemeen erkend volkenrecht bewezen door het voortdurend groeiende aantal volkenrechtelijke konventies, die direkt, d.w.z. zonder binnenlandse transformatiewetten, mensenrechten voor iedereen als individuele rechtsposities erkennen en deze bovendien van justitiële effectiviteit voorzien; b.v.: de europese konventie voor de mensenrechten, de europese sociale charta, het internationale verdrag ter opheffing van elke vorm van rassendiskriminatie, het internationale pakt over economiese, sociale en kulturele rechten, het internationale pakt over burgerlijke en politieke rechten.

daaruit valt af te leiden :

het recht op zelfverdediging van de staat volgens art 51 van de un-charta stemt overeen met het recht op zelfverdediging van het individu tegen een met het volkenrecht strijdige schending van zijn rechten. het recht op 'kollektieve zelfverdediging', dat de un-charta als 'natuurgegeven' in art. 51 erkent, het recht dus van derde staten om de aangevallen staat tegen de agressor offensief te helpen: heeft zijn parallel in het recht op noodzakelijke hulpverlening van het individu.

hier valt aan toe te voegen:

reeds in 1967 bestonden in de hele wereld dokumentaties, die de oorlogvoering van de usa in vietnam aan de hand van zijn bedoelingen, middelen en gevolgen als 'volkerenmoord' lieten zien; b.v. om de bekendste te noemen, de twee delen over de internationale vietnam-tribunalen in zweden en denemarken; bestonden ook speciale volkenrechtelijke onderzoeken met precies deze beoordeling, b.v. van de Amerikaanse volkenrechtkundige quincy wright en zijn duitse kollega walter rudolf.

nog daarna, op 31-3-1968, beval us-president johnson de uitbreiding en intensivering van de bombardementen, waarover, b.v. peter weiss in duitse taal heeft bericht, die in zijn samenvatting zegt: 'deze bombardementen hebben een vernietigingskarakter. ze zijn, t.a.v. hun omvang hun bedoelingen, als volkerenmoordacties te kenschetsen.'

niettemin is in de brd, later dan in andere landen, pas in 1972 als openbare mening het inzicht doorgedrongen dat de regering van de usa in indochina volkerenmoord pleegt.

dat bewijzen, vooral aan het eind van dat jaar, bijna dagelijks de krantenkoppen in de pers, waarin sprake was van volkerenmoord, bommenterreur, kindermoord, inferno, de misdaad van vietnam, misdaad tegen de menselijkheid, marteling van bovenaf, bergamde volkerenmoord, agressoren en handlangers, dagelijks 200 doden in hanoi, onmenselijk geweld, hanoi nog slechts een ruïne, ontsteltenis over de bommenoorlog groeit, nixon's guernica, bom-tapijten zijn oorlogsmisdaden, wrede oorlogspolitiek, een shock voor de geciviliseerde wereld, hanoi maakt balans op: 1318 doden - van 18 tot 29 december meer dan duizend luchtaanvallen, stop de moord, de Amerikaanse hoogste aanklager bij de neurenbergse processen klaagt na een bezoek aan hanoi zijn landgenoten aan, bewijzen voor oorlogsmisdaden van de usa, opzettelijk ziekenhuizen gebombardeerd.

7)

tegelijk en in vergelijkbare omvang heeft de pers openlijk verwijten aan de regering van de brd geuit: in tegenstelling tot andere regeringen zou zij zwijgen over de misdaden tegen de menselijkheid, of zelfs: zij zou de agressie van de usa steunen.

de ingediende bewijsvoering zal het bewijsthema bevestigen,

a) dat de regering van de usa het territorium van de brd voor militaire inzet in indochina liet gebruiken,

b) dat de regering van de brd dat heeft geduld: dan zal het verder om de kwestie van de volkenrechtelijke verantwoordelijkheid van de brd gaan.

er gelden tot zover alternatief de volgende stellingen van het volkenrecht:

heeft de neutrale staat de gebruikmaking van zijn gebied voor militaire acties geduld, dan heeft hij zelf het recht geschonden; daartegenover staat het volkenrechtelijke zelfverdedigingsrecht. was hij niet in staat deze gebruikmaking van zijn gebied te verhinderen, dan wordt dit daardoor een buitenpositie van de aanvaller. (partsch, selbsterhaltingsrecht)

8)

algemeen volkenrecht, namelijk het principe van het algemene geweldverbod, bovendien ook de volkerenmoord-konventie zouden de regering van de brd verplicht hebben iedere hulp aan de agressor vanaf het territorium van de brd te verhinderen.

tegelijk zou, zo te zeggen in ééndadse samenloop, artikel 26 lid 1 zin 1 van de grondwet geschonden zijn; het karakteriseert elk soort politiek, die een negatieve uitwerking heeft op het vreedzame samenleven van de volken, als strijdig met de grondwet. onderwerp van de daad in de zin van deze grondwetsnorm zou speciaal de steun aan een agressor zijn, of wel materiële of wel morele steun. (dix)

blijken tegen het voortzetten van misdaden tegen de menselijkheid - beter: misdaden tegen de mensheid - zowel het binnenlandse rechtssysteem als de demokratiese meningsuiting hulpeloos, dan is teruggrijpen op het 'gelegaliseerde verzetsrecht' van de grondwet niet nodig om binnenlandse vredesplicht op te schorten. verzetsrecht als ultima ratio is een natuurlijk mensenrecht.

(dr. heldmann)

de 2e senaat van het oberlandesgericht stuttgart wijst de ondervraging van de door de verdediging in de bewijsverzoeken van 4 mei '76 benoemde getuigen af. omdat prinzing tegen de evidentie van de bewijsverzoeken geen argumenten kan aanvoeren, moet hij de afwijzing met vervalste citaten uit verklaringen van de gevangenen konstrueren.

V.: Wij zetten de zitting voort.

De Senaat heeft het volgende besluit genomen:

De ondervraging van de getuigen m.b.t. de genoemde bewijsthema's is niet toelaatbaar.

Redenen:

Advokaat Oberwinder heeft als verdediger van de verdachte Baader – blijkbaar in overleg met de andere verdachten – de heer Winslow Peck als getuige rechtstreeks opgeroepen; de getuige is verschenen. Als bewijsthema's, waarover de getuige verklaringen moet afleggen, heeft advokaat Oberwinder de Nrs. IA 1, 4-9 van zijn bewijsverzoek van 4.5.1976 (geluidsband 9438/39) genoemd. De verdediging is van mening dat de USA in de Vietnamoorlog misdaden in strijd met het volkenrecht-begaan hebben en hiertoe gebruik gemaakt hebben van het grondgebied van de Bondsrepubliek. Daarom zou de verdachten – in geval de hun ten laste gelegde daden bewezen worden geacht – een uit het volkenrecht voortvloeiend noodweer-, noodhulp- en verzetsrecht aan hun kant hebben gestaan, wat een rechtvaardigingsgrond in de zin van het binnenlands recht van de Bondsrepubliek zou betekenen.

De Senaat heeft dat bewijsverzoek afgewezen en daarbij aangevoerd, dat een noodhulp- of verzetsrecht, dat zulke aanslagen gebillijkt zou hebben, niet bestaat.

Met de genoemde bewijsthema's zou niet het vaststellen van de waarheid met betrekking tot de tegen de verdachten gerichte beschuldigingen van meervoudige uitgevoerde moord en poging tot moord – o.a. in Frankfurt – bevorderd worden, maar met de schijn van bewijslevering om propagandistische redenen de US-politiek in de wereld en de betrokkenheid van de Bondsrepubliek hierbij aangevallen worden.

Zo hebben de verdachten zich bij dat bewijsverzoek van hun verdedigers zelf slechts "formeel" aangesloten, toch heeft de verdachte Raspe er onmiddellijk aan toegevoegd:

"maar natuurlijk vatten wij onze politiek niet in volkenrechtelijke categorieën wij vatten haar in het geheel niet in categorieën maar de politiek van de RAF, bewapende proletarische politiek, enz.."

Maatgevend zijn de criteria van de revolutionaire moraal.

Ook verder hebben de verdachten er van het begin af aan geen twijfel over laten bestaan, dat het hen in dit proces er om gaat, hun politiek doel verder na te streven en daarvoor te werven.

Dit doel is, zoals blijkt uit talrijke uitlatingen van de verdachten en de door hen in vertrouwen genomen verdedigers in het hoofdproces, de

"politiek-militaire strijd tegen de imperialistische maatschappijvorm in de Bondsrepubliek,"

de

"verzwakking van het imperialistische wereldsysteem"

de strijd tegen het

"imperialisme van het internationale kapitaal en zijn agenten,"

de

"wereldwijde anti-imperialistische bevrijdingsoorlog, dit betekent het voeren van deze oorlog"

en de versterking van de

"stadsguerilla"

een gerechtelijke beoordeling van de hen ten laste gelegde daden wijzen de verdachten uitdrukkelijk af:

"De RAF, de guerilla is niet justitiabel"

Al in een cellencirculaire uit het jaar 1974 heet het m.b.t. de lopende procedure:

"Wij hebben bij dit gebeuren slechts belang, wanneer we het om kunnen draaien."

tekst 50

uittreksel van het
stammheim-protokol
afwijzing van de be-
wijsverzoeken,
afwijzing van de ge-
tuigen

22-6-1976

Hiermee stemt de uittaling van één verdachte overeen:

"Het kriminologische deel"

(d.w.z. het vooronderzoek naar de toedracht van de daad) interesseert

"ons natuurlijk werkelijk in het geheel niet... dat gaat ons ook niets aan."

In een afwijzingsverzoek van de verdachten tegen de voorzitter bij het begin van het proces werd erop gewezen, dat door de verdachten de rechtsorde van de Bondsrepubliek

"radikaal, d.w.z. tot in de grond afgewezen wordt."

De voorzitter werd bij de motivering van de afwijzing kenmerkend het verwijt gemaakt, dat hij zou proberen,

"het proces tot de behandeling van strafrechtelijke feiten te reduceren en een thematisering van de rol van de Bondsrepubliek Duitsland in de internationale kapitaalverhoudingen, de specifieke positie van de Bondsrepubliek Duitsland tegenover het US-imperialisme, kortom het thema van de politieke aanval van de RAF te verhinderen."

Bij een andere gelegenheid beschreef een verdachte als wezenlijk voor de RAF

"de radikale ontkenning, de afwijzing van iedere andere macht en norm, iedere andere wet dan de op krities bewustzijn en revolutionair geweld gebaseerde menselijke macht.

Het proces van de insurrektie "(opbouw van een politiek-militair front in de metropolen)" is de faire methode, waar wij op uit zijn. In iets anders zijn wij niet geïnteresseerd, en slechts daar tegenover zijn wij verantwoording schuldig."

Op de bewijsverzoeken betreffende de Vietnamoorlog zei een verdachte dat d.m.v. deze verzoeken werd aangetoond,

"wat het thema van dit proces is, preciezer wat het thema van gerechtelijke overweging hier überhaupt nog zou kunnen zijn, namelijk de totale bepaling, controle en beschikking van deze staat naar binnen en naar buiten, voor de wereldpolitiek van het hegemoniale, van het US-kapitaal, d.w.z., de centrale strategische functie van de Bondsrepubliek als economies, politiek en militair subcentrum van het amerikaans imperialisme, hier door zijn functie ontwikkeld 1.) voor de openlijke agressie tegen de volkeren van de 3e wereld, konkreet in Vietnam en 2.) de verholen agressie tegen de staten van de Westeuropese periferie."

Deze - bijna naar believen uit te breiden - citaten bewijzen, wat boven werd aangevoerd: Het gaat de verdachten hier niet om bewijsoverlevering en het achterhalen van de waarheid in het strafproces, maar om politieke agitatie met een volstrekt vastomschreven doel. Dat hier juist de Vietnamoorlog op de voorgrond geschoven wordt, is meer toevallig. Een in het proces gesteld verzoek om de verdachten volgens oorlogsrecht te behandelen en naar een krijgsgevangenkamp over te brengen, bevestigt dat bovendien. Daar wordt gesproken over de

"verzwakking van het imperialistische wereldsysteem"

als voorbeeld van het

"internationale verzet"

worden

Vietnam, Kambodja, Laos, Guinee Bissau, Mozambique, Sao Thomé, Principe

aangehaald, als bondgenoten van de RAF buiten de in deze staten actieve bewegingen de (arabiese) PLO en de (ierse) IRA genoemd. Hetzelfde toont het aan het begin vermeldde, door de Senaat afgewezen bewijsverzoek van 4-5-1976. Daarin werd ook de nu rechtstreeks opgeroepen getuige Peck daarvoor benoemd,

"Dat het territorium van de Bondsrepubliek Duitsland sinds haar bestaan strategische basis van de met het volkenrecht strijdige agressieve expansie politiek van de USA tegen derde staten...is,"

"Dat de konstituering van de Bondsrepubliek Duitsland

Dat alles is niet toegankelijk voor een bewijslevering (vgl. BGH St 17, s. 28, 31), en wel ook in zoverre, daar ze moet aantonen dat het US-hoofdkwartier in Frankfurt - doel van een van de bomaanslagen - tijdens de Vietnamoorlog diensten gehuisvest zou hebben, die in deze oorlog voor de US-strijdkrachten een wezenlijke rol gespeeld zouden hebben; want ook in zoverre zou een bewijslevering slechts aanknopingspunt voor de bedoelde rechtsvreemde politiek-revolutionaire agitatie zijn. De rechtbank is verplicht, het vooronderzoek tot dat te beperken wat vereist is voor de behandeling van de zaak.

Een bewijsthema hoort niet bij de zaak, wanneer "met de schijn van bewijslevering een doel nagestreefd wordt, dat van het doel van het strafproces afwijkt" (Reichsgericht Strafsachen, Bd. 65 S. 305), als de vragen in kwestie "slechts geschikt zijn, stof voor de partijpolitieke strijd te leveren" (Reichsgericht, Strafsachen Bd. 66, S. 15) als ze "slechts een procesvreemd doel moeten dienen" (BGH St. Bd. 2 S. 284). Ook vanuit het oogpunt van par. 245 StPO is een getuigenverhoor niet toelaatbaar, als het "geen verband met het onderwerp van het proces houdt" en "tot het achterhalen van de waarheid niet bijdragen" kan (BGH St Bd. 17, S. 343 u. Bd. 17, S. 28). Dat is hier het geval.

Aan de karakterisering verandert ook dan niets, als het erom gaat, of de verdachten mogelijkwijs subjektief er van uitgegaan zijn, dat de verhoudingen in de wereld zo zijn als zij het naar voren brengen; want - afgezien daarvan, dat de getuige daartoe toch al niets zou kunnen verklaren - is zo'n globale beschouwing en veroordeling van al datgene, wat zij onder "US-imperialisme" en dergelijke verstaan, rechtsvreemd. De verdachten weten dat, zoals hun aangehaalde uitlatingen aantonen: Het is niet de geldende rechtsorde, waaraan zij zich gebonden voelen en waarvoor zij zich willen rechtvaardigen of verontschuldigen. De verdachte Baader verklaarde, het is

"werkelijk eenvoudig domme demagogie, ... ten aanzien van deze objectieve dimensies over politieke motieven te kletsen."

Bij gevolg kan de Senaat de ondervraging van de getuige met betrekking tot de genoemde thema's niet toelaten.

De beslissing komt overeen met het verzoek van het Openbaar Ministerie. De uiteenzettingen van de verdedigers leiden tot geen andere gerechtelijke beoordeling.

winslow peck

werd in 1947 in joplin, missouri, geboren. van begin '66 tot eind '69 werkte hij als inlichtingen-analysator voor de uiterst geheime national security agency (nsa) in de airforce. hij werd ingezet in istanbul, van tijd tot tijd in frankfurt en een jaar in vietnam. in die tijd werd hij een tegenstander van de us-agressie en nam deel aan de anti-oorlog-beweging. vanwege zijn geheime-dienstactiviteiten bij de nsa en het mogelijke gevaar van de kant van rechtsextremen werd hem aangeraden zijn naam te veranderen. als winslow peck geeft hij nu het blad counterspy uit, dat de amerikaanse en andere westerse inlichtingendiensten bekritiseert.

de national security agency (nsa) is de afdeling van de us-regering die het hele radio- en telefoonverkeer van de ondernemers- en regeringsapparaten op de hele wereld controleert. de nsa is er bekend om dat hij geheime informatie van buitenlandse regeringen ontcijfert, maar hij houdt zich ook bezig met de controle van telefoon en telex van amerikaanse burgers en breekt bovendien ook andere us-wetten. die activiteiten zijn al een paar jaar geleden door mij en andere vroegere nsa-employées bekend gemaakt en kort geleden in de slotverklaring van de senaatskommissie, die zich met de geheime diensten bezighield onder ede bevestigd. de voorzitter van de kommissie, senator frank church, werd vaak in grote us-kranten geciteerd. hij zei dat hij gelooft dat de nsa genoeg alle menselijke kontakten zou kunnen controleren en op deze wijze een 'elektroniese tirannie' zou kunnen vestigen.

in mijn functie als inlichtingen-analysator in het nsa-steunpunt istanbul had ik dagelijks contact met het hoofdkwartier van de nsa in europa, het i.g. farben-haus in frankfurt. mijn kennis over nsa-activiteiten in europa en duitsland werd uitgebreid door diverse reizen naar frankfurt in geheime missies.

het hoofdkwartier van de nsa in europa, het i.g. farben-haus, dat in nsakringen onder de schuilnaam usf-798 opereert, beschikt over een immens elektronies spionage-apparaat, waarmee niet alleen informatie over het oostblok maar ook over westeuropese regeringen verzameld wordt.

vele der bij usf-798 aangesloten nsa-stations in engeland, italië, griekenland, marokko en vooral in duitsland gaan zelfs de gangen na van de regeringen die met de usa geallieerd zijn. d.w.z. dat onder andere de communicatie op het gebied van diplomatie, leger, handel (industriespionage), openbare diensten en scheepvaart afgeluisterd wordt. die taak wordt met zo'n vaardigheid en precisie vervuld, dat het in feite voor geen enkele europese regering in oost en west mogelijk is een stap te doen die de amerikaanse regering niet te weten komt.

overal waar amerikaanse troepen in duitsland gestationeerd zijn bestaan steunpunten van usf-798. daarbij komt dat usf-798 van nsa door duitse speciale eenheden van de bundesnachrichtendienst en de engelse gchq, die allebei eveneens in elektroniese spionage gespecialiseerd zijn, gesteund wordt. tijdens mijn verblijf in indochina heb ik meegemaakt dat duitse elektronika-spionage-agenten in vietnam waren en daar de nsa geholpen hebben.

usf-798 is niet alleen het belangrijkste inlichtingendienst-centrum van de usa en de navo in europa, maar werd van tijd tot tijd ook ingezet om voor andere delen van de wereld te werken. zo zijn bijvoorbeeld veel berekeningen en evaluaties van akties van het us-leger in de indochina-oorlog in het i.g. farben-haus gemaakt. er werd onder andere informatie verwerkt die door zogenaamde 'airborne-plattformen' (verkenningsvliegtuigen), die tijdens de oorlog over china, vietnam, laos en cambodja konden vliegen, werden geleverd. deze vliegende spionagestations werden onmisbaar voor de agressieve oorlogvoering van de usa in indochina en stonden model voor dat soort verkenningswerk. usf-798 leidde vanuit het i.g. farben-haus ook vliegende spionagestations, die als provokatie tegen de sovjetunie ingezet werden, het laatste heeft in amerika tot een debat geleid over de vraag of zulke provokatie-vluchten een konfrontatie tussen oost en west zouden kunnen ontketen.

usf-798 en andere inlichtingendienst-instanties in het i.g. farben-haus waren tijdens de parijsse vredesonderhandelingen het verwerkings- en verbindingscentrum tussen de amerikaanse onderhandelaars in parijs en de leidende militairen en inlichtingendienst-figures in vietnam. elke dag werden berichten over de situatie in indochina van saigon naar frankfurt en dan naar parijs overgedragen. bevelen van henry kissinger en andere onderhandelaars gingen via frankfurt naar saigon. tijdens de laatste oorlogsjaren, toen in parijs de vredesonderhandelingen aan de gang waren, werden bijna alle militaire beslissingen over de verdere oorlogvoering door de onderhandelaars in parijs genomen. dat betekent, zonder de rol van usf-798 in het i.g. farben-haus zou het voeren van de

om
chir

ik n
rijs
oorl

het
voor
wor
jetb
werl
het
de r

het
info
ste
dat
tege

doo
lere
of p
lijki
geri
ton

beh
in b
ame
stae
ben
(usf
bon
afri

ove
de t
afhe
gen
stré

bij
us-
re u
maa
van
oorl
talr
bon
en e
ste
van
(ftu
vak
leid
mur
ger
de v
dige
bon
en l
dad
duil
in s

die
grou
sam
le z
star

ik k
tijk
lich
me
tern
eer
kou

onmogelijk geweest zijn. zo werd het i.g.farben-haus tijdens de indo-china-oorlog een centrum van belangrijke beslissingen.

ik nam deel aan de vervaardiging van de dagelijkse berichten van parijs naar vietnam en ken de rol van het i.g.farben-haus in de indochina-oorlog uit eigen ervaring.

het i.g.farben-haus is ook het belangrijkste inlichtingendienst-centrum voor us- en navo-activiteiten in afrika. in de speciale afdelingen daar worden ook de politieke en militaire activiteiten in afrika en in het sovjetblok, in westeuropa en in het nabije oosten geanalyseerd en verwerkt. in dat kader heeft usf-798 een geheim kommunikatiesysteem met het elektroniese spionage-apparaat van de republiek zuidafrika, hoewel de navo en de usa daarmee officieel geen militaire betrekkingen hebben.

het i.g.farben-haus verzamelt in de afdeling voor ondernemingskontrolle informatie over de handel en statistieken over europese firma's. tenminste één us-kongres-onderzoekskommissie onderzoekt de beschuldiging dat de nsa die informatie aan us-firma's doorgeeft, om hen zo een voordeel tegenover de europese handelsondernemingen te verschaffen.

door de mogelijkheid om zowel ondernemingen als regeringen te kontroleren is het voor de regeringen in europa onmogelijk om onafhankelijke of partijdige beslissingen zonder medeweten van de usa en zijn mogelijke interventie te nemen. in duitsland worden alle stappen van de regering in bonn gecontroleerd en via het i.g.farben-haus naar washington d.c. doorgegeven.

behalve het i.g.farben-haus zijn er nog andere nsa-stations in de brd - in berlijn, darmstadt, hof, heidelberg, wiesbaden en in nagenoeg alle amerikaanse legersteunpunten. deze geheime kontrolle-inrichtingen staan via verschillende geheime inlichtingensystemen met het i.g.farbenhaus in verbinding, b.v. door de criticom-zender, die de i.g.farben-(usf-798)-analysators met us-militairen en de ambassade in saigon verbond en via welke nu de verbinding met het apartheidsregime in zuidafrika loopt.

over het geheel genomen heeft het i.g.farben-haus een sleutelpositie in de us-spionage tegen het oostblok en bondgenoten van de usa, tegen onafhankelijkheidsbewegingen in de derde wereld en tegen ondernemingen die in konkurrentie met us-firma's staan. het is een beslissend strategisch element van het us-imperialisme.

bij mijn onderzoeken en mijn journalistieke activiteiten betreffende de us-inlichtingendienst, voor mijn tijdschrift en andere, ben ik op andere us-spionage-akties gestoten, die het doel hadden de regering en de maatschappij van de brd te kontroleren. ik ben zeer goed op de hoogte van de activiteiten van de cia binnen de vakbond na de tweede wereldoorlog. in duitsland heeft generaal lucius clay, de leider van de militaire regering na de oorlog, de cia meegeholpen antikommunistiese vakbonden op te richten om het marshallplan ter heropbouw van duitsland en europa onder de militaire en economiese hegemonie van de usa te steunen. clay werd hoofdzakelijk door irving brown gesteund, het hoofd van het 'vrije vakbondscomit van de amerikaanse arbeidersfederatie' (ftuc). brown werkte met steun van george meany van de amerikaanse vakbondsfederatie afl en andere extreem antikommunistiese vakbondsleders in amerika. hij nam actief deel aan de oprichting van antikommunistiese vakbonden in duitsland en elders. in duitsland werden vroegere vakbondsfunktionarissen, die relaties met de nazi's hadden, voor de vakbondsoperaties van de cia gebruikt. de cia werkt, vertegenwoordigd door irving brown, hoofdzakelijk met sociaaldemokratiese vakbondsfunktionarissen samen. de oprichting van die nieuwe vakbonden en het saboteren van linkserichte vakbonden leidde vaak tot geweld-daden. vele van de naoorlogse ontvoeringen en moorden, waar de cia in duitsland in verwickeld was, kunnen met de cia-vakbondsactiviteiten in samenhang gebracht worden.

die operaties werden door de cia geensceneerd, de manier waarop het grootste deel van de vakbond in duitsland tegenwoordig ageert vormt samen met de activiteiten van de nsa vanuit het i.g.farben-haus enkele zeer belangrijke elementen waardoor de usa naar mijn mening in staat is de beperkte soevereiniteit van de brd te garanderen.

ik ben me van de nieuwe ontwikkeling van de inlichtingendienst-praktijken van de us-regering en het door de usa gekontroleerde duitse inlichtingendienst-apparaat zeer bewust. dit is de poging om 'kommunisme' als grootste bedreiging van het amerikaanse imperialisme door 'terrorisme' te vervangen. de vervolging van de rote armee fraktion is een goed voorbeeld voor die poging: een nieuwe duivel te vinden en de koude oorlog in het binnenland voort te zetten en aan het us-empire

verder te bouwen.

t.a.v. mijn onderzoeken op het gebied van terreur en tegenterreur ben ik van mening dat de rote armee fraktion een antwoord op de misdadige agressie van de us-regering in indochina en de bijstand van de duitse regering was. wat dat betreft geloof ik niet dat men ook maar één van de zogenaamde 'terreur'-akties van de rote armee fraktion in menselijke of logiese zin kan vergelijken met de terreur die door de usa in enorme omvang in vietnam uitgeoefend werd. de bomaanslagen op het i.g. farben-haus vanwege zijn rol in die misdadige oorlog kunnen onmogelijk vergeleken worden met het bombardement op laos of de poging de irrigatie-dijken in noordvietnam te verwoesten. de werkelijke terroristen, dat was mijn regering en niet de rote armee fraktion.

maar hier in Duitsland staat de regering achter de instantie die aanklaagt en aangeklaagd zijn Duitse burgers die dapper genoeg waren om tegen die verschrikkelijke en misdadige oorlog te opponeren, terwijl de werkelijke terroristen in de us-regering zich kunnen veroorloven hun activiteiten in Angola en elders voort te zetten. dit is een travestie van de justitie en is voldoende om elke persoon met menselijk gevoel te laten walgen. dit proces hier tegen Duitse burgers, die misschien fout maar beslist moedig gehandeld hebben, is belangrijk niet alleen voor Duitsland, maar ook voor de usa. om de eigen terroristische activiteiten te rechtvaardigen heeft het us-imperium een absoluut noodzakelijke behoefte aan een nieuwe 'duivel', temeer omdat nu de ontspanningspolitiek bij de Amerikaanse burgers het gevaar van het 'kommunisme' heeft weggenomen. de akties van de rote armee fraktion dienen nu voor dat doel op te draaien. vele studies over internationaal terrorisme, die door de cia of andere instanties van de us-regering in samenwerking met de cia samengesteld werden en die ik bestudeerd heb, benadrukken voortdurend de rote armee fraktion als het 'evel of terrorism', hoewel het toch een feit is dat de akties van de rote armee fraktion slechts weinig mensen getroffen hebben. daarentegen zijn als gevolg van de terroristische activiteiten van de us-regering miljoenen mensen ontworteld. leiders van buitenlandse staten zijn vermoord; en in indochina zijn meer dan 75 000 mensen omgebracht. aan de binnenlandse drughandel werd meegewerkt, meer dan 25 regeringen zijn omvergoorpen; onder wie in 1973 de Chileense regering, die in vrije verkiezingen aan de macht was gekomen; de Amerikaanse regering was verwickeld in geheime terroristische oorlogen van laos tot Angola. zij is verantwoordelijk voor andere volkerenmoorden in de derde wereld, voor sabotage-akties tegen demokratiserings- en soevereiniteitspogingen in de hele wereld inclusief de brd; ze heeft zelf de Amerikaanse wetten op ontstellende manier geschonden, er werden massaal Amerikaanse burgers illegaal gekontroleerd, Amerikaanse politieke leiders vermoord - vooral zwarten, latijns- of asiatische Amerikanen - en bijna elke afwijkende mening werd onderdrukt.

de vervolging van de rote armee fraktion is niet alleen een beschamende poging van de regering in Bonn om oppositie in Duitsland te onderdrukken, maar door deze handeling wordt tegelijk geprobeerd het terrorisme van de us-regering in de afgelopen 30 jaar te rechtvaardigen - met medewerking en applaus van de brd, tegen de meerderheid van de volken van de wereld - en voor toekomstige imperialistische terreur-akties de uitgangsbasis te bewaren. als Amerikaan verheugt het mij te weten dat er enkele Duitsers waren die, evenals vele Amerikanen in de anti-oorlogs-beweging, tot moedige en gevaarlijke akties bereid waren, om het werkelijke terrorisme in de tegenwoordige wereld te stoppen. ik geloof, het Duitse volk zou de rote armee fraktion minder moeten verketteren en veeleer de voorwaarden en motieven leren begrijpen die de rote armee fraktion tot de akties tegen het i.g. farben-haus en andere centra van de us-agressie op Duitse bodem heeft gebracht.

k.b
31
als
ger
aal
de
we
na
in
tie
ee
hij
da
ge
na

si
ste
ma
sp
us
va

en
zij
aa
de
dr
va
vo
pr
rit

in
ov
ni
ta
ni

de
lij
ge
de
wi
mi
hc

or
de
te
ne
ve
in
or
le
bi
te
ni
p
al
hi
lk
w
lk
u
n
o
e
m
h
g
t
b
p
n
v
g
c

31 jaar oud, journalist en docent over us-inlichtingendiensten, werkte als 'case officer' (agentenleider) drie jaar lang in het us army intelligence and security corps, daarvan anderhalf jaar in vietnam, waar hij aan het cia-moordprogramma phoenix deelnam. 15 maanden was hij bij de 'cia agent motivation operation', die met het oog op de vietnamoorlog werd uitgevoerd, in washington als adviseur werkzaam.

nadat hij in 1970 de inlichtingendienst had verlaten, zette osborn zich in voor een openbare discussie over de twijfelachtige verborgen operaties van de cia en andere geheime diensten, in 1971 was hij getuige bij een hearing van het kongres over het phoenix-programma. in 1973 richtte hij met anderen het intelligence documentation center in washington op, dat de pers en de openbaarheid achtergrondmateriaal over us-inlichtingendiensten ter beschikking stelt. het werk van het idc is in de senaatsverklaring gebruikt.

sinds het eind van de tweede wereldoorlog zijn de us-inlichtingendiensten zeer vergaand in geheime werkzaamheden niet alleen in europa maar in de hele wereld verwickeld. naast de geheime uitoefening van spionage, die door alle machten uitvoerig bedreven wordt, hebben de us-inlichtingendiensten hun voornaamste inspanning op de infiltratie van reële of gewaande tegenstanders van duitsland tot vietnam gericht.

enkele van de ontstellendste praktijken van die inlichtingendiensten zijn de inspanningen van de cic (us army's counterintelligence corps). aan het begin van de koude oorlog in de 40er en 50er jaren heeft de cic de toestemming om de 'de-nazifikatie' uit te voeren gebruikt om de bedreiging van een kommunisties westeuropa te bestrijden. in het verloop van die ontwikkeling nam de sluipende politiek van de willekeurige vervolging van verdachte linksen toe en werd het fundament voor een moordpraktijk op duizenden slachtoffers tijdens latere activiteiten van de Amerikaanse cia gelegd.

in 1954 nam de cia de smerige geheime-dienst-trucs in westduitsland over en steunde zulke reaktionaire groepen als stephan bandera's organisatie van oekraïense nationalisten in münchen, schoolde hen en betaalde ze ervoor dat ze moord en terreur in de naam van het anti-kommunisme en van hun eigen politieke groothedswaanzin uitvoerden.

de methoden om etniese minderheden zoals de oekraïners of plaatselijke agentschappen, zoals de gehlen-organisatie te rekruteren droegen de tekenen van de taktiek van het derde rijk en korrumpeerde de onderneming van begin af aan. het noodlottige resultaat dat het opleverde was de verschrikkelijke, niet altijd zichtbaar wordende praktijk van vermeerdering van het leed en het opofferen van mensenlevens, die zijn hoogtepunt in de vietnam-oorlog had.

omdat de meeste steunpunten van de us-inlichtingendienst in de brd tijdens de koude oorlog ingericht waren, gebruikten de Amerikaanse agenten de ter beschikking staande duitse instellingen ook tijdens de vietnam-oorlog. in grote aantallen werden ervaren intelligence-deskundigen van de brd naar vietnam gebracht en de hier van te voren ontwikkelde intelligence-technieken werden naar vietnam geëxporteerd. intussen was ook het hier bestaande net van us-instellingen ter ondersteuning van de oorlog in vietnam er bij betrokken, daarbij behoorde de komputer-installatie van de logistieke kommando-instantie van het us-leger in heidelberg, waarmee de bommenaanzoer voor de geweldige vlakgebombardementen van civiele gebieden in zuidvietnam en dijken van de rode rivier in noordvietnam berekend werden. het reusachtige inlichtingendienskomplex in het i.g.farben-haus in frankfurt (het tegenwoordige creighton-abrams-burokomplex) werd nog tot 1975, tot de vietnamezen zuidvietnam heroverd hadden, als hoofdkwartier voor dekking en beveiliging van geheime operaties zoals het 'phoenix-vernietigingsprogramma' gebruikt, de logika van de gebruikmaking van de reeds door de usa op gang gezette westduitse steun bestond uit het feit dat de grote afstand van het oorlogsterrein het gevaar van compromissen tegenover de vijand in azië uitsloot. het inzetten van deze instellingen was echter als ondersteuning van een uiterst illegale oorlog niet minder te veroordelen dan de oorlog zelf.

een direkt resultaat van de us-actie volgens het phoenix-moordprogramma in de vietnam-oorlog was de dood van meer dan 20 000 onschuldigen. het door de latere directeur van de cia william e. colby uitgevoerde programma werd in 1971 door het geschokte us-kongres onderzocht. destijds gold colby's voorzichtige schatting van 20 000 dode burgers als bewezen, inklusief zijn erkenning dat de doden noch door een legale procedure veroordeeld noch schuldig verklaard waren. dit misbruik van macht en geheimhouding kwam tijdens de jongste onderzoeken naar onwettige acties van de us-inlichtingendiensten door het Amerikaanse kongres in de openbaarheid en bracht een ontsteld protest bij de publieke opinie over deze totalitaire technieken teweeg.

de teleurstelling over het feit dat zulke onmenselijke praktijken aan het licht komen blijft beslist bestaan. speciaal in een sfeer van nationalisties eigenbelang. maar de feiten van deze intriges van de usa zijn nu toch maar in de usa zelf bekend geworden, ook al waren ze elders in de wereld al langer bekend. het verzet tegen zulke praktijken, zoals met name in vietnam, is op diverse manieren opgekomen, waarbij de activiteiten van de verdachten in het huidige proces in stuttgart niet weinig betekenis heeft.

ter verzachting van de inzichten van de rechtbank kan de geschiedenis van de us-activiteiten die door de verdachten bestreden werden niet over het hoofd gezien worden.

ga
IS
mi
en
wa
se
dir
die
sp
an
bij
ce
we
in
se
57
ne
sa

in
die
zo
er
er
tre
oo

de
ni
wa
de
di
rij
va
ge
te
al
zc
af

he
mi
mi
'j

ve
et
tr
ve
ze
ti

de
de
ne
at
sc
he
ki
pl
ge
4;
vi
w
bi
vi
ti
o
g
k

te
m
le
in
d
h
d
g
s

an
ati-
ia
e
ij-
en,
l
lenis
et

gary b. thomas

is 27 jaar oud, werkt als freelance journalist speciaal op het gebied van militaire geheime diensten. was vroeger reporter voor upi in washington dc en detroit. hij is docent aan de universiteit van michigan in ann arbor waar hij over 'de geheime diensten van de usa' doceert.

september 1968 tot mei '69: in het kader van de militaire dienst, opleiding als 'military intelligence coördinator' in de militaire geheime dienst. daarbij horen verschillende technieken van spionage en contra-spionage: omgang met agenten, controle, surveillance, spionage-afweer, antisubversie, operaties, enz. mei '69 tot september '70 dienstplichtig bij het 430th military intelligence detachment, 66th military intelligence group in duitsland. eerste inzet bij het operational control team 3 in westberlijn, later naar de agent targeting section in het hoofdkwartier in münchen

september '70 tot september '71: dienstplichtig bij het detachment e 574th mil.int. detachment, 525th military intelligence group, gestationeerd in ca tho, zuidvietnam, ressorterend onder het hoofdkwartier in saigon.

in de afgelopen acht jaar ben ik de activiteiten van de us-inlichtingendiensten, speciaal die van de militaire diensten — maar ook van de cia — zowel als hun medewerker als ook als journalist nagegaan. naast mijn ervaringen heb ik omvangrijke onderzoeken op dit gebied gedaan en ben er van overtuigd dat ik me enkele gefundeerde opmerkingen over de betrekkingen tussen duitse en Amerikaanse inlichtingendiensten kan veroorloven.

de sleutelfiguur in de geschiedenis van die betrekkingen is natuurlijk niemand anders dan reinhard gehlen. tijdens de tweede wereldoorlog was gehlen chef van de generale-staf-afdeling fremde heere ost. die afdeling was verantwoordelijk voor spionage en ondergrondse-activiteiten die zich tegen de sovjetunie richtte. in de laatste dagen van het derde rijk ontdekte gehlen het gemeenschappelijke met bepaalde elementen van het Amerikaanse leger: de brandende haat tegen het kommunisme. gehlen zag in dat hij deze haat kon gebruiken om in intelligence-zaken terug te komen. hij stelde zijn Amerikaanse meesters een 'deal' voor: als ze hem weer aan het werk, dit keer voor de Amerikanen, zouden laten, zou hij aan het cic al zijn gedetailleerde documenten over de sovjetunie afstaan. de us-regering stemde op aanraden van het cic toe.

het starre antikommunisme van de usa leidde tot de vietnamoorlog en maakte vietnam-achtige operaties in westduitsland mogelijk, door de Amerikaanse bezetting kon de brd tot het ideale oefenterrein voor de 'kunst' van de subversie worden ontwikkeld.

van 1945 tot 1950 leidde het cic deze zaken. het was het cic dat het eerst deze 'deal' met gehlen voorstelde. het was het cic dat aan 'dirty tricks' zoals de 'operatie ohio' deelnam. en het was het cic dat aan de vervolmaking van de vele technieken werkte, die in vietnam zo werkzaam ontplooid werden en in dit kleine land van indochina de dood van tienduizenden mensen veroorzaakten.

deze structuren bestaan in de brd tot aan de dag van vandaag. de leidende Amerikaanse militaire eenheid, die zich nog steeds met zulke ondernemingen bezig houdt, is de 66th military intelligence group. dankzij de actieve steun van bundesnachrichtendienst, bundesamt für verfassungsschutz (bvd) en militärischer abschirmdienst heeft de group de mogelijkheid, en maakt er ook gebruik van, telefoongesprekken af te luisteren, controles uit te voeren, brieven open te maken en geheime inbraken te plegen. dit werd zowel door de uit officiële militaire employées samengestelde 766ste militaire intelligence afdeling als de geheim opererende 430ste mi-afdeling uitgevoerd. beide hebben buro's in elke grotere stad van de brd, o.a. frankfurt, westberlijn, bonn en münchen (waar een nauwe samenwerking met de bundesnachrichtendienst in pullach bestaat). bevelen geeft het heidelbergse buro van de plaatsvervangende stafchef van de inlichtingendiensten van usareur (us army europe - hoofdkwartier). zowel de 430ste mi-afdeling als de 766ste mi-afdeling beschikken over buro's in het frankfurtse i.g. farben-haus. toen ik in 1969 met een geheime opdracht naar berlijn was gestuurd, kreeg ik mijn vervalste documenten in een buro van het i.g. farben-haus.

toen wij in de usa tot intelligence-officiëren werden opgeleid, heeft men ons steeds op duitse intelligence-operaties voorbereid. westduitsland herbergt waarschijnlijk überhaupt het grootste aantal Amerikaans intelligence-personeel. zijn centrale ligging maakt westduitsland tot de ideale logistieke basis voor de militaire geheime dienst mi en de cia. hier vandaan worden agenten naar oosteuropa, de sovjetunie, het midden oosten, afrika enz. gestuurd. intelligence-scholen zijn op het hele gebied van de brd te vinden. ik zelf ken er een in camp king in oberursel. strijdkrachten met speciale opleiding — zoals de green berets —

tekst 53
gary thomas

zijn o.a. in bad tölz gestationeerd, waarvandaan ze vaak naar vietnam werden gestuurd voor speciale taken in opdracht van het leger of de cia. ook ik werd vanuit de brd naar vietnam gedetacheerd.

ik werkte in westberlijn niet voor de cia — maar wij werkten er mee samen. ik werkte daar bij het military intelligence detachment, dat was een geheime organisatie. wij werden als burgers geregistreerd, maar waren militairen. dat was wel een overtreding van het viermachten-verdrag, omdat het aantal soldaten in westberlijn pijnlijk nauwkeurig vastgesteld is.

wij hadden twee functies: 1e) agenten naar het oosten te sluizen — het klassieke spionagewerk — en 2e) de bundesnachrichtendienst en de bvd in hun kontrapionage-activiteiten te helpen. d.w.z. wij hielpen bij het af luisteren van telefoons van amerikanen en Duitsers. volgens een overeenkomst tussen de usa en de brd moesten dergelijke activiteiten door Duitse instanties uitgeoefend worden, de amerikanen hielpen op de achtergrond. de Duitsers moesten en moeten hier de vuile karweitjes voor de amerikanen opknappen.

er is bijvoorbeeld juist een proces bij het Amerikaanse federale hof aan de gang: een groep amerikanen heeft het Amerikaanse ministerie van defensie aangeklaagd. zij steunden als 'berlin democratic club' de democratische kandidaat voor het presidentschap george mc.govern. alleen om die reden werd hun post opengemaakt, hun telefoons afgeluisterd, de leden van de club gecontroleerd; een reeks illegale acties werd uitgevoerd. daarvoor moet het ministerie van defensie zich nu verantwoorden. de betrokken amerikanen kunnen de Duitse regering niet aanklagen, hoewel zonder twijfel bij deze illegale acties Duitse intelligence-instanties betrokken waren. zulke intriges kunnen alleen met Duitse hulp gebeuren.

er is in heidelberg een komputer, die cir (centre index registry) genoemd wordt. daarin zijn inlichtingendienst-informaties en data over personen — Duitsers en amerikanen — opgeslagen. die komputer werd als databank voor inlichtingendienst-berichten uitgebreid.

tijdens mijn berlijnse werkzaamheden in een geheime eenheid werkte ik achter een dikke stalen deur in een kantoor voor zogenaamd 'bronnen-research'. dat kantoor was prop vol met kaartsystemen. als de een of andere intelligence-organisatie, Amerikaans, Engels, Frans of Duits, iets over een bepaalde persoon wilde weten, vroeg hij dat bij ons aan: als we iets over die persoon in ons register hadden gaven we het door. we waren wat dat betreft steeds zeer gul, waar de organisatie of de betreffende regering de inlichting ook voor wilde hebben.

in het berlin document center zijn alle denazifikatie-gevallen uit het derde rijk geregistreerd. die dokumenten zijn uitsluitend voor amerikanen toegankelijk. als iemand naar een of andere machtspositie zou streven, die door de amerikanen niet gewenst is, kunnen de amerikanen hem door middel van dat kaartstelsel chanteren. via dit dokumentatie-centrum is de usa in staat de personele samenstelling van de regering van de brd te controleren.

zover ik uit eigen ervaring weet zijn radikalen in berlijn alleen geobserveerd — dat organisaties van onze kant uit geïnfiltrerd zijn, kan weliswaar ook gebeurd zijn, maar eigenlijk geloof ik dat niet: amerikanen zijn veel te gemakkelijk als zodanig te identificeren. daar werden normaliter Duitse inlichtingendiensten bij gehaald. wij stelden alleen onze logistiek, onze technische uitrusting zoals mikrofoons enz. ter beschikking. het technologische niveau van de spionage-uitrusting is zeer hoog, volgens phil agee worden de technische apparaten in camp king, oberursel, geproduceerd.

gehlen was zo'n antikommunist dat hij zich aan de amerikanen verkocht, zichzelf en zijn specifieke intelligence-werk. de usa was zo fanatiek antikommunisties, dat het er niet toe deed dat de cia of gehlen vroegere ss- en gestapo-figures in dienst hadden. dat gebeurde zeer vaak. in de pre-bundesnachrichtendienst-tijden werkten in pullach (hoofdkwartier van de bnd — d.vert.) amerikanen en gehlen-mensen zij aan zij. gehlen had een Duitse geheime dienst, die voor de amerikanen werkt, voor ogen.

de geheime diensten bnd, cic en cia hebben alle emigrantorganisaties gefinancierd: oekraïners, polen, hongaren enz. leden van die organisaties werden naar oosteuropa, naar de sovjetunie gesluist en pleegden daar sabotage en moord — van betekenis werd daarbij een Russische organisatie met de naam nts, die als terroristenorganisatie bekend was, waarvan de leden vermeende kommunisten ombrachten. de regering opereert met een zeer selectieve definitie van terrorisme. als je voor een antikommunistiese groep werkt zoals voor de nts ben je een patriot, maar als je links bent, ben je een terrorist. aan de rechtsen wordt toe-

gestaan terroristies te zijn, de linksen wordt niet toegestaan militante akties uit te voeren.

in de usa waren er in de tijd van de anti-oorlog-beweging veel politieke processen, maar de regering is er nooit in geslaagd iemand wegens samenzwering te veroordelen. zelfs in de usa bestaan nog een paar rudimenten van rechtvaardigheid: als bewezen kon worden dat telefoons afgeluisterd werden, dat spionnen meegedaan hadden, dan was het proces kapot, ten einde. ik heb begrepen, dat dat in de brd heel anders is. toen ik het procesgebouw van stammheim zag was mijn eerste indruk: dat had door albert speer gebouwd kunnen zijn. ik had het gevoel als bij de spaanse inkwisitie. het is zo overduidelijk, dat deze rechters de verdachten al 'voor' veroordeeld hebben. wij werden gefouilleerd en moesten vier keer de paspoorten laten zien. de prikkeldraadhekken en buitenmuren hebben mij aan de verhoor- en foltercentra in vietnam herinnerd. dat laat op relevante wijze zien waar de duitse maatschappij zich naar toe beweegt. bovendien: in een cia-school was er een docent, waarschijnlijk was hij oosteuropiaan, hij leidde de afdeling 'psychologische oorlogvoering en heimelijke akties'; een van de eerste dingen die hij onderwees was "er is niet veel voor nodig om een moord op een zelfmoord te laten lijken — maar er is een kunstenaarshand voor nodig om het een natuurlijke dood te laten schijnen".

mijn oppositie tegen de amerikaanse politiek ontwikkelde zich tamelijk langzaam. wij hebben het agent-zijn eerst als een avontuurlijk spel opgevat. maar in vietnam konden wij zien wat met de informatie, die wij verzamelden, werkelijk gedaan is. wij konden de martelingen, de moorden, de vervolgingen met onze eigen ogen zien. de informatie, die wij in berlijn of bonn verzamelden, hadden geen bombardementen tot gevolg; maar in vietnam wel; op de intelligence-informatie volgde direkt een militaire aktie. my lai is een voorbeeld. die aktie hoorde bij het phoenix-programma van de cia. een agent zei dat daar vietkong-leden verborgen zouden zijn, en daarom ging het leger er heen en heeft de hele plaats vernietigd. ik zag dus dat ik aan een bijzonder perfide vorm van verborgen volkerenmoord deelnam. dat heeft me veranderd.

mijn taak als journalist en reporter betekent feiten te publiceren. ik publiceer geen theorieën, ik spekuleer niet. mijn taak is het de waarheid te publiceren, die met feiten gefundeerd is. tijdens mijn hele journalistieke en akademiese carrière heb ik nooit iets gepubliceerd of geschreven wat niet met feiten gefundeerd was, en ik ben niet van plan er tegenwoordig van af te wijken. dat zou mijn beroep als journalist weinig eer aandoen en het zou een slechte dienst voor de verdachten en deze rechtbank zijn.

ik heet phil agee. ik heb ongeveer 12 jaar voor de central intelligence agency als 'clandestine operations officer' gewerkt. hoewel ik niet in duitsland voor de cia heb gewerkt — de meeste tijd was ik in zuidamerika — kan ik in beperkte mate over cia-interventies in de brd na de tweede oorlog spreken.

bovendien kan ik inlichtingen geven over het fundamentele model van geheime Amerikaanse interventies, waar de buitenlandse us-politiek sinds 1948 door begeleid wordt. ik ben van mening dat dit grondmodel, samen met de verschillende militaire interventies zoals vietnam, begrepen moet worden, om te kunnen beoordelen dat de acties die hier aangeklaagd zijn een antwoord waren op een agressieve Amerikaanse interventie in de brd en westberlijn; en speciaal een antwoord op het gebruik van de brd als toevoerbasis voor interventies in andere landen.

het territorium van de brd werd sinds de tweede wereldoorlog — en wordt tegenwoordig nog — gebruikt zowel voor openlijke als voor verborgen interventies van de cia. ik zal het hoofdzakelijk hebben over de verborgen operaties, omdat het gebruik van de brd als toevoerbasis voor de vietnamoorlog voldoende bekend is.

in de late 40er en vroege 50er jaren gebruikte de cia Duits territorium om provokaties, sabotage en guerilla-operaties tegen oosteuropese landen te starten. deze geheime activiteiten worden in de verklaring van de us-senaatskommissie, dat in april van dit jaar gepubliceerd werd, bevestigd.

daar staat 'agenten, meestal vluchtelingen, werden naar het oosten gestuurd, om over de sovjet-strijdkrachten te berichten, de Verenigde Staten gingen zo ver dat ze contact met oekraïense guerilla's opnamen. deze relaties werden gehandhaafd tot de guerilla's door de sovjet-veiligheidsinstanties definitief vernietigd werden.'

een ander deel onthult, dat het opco (office for policy coordination — voorloper en latere onderafdeling van de cia) verantwoordelijk was voor 'guerilla-achtige operaties tegen landen van het sovjet-blok, daarbij werden buurlanden als uitgangsbases gebruikt en een reeks 'zwarte' activiteiten uitgevoerd' (d.w.z.: het diende niet bekend te worden dat Amerika daarvoor verantwoordelijk was). andere provokatieve cia-operaties uit die vroege periode waren de oprichting van radio liberty en radio free europe en het opsturen van ballonnen met propaganda naar oost-europa.

deze agressieve verborgen operaties tegen oost-europa en de sovjetunie in een tijd waarin naar buiten toe de vreedzame betrekkingen benadrukt werden; hebben een voorname rol in de ontwikkeling van de koude oorlog in de 50er en 60er jaren gespeeld. inderdaad waren de tragische opstanden van de 50er jaren in de ddr, polen, hongarije ten dele ook een resultaat van cia-propaganda-operaties, die vanuit de brd bestuurd werden. deze activiteiten zijn gebaseerd op opdrachten van de national security council aan de cia. in de senaatsverklaring wordt zo'n bevel geciteerd: 'problemen voor het internationale communisme moeten gekreëerd en uitgebuit worden; het internationale communisme in diskrediet brengen en zijn partijen en organisaties verzwakken; de invloedssfeer van het internationale communisme in elk deel van de wereld verkleinen'

hoewel de min of meer agressieve operaties gestopt werden — nadat in de 50er jaren werd ingezien dat de roll back politiek een mislukking was geweest, ben ik er zeker van, dat de cia opnieuw het volk van de brd in gevaar zou brengen in het geval dat de ontspanningspolitiek mislukt en nieuwe conflicten opkomen. zo lang de cia in de brd een van de grootste, als het niet zelfs het grootste is, netwerken van verschillende bastions in de hele wereld (buiten de usa) handhaaft, bestaat het gevaar dat die steunpunten ieder moment voor activiteiten gebruikt kunnen worden die het volk van de brd kunnen schaden en die zeer waarschijnlijk in geen directe samenhang met de veiligheid van de brd zelf staan.

tijdens de training, die ik en andere cia-agenten in camp peary, virginia het hoofd-trainingskamp van de cia, moesten ondergaan, leerden wij hoe men een levensgevaarlijke grenszone oversteeft. die zones leken veel op het grensgebied tussen de brd en de ddr of tsjechoslowakije. binnen de cia was ook bekend dat de grootste logistieke basis vanwaar de steun voor cia-activiteiten in heel europa, afrika en het nabije oosten geleid werden, in frankfurt is. hier vandaan werden door de cia specialisten ingezet (en ik ga er van uit dat dat tegenwoordig nog zo is) die zich met telefoons-afluisteren, andere afluistermethoden, geheime methoden om brieven te openen, fotografie en andere technische dingen bezighouden. daarbij komt dat de cia vanuit frankfurt hele manschappen van leugendetektor-operators inzet, wier functie is om in de zoëven genoemde regionen de nieuwe cia-agenten te controleren. behalve het camp king bij frankfurt gebruikt de cia andere instanties, die zijn instellingen en zijn personeel dekken, zoals b.v. de Amerikaanse ambassade in bonn en andere konsulaten in de brd.

naast de agressieve operaties die de cia vanaf het territoriale gebied van de brd en westberlijn tegen oostelijke landen uitvoert, heeft de cia dit land als een steunpunt voor intriges in de brd zelf gebruikt. deze activiteiten, bekend onder de naam 'covert action', bestaan uit de infiltratie en manipulatie van machtsinstanties van een bepaald land, zodat men de zaken kan beïnvloeden.

instanties die daarvoor uitgekozen worden zijn politieke partijen en regeringsinstanties, het leger en geheime diensten, vakbonden, jeugd- en studentenorganisaties, beroeps- en kultuurorganisaties en de media. toen ik nog bij de cia was werd mij gezegd dat al deze activiteiten op een of ander tijdstip sinds de tweede wereldoorlog in de brd uitgeoefend werden.

natuurlijk kan ik niet met zekerheid zeggen dat de cia ook nu nog belangrijke activiteiten uitoefent waardoor de cdu, de spd, de bundesnachrichtendienst, de bvd of de deutsche gewerkschaftsbund geïnfilteerd worden. maar deze instituties waren in het verleden het doelwit van cia-activiteiten, opdat het naoorlogse Duitsland aan de Amerikaanse financiële en strategische belangen in Europa en de hele wereld aangepast kon worden. maar nog eens, er kan geen bescherming tegen een verdere of nieuwe cia-infiltratie of een corruptie van de Duitse instellingen bestaan zo lang de cia die enorme aanwezigheid in dit land handhaaft.

de cia heeft sinds zijn bestaan geheime interventies in verschillende landen van de hele wereld geïmproviseerd. de senaatskommissie noemt in haar verklaring duizenden verborgen acties, volgens deze verklaring besteedt de cia tegenwoordig 37% van zijn budget voor zulke activiteiten, die echter los staan van de informatie-inwinning door de cia. zo worden op het ogenblik miljoenen dollars uitgegeven om organisaties, die in het openbaar als vrije, vrijwillige en niet-regeringsgebonden verenigingen optreden, te korrumpen en te controleren. zulke activiteiten hebben de cia in staat gesteld in vele landen fascistische regeringen op te zetten, die niet terugdeinzen voor beruchte martelmethode, politieke moorden en algemene repressie. wij hebben er allen over gelezen. een slechts incompleete lijst van die landen omvat Iran, Guatemala, Indonesië, Zuidkorea, Griekenland van 1967 tot 1974, Brazilië, Paraguay, Bolivia, Chili, Uruguay. zonder twijfel doet de cia op het ogenblik in Argentinië mee en steunt het geweld dat in dat land tegen het Argentijnse volk en de daar levende politieke vluchtelingen toegepast wordt.

er was een tijd waarin de meesten van ons in een ideale vrije wereld hebben geloofd, waarin we gedacht hebben dat wij de Amerikaanse bescherming door middel van leger en geheime diensten nodig zouden hebben om ons tegen een in aantocht zijnde aanval uit het oosten te verdedigen. later begonnen enkelen van ons te begrijpen dat het woord 'vrij' in de vrije wereld slechts de vrijheid van de multinationale concerns bedoelt, die juist de vrijheid hebben de arbeidskracht en de bodemschatten van de arme landen voor de belangen van enkele weinige geprivilegeerden en machtigen te gebruiken.

het zijn die belangen, die de cia in de hele wereld soms geheim, soms door openlijke militaire interventie sinds de tweede wereldoorlog heeft gediend. de activiteiten van de multinationale concerns kunnen niet gescheiden van de activiteiten van de hun dienende geheime diensten (zoals de cia) gezien worden en deze beiden kunnen niet van de gebieden waarop ze werken gescheiden worden. daarvan is de brd een belangrijk onderdeel.

ook de verdachten kunnen niet van degenen gescheiden worden die op het ogenblik wegens soortgelijke acties van tegengeweld en protesten tegen onrechtvaardigheid en agressie in andere landen voor de rechtbank staan. misschien is het mogelijk de schade aan leven en goederen door de aanslagen waarvoor de verdachten hier zijn in verhouding te zien tot de schade van één enkele b-52-bom die op een Vietnamese stad afgeworpen werd.

men moet beginnen te konstateren, dat zulke konfrontaties, waarin het probleem tussen de advocaten ook nog v e r k e e r d — of men voor of tegen de raf is — gesteld wordt, al eerder bestonden. die vraag komt steeds op wanneer de advocaten begrijpen dat verzoeken geen zin hebben, dat de raf niet juist is, dat ze in de procedures tegen de gevangenen uit de raf als organen van de rechtspleging, dus als functie van het justitieapparaat, machteloos zijn.

voor ons bestaat die vraag niet. hij betekent, hoe ideologies gerationaliseerd ook, de identifikatie met de staat en wel de imperialistische staat van het multinationale us-kapitaal.

de raf is geen partij. men kan niet voor of tegen haar stemmen. zij is niet kiesbaar, ze is illegaal. zij is een verhouding zoals ze praktisch is, de verhouding van een groep anti-imperialistische strijders tegenover de staat, die zijn uitdrukking, d.w.z.: zijn realiteit en werkelijkheid in de strijd tegen de staat heeft. haar realiteit is haar politiek, d.w.z.: haar praktijk, en ze is de strategische kern van proletariëse politiek in de metropool brd.

maar de raf staat niet ter discussie. ter discussie staat de verdediging van de gevangenen uit de raf en wel hun verdediging tegen het projekt van het bundesanwaltschaft de gevangenen te vernietigen. d.w.z. het gaat niet om de verdediging van de gevangenen bij een instantie van deze staat, die dan tenslotte beslist, oordeelt — het gaat om de verdediging t e g e n — omdat het niet het doel van het bundesanwaltschaft is een rechtsstaetelijk oordeel te bereiken. de procedure is slechts het omhulsel, is camouflage. het doel is de uitroeiing van de guerilla door middel van uitroeiing van de personen, de afzonderlijke strijders die het staatsveiligheidsapparaat in zijn macht heeft.

de advocaten, op het terrein van de justitie staand, hebben in de vorm van de verdediging bij, dus in de vorm van hun eigenschap als organen van de rechtspleging de functie van de verdediging t e g e n — dat is waar het om gaat, de functie de gevangenen t e g e n het vernietigingsprojekt van het bundesanwaltschaft en dat wil zeggen van de rechtbank, van de regering, van de staat te 'verdedigen' — wat hier betekent: de staat, het bundesanwaltschaft, de rechtbank aanvallen, ontmaskeren, met de feiten, die zij geproduceerd hebben, konfronteren, met het doel aan hen het leven, de mogelijkheid van de gevangenen om tegen hun vernietiging te vechten, te ontworstelen. dat is in zijn inhoud: bescherming van het leven en de gezondheid van de gevangenen, of het is de deelname aan de vernietiging van de gevangenen.

de rechtbank, vanuit zijn determinatie onwettig te zijn en doordat hij zich door de beslissing van de hechtenisvorm, de moord op holger, voor het bundesanwaltschaft heeft geïnstrumentaliseerd, heeft met zijn onafhankelijkheid zijn functie — bescherming van de grondrechten, lichamelijke integriteit enz. — neergelegd — die wordt nu door de verdediging uitgeoefend, of is uit de justitiële samenhang weggedrongen. er vindt dus in het proces van de fascisering een waardeverhoging van de functie van de verdedigers plaats. en wel helemaal in het kader van het strafprocesrecht. in staat zijn het proces te volgen is een procesvoorwaarde. het belang dat die kwestie hier heeft komt door het feit dat de rechtbank de politiek van het bundesanwaltschaft d i r e k t maakt.

met wat buback (artikel in 'quick') zegt 'wij hebben hier met een procedure te maken waarin zonder twijfel door de procesdeelnemers op de beklagdenbank (in buback's ogen zit de verdediging van de gevangenen op de beklagdenbank) de processuele mogelijkheden volledig, waarschijnlijk zelfs meer dan volledig, uitgebuit worden' bedoelt hij: het vasthouden aan het strafprocesrecht, waar de rechtbank het terrein van het strafprocesrecht heeft verlaten. het dient privilège van het bundesanwaltschaft te zijn het proces als projekt van de counterinsurgency door te drijven — maar niet dat van de advocaten de noodzakelijkheden, die daaruit voor de verdediging volgen, te volvoeren.

terwijl het bundesanwaltschaft counterinsurgency toepast, dienen de advocaten 'normale strafprocedure' te spelen.

(daar wordt ook nog eens duidelijk, waarvoor de dwang-verdedigers hier zitten: niet voor het geval dat de mandaten neergelegd of onttrokken worden, maar voor het geval dat de advocaten uitgesloten worden. opdat hun uitsluiting niet een friktie voor het apparaat wordt. zij zijn, ook al terwijl ze daar nog zwiiggend zitten, een direkte beperking van de verdediging. dat wordt ook aan de tegenwerping van het bundesanwaltschaft tegen

het appèl van het vonnis in het baaderbevrijdings-proces duidelijk. ströbele's afwezigheid voor één dag zou geen reden tot appèl zijn, omdat de dwangverdediger er zat.)

in die tegenstelling: nieuw begrip van de verdediging of helemaal geen verdediging, òf verdediging t e g e n —
òf de advocaten spelen het spel van het bundesanwaltschaft — omdat er geen instantie meer bestaat waar b i j verdedigd zou kunnen worden — beweegt de clique van advocaten zich en de discussie voor of tegen de raf heeft als i n h o u d :

voor of tegen de vernietiging van de gevangenen uit de raf.
anders gezegd: verdediging wordt politieke oppositie, v e r z e t tegen de politiek van het bundesanwaltschaft, de binnenlandse strategie van het nieuwe fascisme: counterinsurgency,

òf
hij is deel van het projekt van het bundesanwaltschaft — doordat hij aan de versluiering meewerkt —
de versluiering in de vorm van de voorgespiegelde 'normale strafprocedure'.

dat is misschien moeilijk te begrijpen — maar ook alleen wanneer men geen analyse heeft en geen poging doet het begrip van de situatie te definiëren, d.w.z. het begrip van de procedure in zijn internationale dimensie vanuit de rol van de brd voor de Amerikaanse strategie.

het bundesanwaltschaft is de instantie die de activiteit van de geheime diensten en de justitie koördineert. d.w.z. het is de instantie in de brd die totaal inzicht in de activiteit van de geheime diensten heeft en zo direkt toegang tot het projekt dat de brd in en voor de buitenlandse us-politiek is.

de friktie (konkurentiegeschiedenissen, kibbelarij, haat tegen ons, vijandschap onder elkaar) tussen de advocaten heeft (kan ook niet anders) zijn porzaak in de friktie in het apparaat.

het moment van onzekerheid in het apparaat, hoe 'het verder gaat' — friktie in het apparaat — maakt hen onzeker. hoewel de vijand niet onberekenbaar is — zijn vernietigingsinteresse legt hij n o o i t neer. maar het apparaat is een moment lang aan het wankelen gebracht — omdat 3 jaar isolatiefolter materieel zijn geworden, de gevangenen zijn ziek — en de advocaten wankelen mee.

in die tegenstelling, het òf/òf, blijven de advocaten objektief, dat is in die vier maanden ondubbelzinnig gebleken, en neigen dan subjektief steeds weer naar de andere kant. wat in één woord voortdurend te zien valt aan het feit dat ze tot elke kooperatie met de rechtbank, tot geen enkele met ons bereid zijn.

§.— in de protokollen blijkt dat ondubbelzinnig — weigert radikaal het begrip van de zaak te bereiken. daar zijn dan frases, nietszeggende aanduidingen over het uitzonderingskarakter van het proces en degenkskruisen met de rechtbank — 'heer senaat' — pointes waar niets anders achter staat dan de geroutineerde geste.

p. moeten we elk verzoek afzonderlijk opdringen; voor elk verzoek de argumenten voorkauwen, de literatuur, de feiten, er op staan dat ze überhaupt ingediend worden.

over r. valt te zeggen dat hij evenals de dwangverdedigers de 700 mark per procesdag uit zit en dat ook intussen toegeeft, dat het zijn interesse is dat een rhetoricus zoals s. er in blijft zodat h i j daar kan zitten en zijn rente kan verteren. (h o e het een uitbuitersverhouding is, ziet men aan het feit dat hij er op wijst dat het kantoor van ons leeft en de processen tegen ons gebruikt om zich te financieren, om als advocatenkantoor in de frankfurtse scene een rol te kunnen spelen. en men moet zich eens herinneren dat r. astrid heeft verdedigd, dat het pröll-proces kapot gegaan is doordat astrid niet instaat was de hechtenis en de procedure te doorstaan en dat r. van die e r v a r i n g hier met geen enkel woord gebruik heeft gemaakt —d.w.z. dieper kan iemand niet in de kont van het bundesanwaltschaft gekropen zijn.)

die zin — de perskonferentie zal plaats hebben wanneer de advocaten en de pers daar tijd voor hebben — drukt duidelijk de frontwisseling, zijn beslissing v o o r het bundesanwaltschaft en tegen ons uit.

we hebben de rol van de media, hun funktie in het koncept van het bundesanwaltschaft uitgelegd. zich naar de timing van de journalisten richten betekent zich naar het bundesanwaltschaft richten, doelmatige tegeninformatie en wapen t e g e n het vernietigingsprojekt van het bundesanwaltschaft kunnen perskonferenties alleen zijn als ze in de leemte tussen nieuws en meningsvorming doordringen. als ze dat niet doen, zijn het slechts public-relations-akties van de advocaten voor hun persoonlijke interesse, op de konsumenten-interesse van de media, op de markt afgestemd.

over de zin, dat de deskundigen-rapporten de advocaten zouden rechtvaardigen: die steunt de rechtvaardiging van de strijd tegen de isolatie niet op de grondrechten, het recht van de gevangenen om niet fysiek en psychies te worden vernietigd — het recht op rebellie — maar steunt de rechtvaardiging van de advocaten op het bekrompen begrip van imperialistische wetenschap.

in plaats van de pers de strijd van de gevangenen, meer dan 3 jaar lang tegen de isolatie onder ogen te brengen, de strijd waarin holger door het bundesanwaltschaft vermoord is, de verdediging verpletterd, de advocaten gearresteerd — de feiten van de strijd van deze 3 jaar — hebben de advocaten ons op de perskonferentie als de voorwerpen van het wetenschappelijk totaal gestructureerde experiment, als wat we sinds 3 jaar in isolatie zijn, als objecten van het bundesanwaltschaft verkocht niet de strijd van de gevangenen, maar de zakelijke gegevens van imperialistische wetenschap — gewicht, concentratie, polsfrequentie — hebben ze de pers onder ogen gebracht.

daarbij is onbelangrijk, dat dat andere 'ook doorkwam'; doordat de advocaten zich tot sprekers van imperialistische wetenschap hebben gemaakt, hebben ze precies het nivo van de media, van het bundesanwaltschaft, van de politie bereikt — het nivo waarop de gevangenen voorwerpen zijn: vernietigingsvoorwerp van het bundesanwaltschaft, kruiwagen voor de carrière en de beroemdheid van de advocaten, dieren, objecten in het showproces van het bundesanwaltschaft.

en

het is natuurlijk geen toeval, dat op het moment waarop de noodzaak van de verdediging t e g e n —

bescherming van de gevangenen t e g e n —

in zijn mislukking dwingend is geworden (want natuurlijk is 'niet in staat zijn de procedure te volgen' geen 'sukses'; zoals busche en krumm menen — een sukses en niet van de verdedigers maar van de gevangenen is dat de artsen de objektieve onderzoekresultaten niet — in ieder geval niet overwegend — vervalst hebben) de advokaten het af laten weten, voordat zij gestreden hebben.

ze raken precies op dat moment aan het wankelen en flirten met het bundesanwaltschaft en imperialistische wetenschap, waarop het vernietigingsplan, dat het bundesanwaltschaft met de procedures tegen de raf volgt, zich als dominant heeft bewezen —

d.w.z.: waarop duidelijk wordt dat hier de bedoeling: vertoning van de rechtsstaat onuitvoerbaar is en dus de medewerking van de advocaten daaraan onmogelijk — ze laten het afweten als het bundesanwaltschaft zelf de konventionele, reaktionaire bodem — de schijn van rechtsstaat — onder hun voeten wegtrekt —

als ondubbelzinnig gebleken is dat zij vanuit zichzelf en met ons alleen strijden of verzuipen.

omdat zichtbaar is dat het onmogelijk is tegen de vernietigingsstrategie van het bundesanwaltschaft te strijden en tegelijk 'normale strafprocedure' te spelen, omdat de normale strafprocedure zelf verzopen is, omdat nu duidelijk is, dat er slechts één weg is —

die van croissant: strijden —

koste wat het kost en niet terwille van het sukses en de reputatie, maar vanuit de noodzaak die door de vernietigingswil van het staatsveiligheidsapparaat bepaald wordt.

of men is tegen de vernietigingsstrategie van het staatsveiligheidsapparaat en strijdt er tegen of men is er deel van en strijdt tegen de raf.

daarbij — en die onzin kennen we — is het juist geen uitvlucht, dat de verslaggevers schrijven wat ze willen of wat hen via justizpressekonzferenz of de staatsveiligheidsstruktuur: chefredakteurenkonferentie — uitgevers — voorgeschreven wordt: dat zijn v o o r w a a r d e n. de hoofdzaak van jullie verzet is niet te zeggen wat 'doorkomt', maar wat i s .

op de vraag of de artsen ontslaguit de hechtenis adviseren viel te antwoorden, dat de rechtbank een enorme druk op de deskundigen heeft uitgeoefend en het bundesanwaltschaft ze direkt heeft geterroriseerd. de rechtbank heeft met zijn aanvullende vragen en vragen over de hongerstaking de vraag of het proces de mist in gaat weliswaar niet tot een beslissing van de deskundigen gemaakt, maar subjektief de hele verantwoording op hen afgeschoven —

het bundesanwaltschaft, doordat het het 'quick'-artikel heeft gelanceerd als dreiging met wat de artsen aan pers- en hetzekampagnes te wachten staat als

het 'quick'-artikel is door het bundesanwaltschaft gelanceerd, dat blijkt uit zijn inhoud —

uit het feit dat de enigen die ongecontroleerd toegang in het gebouw

hebben de federale officiers van justitie (van het bundesanwaltschaft) en de rechters zijn (bij hen is de jone te zoeken die het foto-apparaat de rechtszaal heeft binnengebracht) —

mit het feit dat rieber 'quack' correspondent is en de journalist die het interview met buback (17 juni) heeft gemaakt.

en het is direkt tegen de strijd gericht, omdat aan hun tussentijdse uitlatingen al duidelijk was geworden dat ze hun best deden voor onafhankelijkheid van de staat, om hun medies oordeel niet door de vernietigingsinteresses van het bundesanwaltschaft te laten dikteren.

de rapporten rechtvaardigen de verdedigers n i e t .

ze zijn het resultaat van strijd, ze zijn aan de rechtbank opgedrongen en ontworsteld: rapporten die niet direkt de feiten vervalsen — rechtvaardigen moet zich sinds 3½ jaar het bundesanwaltschaft, het heeft holger en siegfried vermoord, het heeft de advokaten laten uitsluiten en arresteren, het heeft het projekt witter en loew op touw gezet. rechtvaardigen moet zich de rechtbank — prinzing, hij heeft aan de moord op holger meegewerkt, doordat hij zich met preciese kennis van de feiten — met preciese kennis van het feit dat isolatie folter en op den duur dodelijk is (wunder: 'isolatie is een kwestie van t i j d') — heeft geweigerd de hechtenisvorm te veranderen — en geweigerd heeft bij de gevangenen in hongerstaking andere dan gevangenisartsen toe te laten.

dat kan men laten zien en permanent overdragen — dat bundesanwaltschaft en rechtbank zich moeten rechtvaardigen — en zonder rolwisseling.

d.w.z. het gaat er niet om de aanklager te spelen — het gaat er om van het feit dat zij zich moeten rechtvaardigen u i t t e g a a n —

ervan uit te gaan dat zij de vernietigingsstrategici z i j n .

dat moet onafgebroken zichtbaar zijn — als waarheid, als werkelijkheid, daarom was ook de zin 'wie zo praat, schiet ook' slechts fout, zeis laat schieten en zeis heeft allang laten schieten.

hier valt ook nog eens te zeggen dat het antifascisme van de advokaten leeg is, het is een moment van consensus tussen advokaten en rechtbank, evenals de vergelijking met spanje er een zou zijn geweest, om het naar metaforen vist, in plaats van de zaak h i e r te benoemen.

de spaanse televisie bestudeert in de brd de praktijk van de counterguerilla-oorlogvoering, spanje leert van de sociaaldemocratie counterinsurgency en niet omgekeerd.

zeker hebben de doodvonnissen in spanje en de strategie van de openbare terreur tegen de stadsguerilla in spanje een functie, innerlijke en uiterlijke oorzaken (men moet ook duidelijk zien dat spanje ekonomies totaal gekoloniseerd is; het heeft zelf geen investeringen in het buitenland; omgekeerd is het het centrum van de westduitse kapitaalexport), maar het gaat nooit om analogieën in de vormen — of om verschillen: het gaat om de identieke inhoud en bedoeling v a n d e m e t h o d e ; è n de spaanse terreur solidariseert en mobiliseert de linkse beweging, hij wekt op, hij maakt duidelijk, dat het oorlog is, de brd voert niet minder oorlog — alleen anders, hier gaat het om demobilisatie — daarom diskrete of zo mogelijk diskrete vernietiging — daarom de 'rustige en vastberaden bewering van de normaaltoestand' — daarom p s y c h o l o g i e s e oorlogvoering — daarom psychiatris gekoncipeerde vernietiging — om het volk via de media aan de uitzonderingstoestand t e w e n n e n . jullie antifascisme is leeg, zakelijk en brengt tussen jullie en de rechtbank en wonder de consensus t e g e n o n s teweeg, omdat het wijzen op franco-spanje evenals op het oude antifascisme het pleidooi voor de diskrete vernietiging als inhoud heeft — het verschaft het bundesanwaltschaft legitimatie — alsof het minder terroristies zou zijn dan franco en de brd minder een dependance van het us-imperialisme dan franco-spanje het is niet alleen franco die foltert, maar folter is inherent aan het 'idee van de binnenlandse vrede' binnen het imperialisme tegen de revolutionaire groepen, organisaties, partijen.

een stukgelopen proces stoort de bewering van de normaaltoestand, de normale strafprocedure — de oorlog begint er als oorlog uit te zien — wat de staat het meest vreest, want het zegt dat een kleine groep van 20 of 30 strijders deze staat kan tarten — het zegt dat gewapende strijd juist, mogelijk en noodzakelijk is, ondanks dezwakte van de linkse beweging hier en v a n w e g e haar zwakte.

feit is dat de advokaten zich niet geschaamd hebben om avonden lang te zeuren over de omgangsvormen met de gevangenen, daarover valt te zeggen: ieder van ons heeft dat in deze 3 jaar ondervonden — wat die omgangsvormen zijn: de in de structuur van de kommunikatie geprogrammeerde vrijblijvendheid: het is kommunikatie als zelfbevestiging, als doel op zich, autisme, konversatie zonder gevolg en altijd zonder doel.

het is in plaats van produktief te zijn beperkt tot reproductie, wat hier betekent: reproductie van de klassenverhouding - advocaat, dus bourgeoisie, en de bezitsloze, in de reproductie van imperialistische omgangsvormen machteloze gevangene.

het zijn de omgangsvormen waarmee de bourgeoisie zaken afwikkelt, waarbij hoort elkaar te bedriegen en aanspraken van zich af te houden. de afweerreflex van de advocaten tegen onze b i n d e n d e omgangsvormen - om die term eens te nemen - openlijke en rationele discussie - is hun afweer van onze aanspraak om door hen tegen de vernietigingsstrategie van het bundesanwaltschaft verdedigd te worden.

anders gezegd: omdat het in de politiek van het bundesanwaltschaft om counterguerilla gaat - onze vernietiging en daarmee functioneel om de vernietiging van het beroepsbestaan van de advocaten en de verplettering van de verdediging -

omdat het uitdrukkelijk om de vernietiging van d e z e politiek, d.w.z.: onze verhouding tegenover de staat: strijd, gaat -

moeten wij er op staan, dat de advocaten naar o n s luisteren -

want zonder ons te begrijpen, begrijpen ze het bundesanwaltschaft niet, resp. zonder ons verkeerd en ze kunnen zo ook niet vechten.

dat is de kwestie - verder niets.

en dat is de beslissing:

vechten ze met ons

de status van de gevangenen als gevangen guerilla

door -

en voor ons, d.w.z.: voor meer dan 100 geïsoleerde gevangen strijders

in de brd en alle anti-imperialistische guerillabewegingen -

status als operator tegen folter - d.w.z.: tegen

de methoden waarmee gevangenen omgeturned en propagandistisch of

als agenten ingezet of in ieder geval v e r w o e s t worden, dus ook

è n dat is voor ons belangrijk - een heel concrete bepaling in de hele

konfrontatie s t a a t / guerilla / staat, om - zoals dat aan rüchland,

müller, hoff, bodeux, schmücker etc. nu zichtbaar geworden is, ook

voor advocaten, omdat ze die wezens in het proces als ballast hebben,

begrijpbaar - een militairtakties middel uit hun hand te slaan dat, als

er niet tegen gestreden wordt, in de mate waarin de subversieve groepen

zich ontwikkelen een c e n t r a a l moment van de counterinsurgency

wordt. en hier alleen voorbeelden:

algerije tot ierland en zodat jullie eindelijk begrijpen waar het voor hen

om gaat en a l t i j d gaat - het politieke bewustzijn, de wil tot rebelle

te breken è n te denunciëren: lees 'poulo condor'

nog eens:

status als operator tegen folter -

en dat betekent het volledig ontbreken van overeenstemming met de

rechtbank. want als hij wordt bevochten, dan omdat het het defensief

van de staat - dus het proces van akseptatie - uitdrukt, alleen om

nieuw recht te scheppen, dat dan door justitie als functie van de oor-

log weer gebroken wordt -

òf

konsensus met de rechtbank, met het staatsapparaat, tegen ons.

d a a r t u s s e n bestaat er niets.

over h. valt hier iets over zijn functie als advocaat van andreas te zeg-

gen: neem kennis van het feit, dat achter dat wat andreas tegen jou

zegt niet alleen wij hier, maar alle gevangenen uit de raf staan -

vanuit het eenvoudige feit dat andreas niet alleen degene is die van

ons het meest ziet, maar vanuit de ervaring, dat wat hij zegt doordacht

i s .

het zijn minstens 40 gevangenen - hoe fout het ook is om hier met ge-

tallen te opereren, ervaring te kwantificeren - die van jou verlangen

(als je het niet eindelijk zelf ziet) van dat wat andreas tegen je zegt

uit te gaan en dus ook wat hij tegen je zegt aan de andere advocaten

duidelijk te maken - want we z i j n geïsoleerd -

een deel van ons leer- en communicatieproces loopt onvermijdelijk via

jullie bemiddeling en jij begrijpt die verantwoordelijkheid en neemt die

aan - wat gemakkelijk is, omdat het rationeel is -

òf wij - alle gevangenen uit de raf - smijten je er uit.

wat wij van jou verlangen is voor ons levensnoodzaak.

als jij het staan op een kollektief proces met personenkultus verwisselt,

lees dan als je ons spul al niet leest tenminste eens che, fanon, mari-

ghela - omdat autoritaire structuur en de methode stadsguerilla elkaar

uitsluiten.

wat wij verlangen, om het nog eens te zeggen, is de beslissing voor de

strijd t e g e n het bundesanwaltschaft, de staat, dat betekent kooper-

atie, openlijke discussie, verplichting tegenover ons en met ons. ratio-

naliteit i.p.v. intrige. en concentratie op wat de hoofdzaak is. i.p.v.

rancune enz.

en dat wij vastbesloten zijn om allen er uit te gooien die weigeren de strijd te voeren is geen dreiging. het is noodzakelijk:

de hoofdtegenstelling in deze procedure is die tussen de gevangenen en het bundesanwaltschaft, d.w.z. : raf / staat.

op die lijn is een beslissing t e g e n de staat voorwaarde voor de verdedigersactiviteit.

wij zeggen: jullie m o e t e n een beslissing nemen — omdat de strijd t e g e n niet vanzelf volgt.

er zijn de macht, de machine, de wreedheid, de rechtsverkrachting, de hechtenisvorm, de psychologische oorlogvoering, de schijn van omnipo-tentie.

en tegenstellingen

niet alleen tussen de apparaten — die zijn hoofdzakelijk gesloten — het blok bestaande uit bundesanwaltschaft, rechtbank staatsmedia, hechtenisregiem, regering — maar wat belangrijker is:

er zijn de tegenstellingen die zich uit de dwangmatigheden van de kri-sis, de transformatie van de staat, de supermachtsaanspraak van de brd, de nederlaag van de usa in indochina en de ontwikkeling van de stads-guerilla in westeuropa ontwikkelen — door de strijd.

er is alleen voor of tegen en dat is te begrijpen, juist in de ontbinding van jullie labyrintiese, blinde, zo machteloze konventionele begrip van verdediging door de staatsveiligheidsmachine, door het begrip van de staat en zijn justitie, door deze procedure —

die jullie de beslissing opdringt als de beslissing v o o r, d.w.z.: voor de defensieve funktie, die als offensief intussen begrepen is (o m d a t w i j strijden en niet ophouden —)

t e g e n, d.w.z.: hier tegen de staat en dus tegen de inhoudsloos en abstrakt geworden status die het bundesanwaltschaft ook formeel heeft afgeschafte en die zich tegen ons richt, als jullie er aan mee blijven doen doordat jullie normale strafprocedure spelen.

de tegenstelling van de advokaten:

ze willen allebei: het fascisme niet, maar met behoud van hun veilige aangename manier van leven —

het fascisme niet willen bindt hen aan proletarische politiek;

hun privilèges binden hen aan de bourgeoisie —

als jullie die niet in twijfel trekken, maken ze jullie laf en ze maken jullie vanuit het persoonlijke belang in jullie klassensituatie natuurlijjk konservatief en zo tot bondgenoten van het bundesanwaltschaft.

en als jullie de binding aan proletarische politiek, dus doelmatig anti-fascisme in tegenstelling tot het burgerlijke, dat als waar en ferment van de restauratie intussen zelf inventarisstuk van het nieuwe fascis-me is, slechts als keten, eerst maar alleen als keten kunnen ondervin-den, heeft dat zijn grens — nu —

en de vraag is alleen wat iemand z e l f wil: de staat

en dat betekent: deze staat en deze binnenlandse strategie — fascisme —

of strijden, wat hetzelfde is als

de waarheid in de feiten zijn politieke uitdrukking geven —

niet meer, maar ook niet minder.

een paar principiële
bepalingen voor de
processtrategie en
voor de advocaten
november 1975

I — een paar principiële bepalingen voor de processtrategie en voor de advocaten

marionet kan iemand zich alleen voelen als hij er zelf een is, dus alleen via touwtjes funktioneert. het is een anti-kommunistiese projectie van de psychologische oorlogvoering — buback: 'offensieve informatie' — dat wij belang bij marionetten zouden kunnen hebben, en de hele overweging is helemaal alleen mogelijk vanuit de identificatie met het bundesanwaltschaft.

wij bepalen onze houding tegenover de advocaten aan de hand van de criteria van proletarische bondgenootschapspolitiek. aan de criteria — omdat er natuurlijk geen bondgenootschapspolitiek met de onderdelen van het staatsapparaat bestaat en omdat achter de advocaten sociaal of politiek of ideologisch niets staat.

wij bepalen hem vanuit onze interesse om door het moment van openbaarheid, dat de advocaten in de procedures tegen ons zijn, tegen de vernietigingsstrategie van het bundesanwaltschaft te worden beschermd, vanuit onze interesse en evenzo onze verantwoordelijkheid tegenover de legale en dus ook internationale openbaarheid om aan de hand van stammheim de structuur van de reactie, de kontrarevolutionaire mobilisatie, als counterinsurgency, zoals hij in de bondsrepubliek van de sociaaldemocratie vanuit zijn functie voor het us-kapitaal alleen mogelijk is: als demobilisatie, zichtbaar te maken en vanuit de interesse van de advocaten om politieke verdedigers te blijven — resp. ook na stammheim nog te kunnen zijn.

stammheim heeft richtlijn-functie voor alle politieke processen in de brd en westberlijn — d.w.z.: voor de politieke justitie, zoals de staatsveiligheidsmachine, zijn machtscentrum: bundesanwaltschaft en politieke politie zich door en in stammheim doet gelden, konditioneert in het algemeen de activiteit van de rechtbanken, de openbare ministeries, het hechtenisregiem en de politieke politie tegen de gevangenen uit de stadsguerilla. het doel is: politieke verdediging uit te schakelen en de gevangenen te vernietigen. de methoden zijn: verdedigers-uitsluiting, successie-verbod, beroepsverboden, afschaffing van het instituut van de plaatsvervangende verdediger, de economische vernietiging van de kantoren — tenslotte de vernietiging van het instituut van de keuze-verdediging in het algemeen.

en wat de imperialistische media allang propageren, dat de brd na stammheim een andere staat zal zijn dan hij voor stammheim was, zouden ook de linkse advocaten gemerkt moeten hebben.

en dat moet al duidelijk zijn:

het afzien van politieke verdediging in stammheim zal tot gevolg hebben, dat de openbaarheid aan de vernietiging van het instituut van de keuze-verdediging en de vestiging van het instituut van de dwang-verdediging in politieke processen went — volgens de methode weyer: de bevolking moet aan de smeris met mitrailleur op de hoek wennen zoals aan het belasting-betalen. dat is juist de vraag: wie de openbaarheid die stammheim heeft voor zich zelf gebruikt: zij of wij, het bundesanwaltschaft voor het doorzetten van zijn vernietigingsstrategie tegen de stadsguerilla op het terrein van de justitie of wij voor het doorzetten van politieke verdediging, zoals die alleen mogelijk is: vanuit de internationale samenhang waarin de stadsguerilla strijdt. wat ook betekent: dat politieke verdediging een moment van anti-imperialistische strijd is — vanuit zijn beschermingsfunctie voor het leven en de 'lichamelijke integriteit' van de strijders en vanuit zijn voorlichtingsfunctie om de waarheid over het nieuwe fascisme, zoals het aan stammheim zichtbaar gemaakt kan worden, zichtbaar te maken.

ons begrip van een politiek proces is niet de proklamatie in de stijl van de politieke procesvoering van de derde internationale of nu mahler, kranzusch en in het algemeen de kpd — en kpd/ml — processen.

wat wij willen, is dat de staatsveiligheidsmachine zichtbaar gemaakt wordt, de d i m e n s i e van de binnenlandse repressie, fascisme als institutionele strategie —

aan de operaties van het bundesanwaltschaft in het rechtsvakuüm tussen de burgerlijk opgezette rechtsstaat en het openlijke fascisme van de noodtoestand —

dus: het transformatieproces waarin de staatsveiligheidsmachine zich tot het centrum van de politieke macht in de brd ontwikkelt — als militair-apparaat.

en men moet dat zien — ook in de bewering, dat wij de fascisten in het staatsapparaat voorwendzels zouden verschaffen die het hen gemakkelijker zouden maken hun politiek door te drijven:

het is in de ontwikkeling van ons verzet tegen de vernietigingshechtnis in die 5 jaar z i c h t b a a r geworden, dat counterinsurgency en dus de vernietigingsstrategie van het staatsveiligheidsapparaat tegen de gevangenen uit de stadsguerilla van begin af aan regeringspolitiek

was -

doordat wij er de diskretie aan onttrokken hebben, hebben we ze alleen gedwongen de politiek die ze voeren officieel te maken, doordat ze hem tenslotte legitimeren - zoals nu het bundesgerichtshof.

dus het verloop: doorgevoerd werd de hechtenisvorm door de sicherungsgruppe via het gevangenisregiem en de ministeries van justitie (astrid's isolatie was door posser bevolen) - gelegitimeerd via de rechters van onderzoek resp. de rechter van onderzoek van het bundesgerichtshof, eerst buddenberg, daarna knoblich, nu kuhn. ons verzet heeft de ministers van justitie: posser, hemfler, klug, gedwongen zich hier voor en voor het doel: getuigenissen afdwingen uit te spreken. martin: '... worden aangepast' en buback: 'het konsekwente zwijgen...'. naar aanleiding van de hongerstaking heeft de bondsdag de uitzonderingswetten gemaakt - en de ontwikkeling van de tegenstelling in stammheim en de mediese rapporten hebben nu het bundesgerichtshof er toe gebracht het karakter van de hechtenisvorm als 'toebrengen van lichamelijke letsel', als een hechtenisvorm die ons te ziek heeft gemaakt om het proces te volgen, toe te geven evenals zijn doel: heropvoeding ('hun gedrag veranderen') - uitdrukkelijk: folter.

zo wordt met stammheim een fase afgesloten, namelijk de fase van de diskrete vernietiging - er wordt een ontwikkeling geanticipeerd: openlijk fascisme en aan de hand van stammheim wordt het justitie-apparaat voor de vernietigingsstrategie van het bundesanwaltschaft gekonditioneerd, als regeringspolitiek - en als uitdrukking en top van een ontwikkeling van de hele maatschappij - de ontwikkeling van de totale politiemacht over de maatschappij door totale controle, registratie en penetratie en de vernietiging van elke politieke oppositie - van de beroepsverboden tot de verdedigersuitsluiting. de bedoeling van de beroepsverboden is o.a. de kring van sympathisanten van de stadsguerilla lam te leggen, zoals de bedoeling van artikel 230 is propaganda voor de stadsguerilla te kriminaliseren - zoals de bedoeling van de verdedigers-uitsluiting is: de cellen van de gevangenen uit de stadsguerilla 'dicht te maken'.

de ontwikkeling, structuur en dimensie van de repressie door de staat zichtbaar te maken is de zin, dus de politiek in het proces - tegen de staat, die met dit proces regeringspolitiek maakt. wat legaal links met deze informatie, het inzicht, dat door stammheim mogelijk is, doet, hoe haar verhouding daar tegenover is, is haar eigen zaak -

o m d a t het een emancipatoriese ontwikkeling is, kunnen we niet alleen niet, maar willen we ook niemand voorschrijven hoe hij zich daar tegenover moet verhouden. voorlichting door strijd sluit overeenstemming met de rechtbank, de consensus, het domme pragmatisme, dat zich aan de 'normatieve kracht van het feitelijke', dus aan de status quo van de krachtverhouding, onderwerpt - uit. voorlichting is überhaupt alleen mogelijk in de voortdurende aanval, in het permanente offensief tegen de rechtbank uit vlijandschap, als het al niet uit negatie is, wat wij zijn en de gewapende strijd vanuit de illegaliteit alleen kan zijn. schilly konstateerde in plaats daarvan, dat de onwettige rechter prinzing - nadat hij holger uit de weg heeft geruimd, er voor gezorgd heeft dat de gevangenen niet in staat zijn om de procedure te volgen, zodoende hun verdediging te verhinderen, en de verdediging, nadat hij die al één keer heeft verpletterd, nu voor de tweede keer heeft verpletterd - nu 'terecht in de bewijsprocedure' zou zijn. hij wou dat niet gezegd hebben dat is de schizofrenie van een burger, die het klassenkarakter van de confrontatie niet begrijpt, resp. emotioneel het transformatieproces van de burgerlijke grondwetsstaat naar de imperialistische staatsveiligheidsstaat niet ziet - hoewel hij het dagelijks ondervindt.

buback's en prinzing's politiek tegenover de advocaten als uitdrukking van hun belang om de normale strafprocedure door te voeren, widera's uitgestrekte hand en zeis' signalen - waarschuwing, dreiging, zinspeling op het gemeenschappelijke tussen staatsveiligheidsjustitie en advocaten als organen van de rechtspleging - zijn ondubbelzinnig: het proces depolitiseren - de speciale wetten, de uitsluiting van de advocaten voor het proces, de razzia's, de procesvoering, de expertises, enz., en nu het konflikt tussen de gevangenen en in ieder geval schilly tot een in normale strafprocedures gebruikelijk konflikt tussen verdachten en advocaten te reduceren, het daarin te laten verzuipen.

de kern van de hele zaak is counterinsurgency, de tegenstrategie die het imperialisme aan de hand van vietnam tegen de bevrijdingsstrijden van de volken van de derde wereld heeft ontwikkeld. sartre zegt daarover, dat in de vernietigingsstrategie van de usa tegen vietnam zichtbaar is geworden wat de usa is, wat imperialisme is. dat - zal wel de moeilijkheid voor de advocaten op het moment zijn: dat door het bgh-bevel, het legitimeren van de folter tegen politieke gevangenen in de brd, deze staat zich officieel als staat die foltert te kennen heeft gegeven -

counterinsurgency staatspolitiek is geworden –
 waardoor ontmaskering van de feiten niet meer voldoende is, maar het
 er op aan komt ze aan te vallen –
 d.w.z. uit het defensief van een slechts ontmaskerende verdediging te
 komen, naar het offensief van een verdediging die deze staat opdat wat
 hij met de politieke gevangenen doet a a n v a l t .

daarvoor is de sleutel het stopzettingsverzoek, status krijgs-gevangenen,
 ontwikkeld vanuit de internationale samenhang :
 de verdediging wordt aanklacht tegen de reactie, doordat hij vanuit de
 internationale samenhang strijdt en deze staat op het nivo van het vol-
 kenrecht aanvalt. (waarbij men dan onvermijdelijk nog eens aan de neu-
 renbergse processen denkt, als een van de pijlers van deze staat – die
 hier omgedraaid worden, zoals de uno-charta en Genève, nu t e g e n
 het imperialisme en zijn nieuwe produkt in de oost-west- en noord-zuid-
 tegenstelling: het fascisme van de sociaaldemokratie als functie van
 het us-kapitaal – te onderscheiden van het fascisme van de nazi's: als
 functie van het duitse monopoliekapitaal, dat essentieel een propa-
 gandistische job is, dat op het nivo van het volkenrecht de oorlog, zoals
 Kempner zich dat voorstelt, niet te verhinderen is – beperkt het belang
 van de zaak niet, men moet gewoon ook histories zien, wat voor terrein
 hier door de politieke verdediging betreden wordt, als hij daarvoor de
 moed heeft in plaats van zoals schijnt provinciaal tussen keuze- en
 dwangverdedigersfunctie heen en weer te schuiven.

é é n voorwaarde van counterinsurgency is de rustige, vastberaden be-
 wering van de normaaltoestand –
 dat wil zeggen : de bewering dat er geen verzet zou zijn –
 wat de advocaten aantonen, en ook alle linkse advocaten in de brd, als
 zij zich uit stammheim onder de druk, die door het bundesanwaltschaft
 op hen uitgeoefend wordt, gewoon terugtrekken, dus doen alsof zij niet
 getroffen zouden zijn, hoewel ze het zijn.

de bondgenootschapslijn is
 dat de advocaten, doordat ze ons verdedigen, zichzelf verdedigen: dat
 doordat ze het moment van openbaarheid, dat wij voor ons verzet tegen
 de vernietigingsstrategie van het bundesanwaltschaft nodig hebben, ver-
 dedigen zichzelf verdedigen.
 omdat de strategie van het bundesanwaltschaft het instituut van de keu-
 zeverdediging te vernietigen, om de diskretie voor zijn vernietigingsstra-
 tegie tegen de gevangenen te herstellen en om verzet in een ander per-
 spektief, een andere dimensie, namelijk massaal verzet tegen counter-
 insurgency als staatspolitiek te vernietigen – onbetwistbaar is:
 dus werkelijk slechts een varken, wie ook maar een seconde lang denkt
 dat er voor de uitsluiting van intussen 10 advocaten uit de procedure
 (croissant, groenewold, ströbele, lang, haag, golzem, köncke, spangen-
 berg, temming, düx) – de 8 buitenlandse advocaten, die prinzing hele-
 maal niet eens heeft toegelaten, niet meegerekend, hoewel ze erbij ho-
 ren, bij de m e t h o d e – een andere rationaliteit zou zijn dan coun-
 terinsurgency, d.w.z.: de oorlogsverklaring van het staatsveiligheidsap-
 paraat aan de advocaten zelf.

dus: diskretie, 'normaaltoestand', de bewering dat er geen verzet zou
 zijn, zijn voorwaarden in deze fight voor het bundesanwaltschaft en de
 sociaaldemokratie als regeringspartij –
 daarom noemt Brandt de cdu een 'veiligheidsrisiko', omdat door de me-
 thode Strauss, het opfokken van emoties zoals dat genoemd wordt, open-
 bare confrontaties geprovoceerd worden, die het politieke klimaat in de
 brd verhitten, zodat openbare discussies geprovoceerd worden, die de
 sociaaldemokratie zich niet kan veroorloven, omdat haar centrale pro-
 jekt 'binnenlandse veiligheid' als projekt van fascisme natuurlijk niet
 in staat is tot legitimatie, noch naar binnen noch naar buiten.

men moet dat juist zien
 dat de vernietiging van het instituut van de keuze-verdediging en dus
 politieke verdediging er op gericht is de openbaarheid van de proces-
 sen door de uitsluiting van de advocaten en gevangenen te ondermijnen,
 om dan de normaaltoestand in de verwoeste gevangene te beweren –
 waarbij echter 'rechtens' en 'normaal' intussen synoniemen zijn.
 normaal in deze staat is de folter.
 d.w.z.: normaal is de uitzonderingstoestand –
 daar moet de verdediging in stammheim op in gaan – op die feiten –
 en dat betekent precies: een beslissing nemen tussen normaal strafpro-
 ces, dus counterinsurgency, of politieke verdediging: strijd om de rech-
 ten van de gevangenen als krijgsgevangenen t e g e n deze staat.

daarbij is
 wat het bundesanwaltschaft met de advocaten van plan is – waar het er
 geen genoeg mee neemt ze er uit te smijten – met schilly al lang
 d u i d e l i j k, het wil ze natuurlijk liever dan ze er uit smijten tegen
 de gevangenen opzetten en gebruiken, met de methode: chantage.

we herinneren nog eens aan buback's zinn.

het consequente zwijgen van de verdachten en de solidariteit van de socialistische advocaten maken het werk moeilijk en ook buback - in maart: de nieuwe wetten zouden niet intimiderend gewerkt hebben -

omdat keuze-verdedigers die tegen ons werken natuurlijk veel effectiever zijn voor het bundesanwaltschaft dan géén advocaten. (de advocaten hadden een functie bij het doorzetten van de hersenspoeling resp. psychiatrisering van astrid. dat schrijven we ook nog eens op, zodat dat begrepen wordt.

bij astrid konden de advocaten zich er zelf nog uitpraten: dat ze het niet gezien hebben - na zeis' projekt met ulrike, stereotaktiese ingreep, het bewijs van dat projekt door andreas in het proces, kan niemand dat meer.

het is de lijn van het bundesanwaltschaft.)

II - hoofdzaak - twee nivo's:

1) vanuit de aanklacht: heidelberg en frankfurt en 129 ('maatschappelijke orde te veranderen....') het volkenrechtelijk gefundeerde verzetsrecht

wat voor ons betekent: proletarisch internationalisme

en

2) vanuit de status van onrecht van de gevangenen: vernietigingshechtenis en vanuit de bepaling van het uitzonderingskarakter van het proces: krijgsgevangenenstatus.

vernietigingshechtenis is het begrip van de militair opgevatte en gevoerde konfrontatie - met het doel van de vernietiging van de tegenstander door hersenspoeling, isolatie. bgh-besluit: 'hun door niets beïnvloedbare realiteitsvreemde beeld' - wat ook toegeeft dat a l l e s geprobeerd is. -

schmidt: de staat mag er bij het krachtig optreden tegen terroristen niet voor terugschrikken zelf te doden....
(in het bondsdag-debat - 13 maart)

hemfler: u heeft de isolatie aan u zelf te wijten -
getuigenis-afdwingen

vogel: het recht op leven zou niet onaantastbaar zijn
(was een interview in 'spiegel' over artikel 231a - januari '75, dus over de hongerstaking)

over uitzonderingskarakter van de procedure:

de speciale hechtenisvorm tot en met de speciale wetten, de speciale rechter, de likwidatie van het instituut van de keuzeverdediging, de beperking van de bevoegdheid van vertegenwoordigers van verdedigers, likwidatie van het 'wettige gehoor' verdedigersuitsluiting.

krijgsgevangenen betekent:

de toepassing van de geneefse konventie voor de groep van gevangenen uit sociaal-revolutionaire guerilla-organisaties,
die

in het kader gedefinieerd aan en betrekking hebbende op de bevrijdingsoorlogen in de derde wereld in de metropolen - d.w.z. in het us-staten-systeem - de gewapende anti-imperialistische strijd begonnen zijn.

dat betekent: jullie verwijzen niet naar de kombattantenstatus, maar naar de nieuwe definitie van de uno voor guerillagroepen die internationaal georganiseerd zijn en strijden -

dus bij wier strategie de in onze verklaring ongeveer geformuleerde bepaling van de militaire aktie in de imperialistische centra hoort.

wat 'welt' en het bundeskriminalamt '5e internationale' noemen of wat hier terrorisme en in het derde rijk benden-aktiviteit genoemd werd:

voor jullie: partizanen, irregulieren, stadsguerilla, metropolenguerilla. waarbij nog eens te zeggen valt: het is niet ons politiek-begrip om voor het concept stadsguerilla instemming van de advocaten te verlangen - instemming kan alleen betekenen zelf de illegaliteit in gaan, dus zelf gewapend strijden.

wij verlangen a l l e e n , dat jullie de gevangenen uit de stadsguerilla in het kader van de p o l i t i e k e verdedigingslijn dus met het perspectief van een rechtspolitiek in de internationale samenhang, verdedigen.

verder - krijgsgevangenen:

jullie hoeven daar alleen, wat de uno allang doet, die definitie (partizanen enz.) in de specificiteit van dit proces om te zetten

en wij herinneren klotzakken zoals pfaff daar maar eens aan, dat dat

initiatief in de uno ook essentieel door ons ontwikkeld werd — tenminste wat westeuropa aangaat.
 de definitie van de uno bedoelt in dat begrip 'internationaal georganiseerde gewelddadigheid', die niet als eigenbelang of psychologies gedefinieerd maar 'aan een zaak gebonden' (verplicht) is, uitdrukkelijk ook ons. weten we zeker. dat kwam in de aanvullingsverzoeken na moynihan nu ook tot uitdrukking — daar moeten jullie je mee bezighouden — o.a. strijders die het regime in hun land omver willen werpen (zoals het bgh ons definieert), terroristen enz.
 als jullie dat achterwege willen laten in jullie sleutelverzoek is de verdediging hier kapot en is de poging om hem te rekonstrueren zinloos.

over de advocaten die deze conceptie en bepaling van de lijn, zoals hij nu toch maar sinds drie maanden op tafel ligt, saboteren, zullen we een verklaring afleggen —
 die natuurlijk uitgaat van het feit dat deze verdediging vanuit een objectieve situatie tegen de druk van het staatsapparaat niet opgewassen was en gekapituleerd heeft resp. naar de andere kant is overgelopen, zoals schily, die dan misschien ook beter bij künzel kan gaan zitten.

wij zullen ons natuurlijk ook, en met plezier van de last van die verdedigers eindelijk bevrijden, er over praten hoe de druk van de staat doorgezet wordt, het verschijnsel, de gevolgen in het proces die een verdediging onmogelijk hebben gemaakt en het politieke begrip van pseudopolitieke karriëristen, hun functie en hoe die zich realiseert en volgens het protokol van het bundesanwaltschaft gerealiseerd wordt.

nog eens duidelijk: het blijft bij het concept:

verklaring over de zaak
 stopzettingsverzoek nr.3
 verzoek tot ontheffing van de plicht om te verdedigen
 (als 't niet door jullie is, dan door ons)
 als dat niet met jullie gaat is dit proces met het ontheffingsverzoek voor of zonder de verklaring over de zaak voor ons ten einde.

als het mogelijk is de verdediging te rekonstrueren via
 eschen
 dethloff
 kempf

2 uit münchen spreekt het stopzettingsverzoek 3 niet een voortzetting van een politiek proces in het bewijsvoeringsdeel tegen, maar eerst moeten jullie weer het nivo van politiek bereiken — nu prinzing jullie zo duidelijk met de realiteit van jullie stand heeft gekonfronteerd en nu alleen politiek bezig is tegenover een stel gekorrumpeerde belachelijke advocaten.

stopzettingsverzoek 3 is de voorwaarde van de — zoals het er nu uitziet — twee mogelijkheden

incidenteel aan het proces deelnemen (dat zou betekenen het ontheffingsverzoek, alleen een beetje gemodificeerd — zodat jullie de mogelijkheid houden in heidelberg en frankfurt weer in het proces op te treden — het zou nu betekenen, dat jullie eindelijk in dit proces naar voren brengen, dat jan en holger bij hun arrestatie gefolterd zijn en b.v. de dagvaarding van müller (politiepresident van frankfurt) om eens op te helderen waarom er geschoten werd, bedoelingen enz.
 bovendien de schutter, die immers een van die figuren was (naar het kaliber van het wapen) die op 300 m afstand een 5-mark-stuk kunnen treffen — dus heupgewricht kapotschieten, zoals de arts in düsseldorf dacht enz.)

bovendien het verzoek tot ontslag uit de hechtenis

- prinzing's verantwoordelijkheid voor de toestand
- zijn weigering om daar iets aan te doen ondanks de aanbevelingen van deskundigen, dat behandeling onder deze omstandigheden niet mogelijk is en wij dus op deze manier ook verder niet in staat zullen zijn het proces te volgen — rasch, mende, schröder, müller.

de andere mogelijkheid, voortdurend aan dit proces meedoen en de bewijsvoering vermorzelen — d.w.z. ook, wat gemakkelijk schijnt te zijn, de al op regeringsnivo besloten en totaal gekonstrueerde veroordeling met het hele instrumentarium wat daar bij hoort bewijzen, duidelijk maken.

dan blijven jullie toegevoegd advocaat

vull
brei
jull

III -

het
als
van
waa
zell
dusdus
gen
dan
dat'ze
ant
het
be
der
ten
bij

tiel

zot
tal

one

vei
lisdat
bot'ze
perrec
kol

lin

me

'z
va

pre

de

ge
en

lit

cli

du

br

be

da

pc

tic

cy

du

m

tj

in

tk

ve

vullen jullie de verdedigers aan, fonds enz.,
 brengen jullie als verzoek de successie-geschiedenis, dus formuleren
 jullie een protest enz.

III — over het bgh-besluit
 en zijn negatieve bepaling : krijgsgevangenen :

het bgh-besluit braakt met de argumentatie, waarmee het artikel 231a
 als uitzonderingswet tegen gevangenen in hongerstaking — waar de ge-
 vangenen subjeet van de aktie zijn — ombuigt naar de hechtenisvorm,
 waar de gevangenen aan onderworpen zijn, door te zeggen dat wij er
 zelf schuld aan zouden hebben, de uitzonderingspositie uit —

dus : nietige groep
 maatschappelijke verhoudingen met wapengeweld veranderen
 door niets beïnvloedbaar
 vereniging, waarvan het doel verregaand door hen zelf bepaald
 wordt.

dus de uitzonderingspositie van de totaal rechteloze, politieke gevan-
 gene, waarbij folter 'rechtens' is.

dan is belangrijk
 dat in het begrip 'zelf bepaald' ('selbstbestimmen' — in het Duits ook:
 'zelfbeschikken'), toegepast door deze 3e strafsenaat, die politiek en
 antikommunisties immers een geschiedenis heeft — de erkenning van
 het feit zit, dat wij een nieuw soort politieke gevangenen ook in het
 b e g r i p van het bgh, dus van deze staat, zijn, duidelijk onderschei-
 den van de politieke gevangenen van de 50er jaren — de cp-kommunis-
 ten.

bij de kommunistenvervolgung van de 50er jaren als binnenlandse poli-
 tiek in de koude oorlog was het argument dat zij door de ddr geleid
 zouden zijn, dus het aanstichters-syndroom.—

tallose onderzoekprocedures liepen toen met als tegelaste legging : spi-
 onageverdenking, infiltratie, kontakten met het ministerie van staats-
 veiligheid van de ddr — d.w.z. fundamentele oppositie werd gekrimina-
 liseerd als agenten-aktiviteit van een buitenlandse staatsmacht (wat
 daar te voorschijn komt : het kriminalistische geschiedenisbegrip van de
 bourgeoisie).

'zelfbeschikkingsrecht' was in die tijd als begrip door de brd geïsur-
 peerd als argument tegen de afschaffing van de burgerlijke vrijheids-
 rechten in de ddr, in het hele oostblok, dus de kriminalisering van de
 kommunisten de reflex van de koude oorlog in de oost-west-teenstel-
 ling op het vlak van de binnenlandse politiek.

met het feit dat deze 3e strafsenaat nu konstateert : 'zelf bepaald'
 ('zelf beschikt') in het kader van een binnenlandse politiek als funktie
 van de buitenlandse politiek van de brd in de noord-zuid-teenstelling,
 precieser : in het kader van de ontwikkeling van counterinsurgency als
 de weltinnenpolitik van het imperialisme tegen de bevrijdingsbewegin-
 gen van de derde wereld — het begrip dus van zijn toepassing op staten
 en naties op de guerilla overdraagt, erkent hij daarmee impliciet onze po-
 litieke doelen door prolerariese tegenmacht. hij erkent daarmee impli-
 ciet de internationale samenhang —
 dus aan het begrip 'zelf bepaald' valt ook iets te verbinden, aan het ge-
 bruik van het begrip door de 3e strafsenaat vroeger en nu — het bevat de
 bekentenis : krijgsgevangenen.

dan : doordat het bgh-besluit folter, dus de maatregel van de politieke
 politie tegen ons sinds 5 jaar , wettigt, maakt het van de politieke justi-
 tie een sekte van de politieke politie —het maakt van counterinsurgen-
 cy de stoffelijke en officiële inhoud van de politieke justitie.

dus het wettigt een toestand die sinds 5 jaar bestaat —
 maar daarom is 't ook logies, waarom de alineas op pag.15 een allegaar-
 tje moet zijn, niets anders dan idiotie, leugens en versprekingen —
 in de poging het geheel toch nog als ' normaal ' te redden, dus als reak-
 tie op ons gedrag in de nor te vertonen, waarbij de ' nadelige gevolgen
 van de isolerende hechtenisvorm eerst verborgen gebleven ' zouden zijn
 — alsof het bij de isolatie niet om een counterinsurgency-konceptie zou
 gaan — moet de argumentatie doorzichtig worden. het probeert alleen
 het feit te verbergen, dat de politieke justitie, en wel sinds '69 moet
 kan men waarschijnlijk zeggen, namelijk sinds de staatsveiligheids-
 justitie een zelfstandige, gesloten instantie is, een funktie van de po-
 litieke politie is, het geheel é é n apparaat, een gesloten systeem.

daarom het gestotter in die alineas : 'verantwoordelijke instanties', wij
 zouden de hechtenisvorm in zijn omvang en duur aan de instanties opge-
 drongen hebben (alsof de instanties geïsoleerd zouden zijn) —en ' duur '
 betekent daarbij heel duidelijk dat wij volgens de berekening van de
 sicherungsgruppe en buback inderdaad ook allang ineengestort zouden
 moeten zijn, omdat ze ook gedacht hebben dat ze andreas in die tijd
 zouden kunnen ombrengen en ulrike met vleugel en een stereotaktiese
 ingreep geestelijk zouden kunnen verminken en zo propagandisties te-

gen de stadsguerilla zouden kunnen gebruiken.
 nadat de berekening van de sicherungsgruppe, het bundesanwaltschaft en de 3e strafsenaat van het bgh, die alle klachten tegen de hechtenisvorm afgewezen heeft, niet is opgegaan
 was het bgh nu door de tegenstelling, die we in de procedure ontwikkeld hebben, door de rapporten van de deskundigen, gedwongen counterinsurgency te legitimeren en officieel tot staatspolitiek te verklaren.

zo - is het bgh-besluit het besluit waarin de status van krijgsgevangene in negatieve zin al gewettigd is.

zo dringt de vraag zich op aan de advocaten, hoe ze tegenover deze staat staan -

het oude antifascisme heeft hij opgeslokt -

het nieuwe antifascisme heeft - zoals duidelijk is geworden - in het binnenland geen basis. -

wel in de internationale samenhang

zoals het zich aan en om de guerillabewegingen in de derde wereld en de metropolen ontwikkelt,

wel in het buitenland in de versmelting van het oude antifascisme met het nieuwe verzet tegen het westduitse imperialisme en de politiek van de sociaal democratie als strategische functie van het us-kapitaal -

nog eens anders :

sinds 5 jaar, op het laatst sinds '71, toen het bundesanwaltschaft de onderzoeken tegen de raf centraal tot zich heeft getrokken en genscherd de opsporing aan het bundeskriminalamt heeft overgedragen, zijn de politieke gevangenen in de brd op het terrein van het gevangenisregiem object van de politieke politie -

het bgh legitimeert deze toestand met zijn besluit over artikel 231a, dat o.a. hongerstaking strafbaar maakt en verzet tegen folter kriminaliseert wat in de ontwikkeling van de politisering van de oorlog, zoals herold de konfrontatie noemt, betekent dat wij als gevangenen van de politieke justitie logies krijgsgevangenen, reëel gevangenen met gijzelaars-status zijn.

we bepalen het nu zo: voor de verdediging
we verlangen niet de erkenning als krijgsgevangenen, de status, maar

de offensieve lijn is: verzet – volkenrechtelijk gefundeerd verzetsrecht –
de defensieve lijn is: de toepassing van een hechtenis-statuuut op de gevangenen uit de raf / sociaalrevolutionaire bewegingen dat met de minimumgaranties van de konventie van Genève over de behandeling van krijgsgevangenen overeenstemt.

over de offensieve lijn: verzet
daar zit alles in wat aan juridiese argumenten over de politiek van de raf ontwikkeld kan worden: vietnam, de oorlogen die het kapitaal aan de periferie voert, agressie, volkenmoord, misdaden tegen de burgerbevolking, bombardering van civiele objekten: dijken, ziekenhuizen, scholen, ontbladering – dus verwoesting van de ekologiese structuur, enz. –

het krijgt zijn legitimatie door het karakter en de funktie van de imperialistiese legaliteit – ertegen.
of wel: uit het karakter van de imperialistiese legaliteit als fascisties volgt de noodzaak van de illegaliteit.

de samenhang volgt uit het proletariiese internationalisme, waarin wij hier op de buitenlijnen strijden, tegen de politiek van de regering naar binnen en buiten.

op dit punt kan de speciale structuur van de staat brd geanalyseerd worden – zijn oprichting als produkt van het expanderende amerikaanse kapitaal in de koude oorlog –
zijn ekonomiese, politieke en militaire afhankelijkheid van de usa door de totale penetratie met us-kapitaal; zijn politieke afhankelijkheid, zoals jom kippur heeft laten zien, waar brandt tegen de wapentransfer van bremerhaven naar israël kon protesteren maar daarmee behalve zijn omverwerping 1½ jaar later niets kon bereiken; hetzelfde gebeurde in het gebruik van westduitsland als achterland van de amerikaanse militaire machine bij zijn inzet in vietnam – logistiek, troepenroulatie, toevoerbasis enz.

de bepaling: verzet tegen de imperialistiese legaliteit, gelegitimeerd door het fascistiese karakter daarvan, gaat niet via het delikt, maar via illegaliteit – de organisatie, juridies via art. 129.

op dit punt kan ons organisatiebegrip ontwikkeld worden – hetgeen niet betekent dat er een centrale leiding bestaat, die op alle nivo's gekoördineerd is – het bevat een begrip van de lijn, het middel, het punt, de momenten en doelen van de interventie, strategie.

dat moet men ontwikkelen.

dat is ook het argument tegen de bewering van een hiërarchiese en dus benden-structuur van de raf door het bundesanwaltschaft, waarmee het op andreas doelt.

men bestrijdt dat niet door alleen de bedoeling van die lijn van de psychologiese oorlogvoering – propagandistiese voorbereiding van de lijkwidatie – uit te spreken;

plausibiliteit en evidentie bereikt men alleen – en zó de praktische bestrijding, want ook alleen zó geloofwaardigheid – doordat men over de structuur spreekt –

kollektiviteit, niet als fetisj, maar als wat hij is:

de zelfständigkeit van elk afzonderlijk –

de militaire structuur die vanuit de politiek bepaald is.

uiterste inzet, inspanning, verantwoordelijkheid van elk afzonderlijk

op basis van een kollektief uitgewerkte lijn,

die bindend is, maar in elke aktie en elke situatie zelfstandig toegepast, ook veranderd en omgezet wordt.

dus ook: autonomie van de groepen in het kader van een gemeenschappelijk uitgewerkte konsensus, van strategie en de taktiese segmenten ervan.

binnen de groep kollektiviteit.

naar buiten maakt ze volstrekt en bewust een autoritaire indruk – voor zover het er haar om gaat zichzelf, haar politiek, haar doel door te zetten – de revolutie, revolutionaire politiek is natuurlijk een autoritaire zaak, 'de autoritairste zaak van de wereld'

en heeft met burgerlijke losbandigheid en de romantiek van gelijkheid niets te maken – die in deze maatschappij alleen maar een variant of varjatie van vervreemding kunnen zijn –

daarentegen zijn autoritaire structuren van blinde boven- en onderschikking, de structuur van stalinistiese apparaten, en de guerilla een antagonisme, omdat ze onzelfständigkeit impliceren en een tekort aan rationaliteit, navolgbaarheid en doorzichtigheid van beslissingen.

autoriteit betekent niet dwang en houdt nooit op te overtuigen, duidelijk te maken, betekent dus inspanning om de politiek uit te leggen, om hem door te zetten. op het nivo en het level waarop dat telkens nodig en mogelijk is.

over de defensieve lijn: toepassing van een hechtenisstatuut op de gevangenen uit de raf / sociaalrevolutionaire bewegingen dat met de minimumgaranties van de konventie van Genève over de behandeling van krijgsgevangenen overeenstemt -

dat valt te ontwikkelen door en tegen het rechtsvacuum dat counterinsurgency als oorlogsmiddel is, waarin de konfrontatie guerilla / staat zich beweegt en waarin de gevangenen uit de raf totaal object van het staatsveiligheidsapparaat zijn, dat - buback in 'spiegel' - programma's alle rechtsnormen likvideert, uitschakelt, overslaat, daarvoor door de instituties - legislatieve macht en justitie (bundesgerichtshof en bundesverfassungsgericht) - gelegitimeerd is. (rechts- en grondwetsverkrachting door bgh en bvg, legitimeren van folter; de justitie heeft slechts propagandistische functie (kitson); in plaats van openbare controle en informatie door de media: psychologische oorlogvoering. integratie van de repressieve en ideologische staatsapparaten in het door de inlichtingendiensten gevoerde, bij bka en bundesanwaltschaft gecentraliseerde staatsveiligheidsapparaat.)

nu een paar punten daarbij - uit het 'völkerrechtslehrbuch' van de ddr (staatsverlag 1973 - hier: uitgeverij pahl-rugenstein)

bij de verdragen van Genève horen

het 1e verdrag van Genève ter verbetering van het lot van de gewonden en zieken van de strijdkrachten in het veld' van 12 aug. 1949 en

het 2e verdrag van Genève ter verbetering van het lot van de gewonden, zieken en schipbreukelingen van de strijdkrachten ter zee' van 12 aug. 1949

volgens art. 12 van het 1e en 2e verdrag

"moeten de leden van de reguliere strijdkrachten evenals andere gewapende krachten, als zij gewond of ziek in handen van de tegenstander vallen, met menselijkheid behandeld en verpleegd worden. het is streng verboden hun leven en hun persoon aan te vallen; in het bijzonder hen te doden of te martelen, op hen biologische proeven uit te voeren, hen opzettelijk zonder mediese hulp te laten (h a u s n e r) of hen aan speciaal daarvoor teweeggebrachte besmettings- en infectiegevaaren bloot te stellen....."

het 3e verdrag van Genève regelt de behandeling van krijgsgevangenen (ook van 12 aug. 1949)

"de krijgsgevangenen moeten steeds menselijk behandeld worden. elk met het recht strijdig handelen of verzuim van de kant van de in bewaringhoudende staat, dat de dood of het in gevaar brengen van de gezondheid van krijgsgevangenen tot gevolg heeft, betekent een zware schending van het verdrag van Genève.

krijgsgevangenen mogen noch aan verminkingen noch aan mediese of wetenschappelijke proeven van welke aard ook ooit onderworpen worden (r o e s n e r, i s o l a t i e)...

overtredingen tegen deze bepalingen zijn als oorlogsmisdaden te volgen.....

krijgsgevangenen moeten steeds tegen geweldadigheden, intimidaties of beledigingen beschermd worden.

repressie maatregelen tegen hen zijn verboden.

de krijgsgevangenen hebben onder alle omstandigheden aanspraak op achting voor hun persoon en hun eer, zij zijn alleen verplicht hun naam en voornaam, hun geboortedatum enz. te noemen;

zij mogen ter verkrijging van welke inlichtingen ook nooit aan lichamelijke noch aan psychische martelingen of andere dwang onderworpen worden;

alle persoonlijke goederen en gebruiksvoorwerpen blijven in het bezit van de krijgsgevangenen....

het verdrag regelt verder kwesties van geldbezit, loon voor arbeid, de betrekkingen met de buitenwereld (postverkeer), de positie van de gevangenen tegenover de officiële instanties.

....het opzettelijk veroorzaken van groot leed evenals zware schendingen van de lichamelijke integriteit of gezondheid ..evenals het beroven van zijn recht op een behoorlijk en onpartijdig, met de voorschriften van het verdrag van Genève overeenstemmend proces, betekenen zware schendingen van het verdrag (e x p e r t i s e s).

de in bewaring houdende staat is verplicht voor het levensonderhoud en de mediese verzorging te zorgen."

over de kwestie volkenrechtelijk gefundeerd verzetsrecht -
volkenrechtssubjekt

het völkerrechtslehrbuch van de ddr konstateert, dat niet alleen staten maar ook naties en volken volkenrechtssubjekt zijn -
in overeenstemming met het handvest van de v.n., die van het bestaan van een volkenrechtelijk 'principe van de rechtsgelijkheid en het zelfbeschikkingsrecht der volken uitgaat.'

uit de bepaling van de v o l k e n tot subjekten van het zelfbeschikkingsrecht volgt - volgens de ddr - dat dit geldt voor
- zowel de volken die rechtssubjectiviteit bezitten die er tot nu toe niet in geslaagd zijn een zelfstandige staat te verkrijgen en die nog in koloniale afhankelijkheid of in andere vormen van imperialistische onderdrukking leven,
- als de volken die reeds over een soevereine staat beschikken.

dan moet men inzien dat de brd geen soevereine staat is -
dus men konstateert of, dat de brd een eigen volkenrechtelijke verantwoordelijkheid voor de gebruikmaking van zijn territorium en de infrastructuur ervan als strategische spil van het us-militaire apparaat heeft, of men gaat van de totale afhankelijkheid - economies, politiek, militair - van de brd van de usa uit, van de totale beschikking die de usa over deze staat door zijn economiese penetratie heeft -
men komt in ieder geval tot de noodzaak en dus de legitimiteit van verzet.

het volkenrechtelijk gefundeerde verzetsrecht volgt h i e r uit de beginselverklaring van de v.n., van 24-10-1970, die bepaalt 'het recht van de volken om helemaal vrij en zonder inmenging van buitenaf over hun politieke status te beslissen' (lehrbuch, p.59)...

'... het recht van de volken op oprichting van een soevereine en onafhankelijke staat...'

'... het recht van de volken op verzet tegen alle geweldmaatregelen die hen van hun recht op zelfbeschikking, op vrijheid of onafhankelijkheid dienen te beroven en hun recht op ondersteuning van zulke verzetsakties door andere staten of volken;

de plicht van de volken om bij het uitoefenen en doorzetten van deze rechten de bepalingen van het handvest van de verenigde naties, d.w.z. speciaal de grondbeginselen van het volkenrecht te achten (lehrbuch, p. 59/60)

als het de volkenrechtelijke plicht van de staten is om internationale misdaden overeenkomstig hun strafbaarheid volgens het volkenrecht te vervolgen, moet het het recht van de volken zijn om tegen een staat die deze plicht niet vervult, in tegendeel aan de uitvoering van misdaden van dat soort deelneemt, hen mogelijk maakt en versluiert, verzet te plegen.

het begrip van de volkenrechtelijke verantwoordelijkheid wordt in het ddr-lehrbuch alleen in die zin behandeld dat een staat die het volkenrecht schendt verantwoordelijk gemaakt kan worden - het blijft open door wie.

ze zeggen dat de volkenrechtskommissie van de verenigde naties zich op het ogenblik (1973) op kwesties van kodifikatie van de volkenrechtelijke verantwoordelijkheid concentreert. dat zou voor de verdediging van gevangenen uit sociaalrevolutionaire bewegingen in de metropolen betekenen, dat in die kommissie via de kodificering van de volkenrechtelijke verantwoordelijkheid het volkenrechtelijk gefundeerde verzetsrecht uit de deklaratie van oktober '70 haalbaar zou zijn -
in ieder geval zou dat het adres voor een rechtspolietiek initiatief zijn. zou het de taak van s e n h zijn daar iets over te weten te komen en natuurlijk van het internationale verdedigingscomitee en de advocaten die zich in frankfurt willen organiseren.

het feit dat de Amerikaanse oorlogvoering in vietnam strijdig is met het volkenrecht lijdt geen twijfel:

- bombarderen van civiele objecten - ziekenhuizen, scholen, kerken, kulturele instellingen -
- bombarderen van dijken -
- folter -
- ontbladering / chemiese oorlogvoering -
- militair toegepaste klimaatmanipulatie (kunstmatig verlengde, tijdelijk verschoven en geintensiveerde regentijd, enz.) -
- bombarderen van dorpen, woonwijken, enz.
- de volkerenmoord-konventie van 1948 verbiedt misdaden tegenover nationale, etniese, religieuze groepen of rassen:
- het doden van leden van de groepen;
- het teweegbrengen van ernstige lichamelijke of psychiese schade;
- het veroorzaken van levensomstandigheden, .. die er op gericht zijn

- hun totale of gedeeltelijke fysieke vernietiging teweeg te brengen ;
- uitvoeren van maatregelen ter vermindering van geboorten ;
- onder dwang overplaatsen van kinderen van de genoemde groepen naar andere groepen.

in stammheim, dus door heidelberg en frankfurt, is vietnam essentieel het kernpunt van de argumentatie – daar ook ontwikkeld aan de hand van het delikt –

als men de zaak ontwikkelt aan de hand van art. 129 via de organisatie, het lidmaatschap – door de praktijk: proletarisch internationalisme op de buitenlijnen – is het nodig de rol en functie van de brd voor de strategie van het Amerikaanse kapitaal te analyseren :

- de militaire functie van zijn kapitaalexport,
- zijn politie-instruktoren, zijn wapen – en logistiek-export, de opleiding van officieren en helikopterpiloten uit legers van reactionaire regeringen van de derde wereld in de bundeswehr – voor de us-militaire strategie aan de periferie, het front van de bevrijdingsoorlogen –
- zijn strategische functie voor het Amerikaanse kapitaal bij de reactionaire integratie van westeuropa, de integratie van de apparaten van de binnenlandse en buitenlandse veiligheid in de navo, als stationeringscentrum van de navo en de us-troepen in westeuropa en zo uitvalsbasis van de militaire interventie door de allieerde mobiele force van de navo, waarmee kissinger tegenover italië en frankrijk in het geval van machts-overname door een coalitie, waaraan de kommunistische partijen deelnemen, dreigt,
- waarmee portugal bedreigd is –
- zijn strategische functie als opmarsgebied van de navo en de us-militaire machine in het geval van een atomaire konfrontatie tussen navo en warschau-pakt-staten. de totale beschikking van de usa over dit territorium, de goedkeuring van deze regering het aan de totale atomaire verwoesting in het kader van de strategie van de flexible response prijs te geven –
- daartegen verzet.
- enz.

en – het is de taak van de gevangenen dat offensief te brengen – als politieke fundering van een juridische verdedigingslijn.

wat niet mag gebeuren, is dat men daarbij in de rol van aanklager vervalt, die de misdaden van het imperialisme aanklaagt. het is een strategische analyse, die de feiten, waar we hier van uit hebben te gaan, konstateert –

omdat het fascisme geen rechtvaardigingsverband voor gewapend verzet is maar strijdvoorwaarde van revolutionaire politiek.

(over fascisme sturen we een artikel uit 'ipw' mee, dat de verschillende vormen van het fascisme, zoals het tegenwoordig optreedt, in de derde wereld en in de metropolen – tamelijk bruikbaar, maar tenslotte begriploos, als allegaartje, opsomt).

waar het om gaat is:

- vanzelfsprekend zijn wij krijgsgevangenen –
- dat is de realiteit en die weerspiegelt zich in de hechtenisvorm, de speciale wetten, het uitzonderingskarakter van de procedure – zijn versplintering, de politievesting waarin ze uitgevoerd worden, de onwettige rechter, de dossier-manipulatie, de onwettige introductie van de kroongetuige enz. –
- de reactie van de staat en de politiek tegen de gevangenen weerspiegelt op alle niveaus en in alle details counterinsurgency:
- de staat voert oorlog bij gelijktijdige bewering van de 'normaaltoestand' als propagandistische versluiering van de oorlog – als een lijn van de psychologische oorlogvoering (de bewering van het 'normale strafproces' enz.) –

wij zijn krijgsgevangenen en worden ook zo behandeld.

en – daar zal niets aan veranderd worden – normale hechtenisvormen, processen enz. zullen er tegen ons nooit zijn.

alleen

kan de eis 'status' niet/nooit de politiek van de gevangenen zijn – de erkenning is functie en resultaat van het proces van de akseptatie en kan als zodanig alleen het resultaat van het proces van de politiek-militaire konfrontatie zijn,

een produkt op het niveau van de internationale organisaties, van de militaire ontwikkeling van proletarische tegenmacht –

d.w.z. produkt van de strijd –

dan wordt de internationale organisaties de status misschien eens opgelegd, doorgedreven – als eis van gevangenen zou het een verzoekschrift aan de staat zijn, het zou een consensus impliceren die niet bestaat – het zou om zo te zeggen een eis van gelijken zijn. d.w.z. de gevangenen zouden de attitude van staten aannemen – dat zou ook bela-

chelijk zijn

het is noodzakelijk geworden de toepassing van een statuut in overeenstemming met de minimumgaranties van de konventie van Genève te verlangen, omdat counterinsurgency in een rechtsvacuum opereert en omdat alle andere pogingen om de minimum-klausules van de mensenrechten in de behandeling van deze gevangenen in de brd te verwezenlijken mislukt zijn.

daarbij voert het proces van het doorzetten van de eis: 'toepassing...' doordat het het begrip krijgsgevangenen doorzet, als metafoor, die de reële inhoud — politieke gevangenen — beschrijft, de status tenslotte door, zonder hem te eisen.

en men moet zien: een denkbare reactie is, dat de impliciete eis (die wij nooit stellen); concentratie — voor ons eerder een op z'n minst schijnbare gelijkstelling althans van afzonderlijke gevangenen (hamburg) oplevert. dat was nooit anders — buback reageert, als hij het al doet, mechanies.

vietnam-oorlog

met het volkenrecht strijdige agressie:

het voorwendsel was de bewering, dat noordvietnamese troepen zuidvietnam zouden hebben aangevallen; de usa zouden een bevriende staat tegen agressie te hulp komen —

daarentegen: de deling van vietnam was in strijd met het volkenrecht en de bewering van het bestaan van twee staten op vietnamese bodem een smoes om de met het volkenrecht strijdige interventie in de vietnamese burgeroorlog propagandisties voor de internationale openbaarheid en tegen het protest van die zijde te rechtvaardigen. daarover: kolko.

met het volkenrecht strijdige oorlogvoering:

napalm, marteling, enz. (daarover: zie de cabora-bassa-bewijsverzoeken)

met het volkenrecht strijdige inzet van de us-militaire machine vanuit het territorium van de brd in vietnam —

voor zover de brd, als met de usa bevriende staat, zijn territorium voor de met het volkenrecht strijdige agressie van de usa in vietnam ter beschikking heeft gesteld,

was hij bondgenoot van de usa in de vietnam-oorlog en nam zo deel aan de met het volkenrecht strijdige agressie.

het feit, dat hij bondgenoot was, heft het met het volkenrecht strijdige karakter van de operaties vanuit zijn territorium niet op — dus ook niet het feit, dat hij niet geprotesteerd heeft —

voor zover het voor een staat natuurlijk niet geoorloofd is zijn territorium voor agressie-handelingen van een andere staat tegen een derde ter beschikking te stellen.

hij was bondgenoot en zelf oorlogvoerende staat, voor zover hij een deel van zijn soevereiniteit en nationale rechten ten gunste van de Amerikaanse oorlog in vietnam opgegeven, aan de usa afgestaan heeft; hij deed het gedwongen, voor zover de brd geen soevereine staat is maar een deel van zijn soevereiniteit amerikaans bezettings- en voorbehoudsrecht is — Duitslandverdrag 1955.

hij was bewust bondgenoot, voor zover hij tegen de Amerikaanse oorlog in vietnam niet heeft geprotesteerd — brandt als enige politicus in het bondgenootschapssysteem van de navo niet, kerstmis 1972.

de hele moeilijkheid van de bewijsverzoeken bestaat dus uit het feit dat men hier met een regering te maken heeft die vanuit zijn totale afhankelijkheid van de usa, door de geschiedenis van de brd — een kunstmatige staatsoprichting van het us-kapitaal in de koude oorlog, vanuit zijn eigen geschiedenisloosheid — de tegenstelling tussen de beweerde soevereiniteit van deze staat en het nooit afgeschafte Amerikaanse bezettingsrecht niet wil en kan oplossen;

anders gezegd: met een regering die zijn afhankelijkheid van de usa nooit gethematiseerd heeft, zodat het deelnemen van de brd aan de oorlog van de usa in vietnam heel natuurlijk lijkt — inderdaad is er ook nooit een eigen verantwoordelijkheid van de westduitse regering geweest —

dat is hier — behalve in de studentenbeweging, en daar alleen kort -- nooit gethematiseerd, omdat de groepen die het zouden hebben kunnen doen vanuit hun sociale situatie — de natuurlijke oppositie van het kapitaal: het proletariaat — direkt door het us-kapitaal georganiseerd zijn: door de cia in de vakbonden en de spd —

omdat de konstitutie van deze staat, als niet uit klassenstrijd ontstaan maar door de us-bezettingmacht na '45 geoktrooieerd, de ontwikkeling van een relevante binnenlandse oppositie in het kader van het parlementaire systeem uitsluit: partijenwet, 5%-klausule, illegalisering van elke fundamentele oppositie sinds '45, enz.

vanuit deze specifieke situatie van de door het us-kapitaal totaal bezette legaliteit van de westduitse staat, op het vlak van de binnenlandse en buitenlandse politiek - was verzet tegen de met het volkenrecht strijdige deelname van de brd aan de oorlog (de oorlogen) van de usa

- door het dulden van het misbruik van de in de geallieerde voorbehoudsrechten aan de brd onthouden soevereiniteit
- door kapitaalinvesteringen in zuidoostazië in het kader van de uitbreiding van logistieke bases voor de Amerikaanse agressie
- door opleiding van soldaten en officieren voor de oorlog in vietnam in het kader van de bundeswehr, van officieren en helikopterpiloten uit de legers van zuidvietnam en thailand
- door vernietiging van de protestbeweging tegen de oorlog in vietnam in de brd en westberlijn
- door steun van de geheime diensten aan de Amerikaanse oorlogvoering in vietnam

alleen gewapend en vanuit de illegaliteit mogelijk - volkenrechtelijk dwingend.

men moet ook zien, dat de konventies van Genève van 1949 direkt tegen de oorlogvoering van het fascistiese Duitsland in de 2e wereldoorlog gericht zijn.

dat wij met ons verlangen, dat die konventies op de gevangenen uit de raf toegepast worden, wij dat van de erfstaat van het derde rijk verlangen.

in de brd is het niet toepassen van die konventies gelijk aan identifikatie met het derde rijk, waartegen ze ontwikkeld en aangenomen zijn.

het h
zijn
wij d
schm
gens
1) d
van
thod
rikae
a) d
maat
heef
en d
b) d
litie
de
men
ing
wes
die
c) d
zets
val
penk
het
buit
2) o
heel
akti
- d
- al
al
- h
- h
le
- h
st
dat
3) e
rere
us-e
tege
dat
4) e
renl
kon
ber
mer
dat
5) e
lrit
brd
mil
doc
me
ten
b)
sci
dee
lun
ami
le
we
dat
6)
cia
str
en
str
me
mi
da

het heeft de vorm van een verzoek, omdat het anders niet mogelijk zou zijn geweest in het proces ook nog maar één zin te zeggen.

wij dienen het verzoek in — overigens voor de eerste keer — brandt en schmidt als regeringschefs van de regeringen brandt/scheel en schmidt/genscher te dagvaarden voor het bewijs, dat

1) de raf sinds 1972 volgens een met de grondwet strijdige conceptie van de anti-subversieve oorlogvoering vervolgd wordt, die technieken, methodes en organisaties met de internationale standaard van de Amerikaanse counterinsurgency overeenstemt en die

a) de repressieve en manipulatieve 'immunisering' (brandt) van de maatschappij tegen fundamentele anti-kapitalistische oppositie als doel heeft

en die

b) door een komplekse strategie van politieke, economische, militaire politieke en juridische initiatieven op de integratie van de apparaten van de 'binnenlandse en buitenlandse veiligheid' en van de computersystemen van de nato binnen de staten gericht is, om de permanente inmenging van de Amerikaanse buitenlandse politiek in de interne zaken van de westeuropese landen te institutionaliseren,

die

c) direct tot doel heeft de kommunistische en radikaal-demokratische verzetsgroepen te neutraliseren en te vernietigen, die zich sinds het verval van de legale vietnam-oppositie klandestien georganiseerd en bewapend hebben, om tegen de Amerikaanse strategie tegenover het zuiden, het oosten en de arbeiders van westeuropa, waar de binnenlandse en buitenlandse politiek van de brd direct door bepaald wordt, te vechten.

2) over counterinsurgency overleg met Amerikaanse regeringsinstanties heeft plaatsgevonden en dat bij de besluiten t.a.v. de anti-subversieve actie

- de staf van het opperkommando van het us-leger in de brd,
- Amerikaanse regeringspolitici, diplomaten en inlichtingendienst-beambten,
- het algemene sekretariaat van de navo in brussel en
- het action committee van de navo (ac 46), waarin sinds 1971/72 de leiding van de inlichtingendiensten van de brd geïntegreerd is, en
- het psv-referat in de stafafdeling III van de generale staf van de strijdkrachten (bundeswehr) betrokken waren;

dat

3) Amerikaanse speciale eenheden voor counterinsurgency in de brd opereren, o.a. de officieel sinds augustus 1975 als marine-attachés bij de us-ambassade in bonn-bad-godesberg gestationeerde specialisten 'voor tegenacties, b.v. ontvoeringen',

dat

4) over counterinsurgency in de raad van europa, in de Europese conferentie van ministers van binnenlandse zaken en justitie en de overeenkomstige politieke en militaire colleges van de navo overeenstemming bereikt werd, waaraan bij het tot stand komen de brd, als initiatiefnemer heeft meegewerkt;

dat

5) a) in het kader van de conceptie van de anti-subversieve actie op initiatief van de Amerikaanse regering en het Amerikaanse leger via de brd eerst bilateraal tegenover westeuropese staten, daarna binnen de militaire en politieke Europese meta-organen — van de navo en de eg — doorgezet werd speciale eenheden op te zetten, die volgens een uniforme doktrine en volgens uniforme taktische en strategische gezichtspunten ingezet worden en dat

b) in de brd de antiterreur-eenheden — gsg 9 (van de bundesgrenzschutz, de federale politie), mek's (mobile einsatzkommando's van de deelstatenpolitie), in baden-württemberg de oeg's (operative ermittlungsgroepen - operationele opsporingsgroepen van het landeskriminalamt) enz. — en de verandering van de bundesgrenzschutz in een federale politie in samenwerking met Amerikaanse instanties gekoncipieerd werden;

dat

6) leidende en uitvoerende leden van die eenheden in Amerikaanse special warfare schools in de usa door het leger en inlichtingendiensten in strategie en taktiek van de anti-subversieve oorlogvoering opgeleid zijn en dat ze daar in de toepassing van technieken van de psychologische strijdvoering geschoold werden, waarbij wetenschappelijk ontwikkelde methodes van de manipulatie van massakommunikatie en meningsvorming horen;

dat

tekst 58

bewijsverzoek van de
gevangenen uit de raf
in stammheim

29-3-1977

7) In het kader van de anti-subversieve actie campagnes in de massamedia volgens de strategieën van de psychologische oorlogvoering centraal besloten en bestuurd worden en dat valse meldingen zoals

- a) de raf zou gepland hebben in het centrum van stuttgart drie bommen te laten exploderen (juni '72)
- b) de raf zou gepland hebben om tijdens het wereldkampioenschapvoetbal raket-aanvallen op volle voetbalstadions uit te voeren (zomer '74)
- c) de raf zou gepland hebben het drinkwater van een grote stad te vergifigen (zomer '74)
- d) de raf zou gifgas gestolen hebben en gepland hebben het gas in te zetten (zomer '75)
- e) het kommando holger meirns zou het ambassadegebouw in stockholm zelf opgeblazen hebben (april '75)
- f) er zouden 'spanningen' binnen de groep verdachten zijn (februari '72 en sinds de dood van ulrike meirhof)
- g) de raf zou een overval op een kinderspeelplaats en de gijzeling van kinderen gepland hebben (maart '77)
- h) de raf zou aanvallen op kerncentrales en de inzet van atomaire, chemische en bacteriologische wapens gepland hebben (sinds jan. '76)
- i) de raf zou gepland hebben de bodensee met atoom-afval te besmetten (september '75)

en provokaties van inlichtingendiensten zoals

- j) bom-aanslagen op centraalstations (bremen december '74, hamburg september '75, neurenberg, augsburg, münchen, keulen)
- k) bom-aanslagen op resp. brandstichting bij de door de rechtbank bestelde dwangverdedigers (langner in hamburg 19 juni '76, peters in düsseldorf 16 februari '77) *

in de samenhang van de opsporing en de processen geïnitieerd zijn, om

"deze groepen volkomen te desolidariseren, ze van alles te isoleren wat er ooit nog aan radikale meningen in dit land bestaat. dat is één van de belangrijkste taken."
(ehmke, als chef van het kanzleramt koördinator van de inlichtingendiensten, op 7-6-'72 in de bundestag)

"het moeras droogleggen — en ik zeg het heel hard — waaruit de bloesems van de baader-meirhof-bende opgekomen zijn."
(kohl, tv-interview 25-4-'75)

"...een scherpe, ondubbelzinnige, duidelijke scheiding tussen leden van die bende en de hele overige bevolking..." te trekken.
(carstens, op 25-4-'75 in de bundestag)

"het komt — ik spreek het uit — op infiltratie in de sympathisantengroepen aan."
(schmidt, regeringsverklaring 13-3-'75)

"akties tegen de raf moeten altijd zo afgewikkeld worden dat er geen plaats meer overblijft voor sympathisanten"
(herold, chef van het bundeskriminalamt, tijdens de konferentie van ministers van binnenlandse zaken, januari '72)

"de zenuwknopen van de tegenstander er uit te isoleren en ze dan doelgericht met maatregelen aan te pakken, ze te paralyseren, te neutraliseren."
(herold op de manifestatie 'hessenforum' in mei 1975)

en dat

planning en inzet van die campagnes met de in het isc-report van mei 1975 voor het navo-bereik opgezette richtlijnen ter 'desolidari-

*) op langner om margrit schiller's getuigenis tegen de kroongetuige gerhard müller direkt voor zijn optreden in stammheim te neutraliseren; op peters om de beslissende bewijsverzoeken van de verdediging in düsseldorf in diskrediet te brengen en als funktie van de exemplarische hetze-kampagne tegen croissant

sering, isolatie en eliminatie' van de illegale groepen overeenstemt. (report 'new dimensions of security in europe' van het institute for the study of conflict, dat door de cia opgericht en er personeel toetaal mee verstrengeld is.)

dat

8) binnen de anti-subversieve actie de justitie niet volgens haar in de grondwet opgestelde opdracht wordt ingezet, niet derde macht en onafhankelijk is, maar als een gesloten instantie handelt, die direkt onderworpen is aan de direktieven van de regering en via een net van speciale rechtbanken en speciale afdelingen bij de openbare ministeries, waarvan de federale prokureur-generaal (generalbundesanwalt) en het bundeskriminalamt de opbouw, personeelsleiding en indoktrinatie direkt in de hand hebben, onderworpen is aan een alles omvattende planning in het kader van de counterinsurgency;

dat

9) voor dit doel

a) in de justizpressekonferenz karlsruhe een net van staatsveiligheidsjournalisten geïnstitutionaliseerd werd, dat de funktie heeft de meningsvorming rond de processen via een homogene verslaggeving te besturen en

b) geprobeerd werd via de konferentie van chefredakteuren de procesverslaggeving volgens de instructies van de federale prokureur-generaal, 'dat de journalisten zich ertoe beperken bemiddelaars te willen zijn tussen politie, openbaar ministerie en bevolking' (buback in de t.v.-uitzending 'kennzeichen D' op 6-5-'75), te structureren;

dat

10) de voorveroordeling van de gevangenen door doelgerichte valse meldingen, indiskreties, gelanceerde geruchten en de publikatie van procesdossiers volgens methoden van de psychologische strijdvoering voorbereid en bestuurd werd, dat voor dit doel

11) het indienen van de aanklacht 3½ jaar lang vertraagd en de procedure tegen de raf inafzonderlijke processen opgesplitst is, die volgens politiek-propagandistische gezichtspunten gepland werden, en dat

12) in een gekoördineerde maatregel

a) een wet voor uitsluiting van verdedigers, voor beperking van het aantal verdedigers tot drie en voor het verbod van de kollektieve verdediging aangenomen werd,

b) de uitsluiting van croissant, groenewold en ströbele uit het stammheimer proces door het bundesanwaltschaft* op het takties gunstigste tijdstip' (buback) ingeleid en uitgevoerd werd,

c) door een doelgerichte personeelpolitiek de tuchtcolleges van de advokatenkamers in hamburg en frankfurt een nieuwe bezetting kregen,

d) dwangverdedigers besteld werden, aan wier selektie het openbaar ministerie ten dele direkt heeft deelgenomen.

om een effectieve of ook maar op het proces voorbereide verdediging te verhinderen,

en dat

e) gesprekken tussen vertrouwens advokaten en verdachten en de kantoren, woningen en telefoons van de advokaten afgeluisterd zijn.

om initiatieven van de verdediging binnen en buiten het proces te kunnen ondermijnen en dat volgens de inzichten uit de afgeluisterde gesprekken

1e) getuigenissen beïnvloed resp. getuigen á décharge uit het proces weggehouden werden (müller, schiller) en

2e) vrienden, bekenden en employées van advokaten door inlichtingendiensten aangesproken werden om ze te ronselen (wolfgang pfeiffer, natascha zerrer, ingrid doctors)

en dat

f) croissant en ströbele doelgericht gearresteerd werden om een reeks van internationale perskonferenties te verhinderen, die ze georganiseerd hadden om de openbaarheid in de westeuropese staten over de staatsveiligheidsprocessen in de bren de verantwoordelijkheid van het bundesanwaltschaft voor de dood van holger meins en siegfried hausner te informeren;

dat

13) als gevolg van de bewijsnood in de stammheimer procedure op initiatief van het bundeskriminalamt een kroongetuigenwet volgens gerhard müller's voorwaarden geprojekteerd werd, dat men pas met het inzicht van de federale prokureur-generaal, dat in het kader van de staatsveiligheidsjustitie geen noodzaak voor een wettelijke regeling bestaat omdat het gemakkelijker leek om met de hulp van inlichtingendienstmiddelen onwettige kroongetuigen te produceren, weer heeft laten vallen;

dat

14) op instructie van de federale procureur-generaal de hamburgse rechtbank de dossiers over de bekentenis van müller onthouden zijn, die door minister van justitie vogel van een geheime verklaring voorzien werden om een vrijspraak van müller van de aanklacht wegens moord, die hij tot voorwaarde voor zijn getuigenis in stammheim gemaakt had, mogelijk te maken;

dat

15) het bundesanwaltschaft, als het schakelcentrum dat de justitieel-openbare verwerking van inlichtingendienst-akties met de regeringspolitiek koördineert, over de af luisteraktie en zijn essentiële resultaten van begin af aan geïnformeerd was; en wel

a) direkt door de berichten van de bundesnachrichtendienst en de verfassungsschutz (de westduitse inlichtingendiensten voor intelligencie in het buiten- en binnenland)

b) door de informatieplicht van het bundeskriminalamt, waartegenover een informatieplicht van de landeskriminalämter bestaat;

c) via de 'lagebesprechung', die maandelijks tussen de federale procureur-generaal en de leiders van de drie westduitse inlichtingendiensten plaatsvindt;

dat

16) in het kader van de opsporing en de voorbereiding van openbare processen

a) gevangenen om informatie in te winnen aan psychiese, medikamenteuse en fysieke dwang-methoden onderworpen werden, dat

b) programma's van sensoriese deprivatie, isolatie, groepsisolatie, stress-manipulatie met het doel ingezet werden de verdachten psychies en intellectueel te breken, dat

c) deze programma's door een totale controle van elke levensuiting en van alle contacten van de gevangenen binnen hun cellen, in de advocaten- en bezoekcellen, maar ook in de kooien waarin zij zich in de buitenlucht kunnen bewegen, door psychiaters en speciaal opgeleide staatsveiligheidsambtenaren uitgewerkt en bestuurd werden en dat de conceptie, verwerking en verdere ontwikkeling van die programma's en een uitwisseling van de resultaten met wetenschappelijke research-projecten — zoals b.v. het sonderforschungsbereich 14 van de universiteit in hamburg-ependorf — afgestemd werd; dat

d) bijvoorbeeld de hechtenis van ulrike meinhof en later ulrike meinhof en gudrun ensslin in de dode vleugel in keulen-ossendorf door een research-projekt van de hamburgse universiteitskliniek begeleid werd ('projekt 'A 8: sociale interactie in een eksperimentele ondragelijke groepssituatie met speciale aandacht voor de agressiviteit'), waarin de levens- en interactiesituatie van de twee gevangenen eksakt gesimuleerd werd, dat

e) speciaal ulrike meinhof wegens haar oriënteringsfunctie binnen de buitenparlementaire oppositie sinds de ban-de-bom-beweging en wegens haar funktie binnen de groep na haar arrestatie op instructie van het bundesanwaltschaft 8 maanden lang in de akoesties geïsoleerde vleugel aan psychiatrische folter onderworpen werd, om haar te breken en te psychiatriseren en dat haar bewustzijn, toen dat projekt door haar verzet en haar advocaten mislukte, door een stereotaktiese hersenoperatie verwoest diende te worden;

dat

17) het aannemen van artikel 231a, dat mogelijk maakt in de toekomst het proces in afwezigheid van de verdachten na een niet-openbaar, zogenaamd 'hoor-termijn' uit te voeren en de speciale wetten artikel 138 en 146, die het mogelijk maken verdedigers alleen al op verdenking uit te sluiten, het doel hebben die methoden van het staatsveiligheidsapparaat niet openbaar te laten worden; dat

18) formuleringen zoals

'het uiterste daartegen te ondernemen'

'tot aan de grenzen van de rechtsstaat'

'met alle middelen',

'die groepen te vernietigen',

'het zeer krachtig optreden van de staat, die er in een verdedigingspositie niet voor mag terugschrikken zelf te doden'

(schmidt, regeringsverklaring 13-3-'75)

de beslissing en de konsensus op het hoogste regeringsnivo uitdrukken om binnen de anti-subversieve aktie leden van illegale groepen in het binnen- en buitenland en gevangenen doelgericht en verborgen te doden;

dat

19) de dood van ulrike meinhof
 holger meins
 siegfried hausner en
 ulrich wessel
 een konsekwentie van die beslissing is ; dat

20) voor de dramaturgie van het tijdstip voor de dood van ulrike meinhof beslissend was ,

- a) eenophanden zijnde kommando-aktie ter bevrijding van de stammheimer gevangenen, waar de inlichtingendiensten over geïnformeerd waren,
- b) de uitwisseling van de gevangenen in stammheim waar de ddr zich voor had ingezet,
- c) de drukkersstaking,
- d) de direkt daarvoor door de gevangenen in het proces ingediende bewijsverzoeken en de dagvaarding van de voormalige leden van de Amerikaanse inlichtingendienst - agee, peck, osborne, thomas, die
 - de beperkte souvereiniteit van de brd in betrekking tot de usa,
 - de penetratie van regering, partijen en vakbonden door Amerikaanse inlichtingendiensten en
 - de rol van de brd in het kader van de Amerikaanse globale strategie in het algemeen en speciaal tijdens de vietnam-oorlog als thema hadden ; dat

21) de beslissing om naast de via het bundeskriminalamt en de sonderkommissionen centraal geleide politie, de bundesgrenzschutz, de speciale eenheden van de bundeswehr en de media ook de justitie, delen van het Amerikaanse leger (stuttgarter zeitung van 30-5-1972 en 3-6-72 en stuttgarter nachrichten van 3-6-1972 en 5-6-'72), alle westduitse en Amerikaanse inlichtingendiensten en 'alle' of 'uiterste' middelen in het kader van de internationaal georganiseerde counterinsurgency in te zetten
 en de inzet met de 'bovenwettelijke noodtoestand' te rechtvaardigen, de maatregelen van de regering tegen de groep als een verborgen, met het mensenrecht strijdige oorlogshandeling definieert, waartegen, omdat daarmee de grondwet van de brd uit de weg geruimd is, verzet legitiem is. 29-3-1977

tekst 59

hongerstakingsverklaringen

29-3-1977

28-4-1977

30-4-1977

'wie zijn situatie herkend heeft, hoe
zou hij tegen te houden zijn'

gezien het feit dat de staat de konfrontatie in het rechtsvacuum van de permanente uitzonderingstoestand voert

en

dat in 6 jaar staatsveiligheidsjustitie duidelijk is geworden, dat de rechten van de mens en de grondrechten bij de opsporing, in de processen tegen ons en in de gevangenissen een vodge papier zijn,

eisen wij

voor de gevangenen uit de anti-imperialistische verzetsgroepen, die in de brd strijden, een behandeling die met de minimum-garanties van de konventie van Genève van 1949 overeenstemt, in het bijzonder met art. 3, art. 4, art. 13, art. 17 en art. 130.

we eisen concreet

1) de afschaffing van de isolatie en groeps-isolatie in de gevangenissen van de brd en de opheffing van de speciale isolatievleugels; waar in gevangenen samengebracht worden om hun communicatie elektronisch te besnuffelen en te gebruiken.

wat voor de politieke gevangenen in hamburg, kaiserslautern, keulen, essen, berlijn, straubing, aichach en stammheim tenminste zou betekenen dat ze, overeenkomstig de eisen van alle door de rechtbanken in de processen tegen de raf gedagvaarde deskundigen, samengebracht worden in groepen van minstens 15 gevangenen, waarin interactie mogelijk is.

2.) onderzoek naar de dood van holger meins, siegfried hausner en ulrike meinhof door een internationale onderzoekskommissie de ondersteuning van het werk van deze commissie en de publikatie van de resultaten in de brd.

3) dat door de regering in het openbaar duidelijk wordt gemaakt, dat de berichten

- dat de raf gepland zou hebben in het centrum van stuttgart drie bommen te laten ontploffen (juni '72)
- dat de raf gepland zou hebben tijdens het wereldkampioenschap-voetbal raket-aanvallen op volle voetbalstadions uit te voeren (zomer '74)
- dat de raf gepland zou hebben het drinkwater van een grote stad te vergifftigen (zomer '74)
- dat de raf gifgas gestolen zou hebben en van plan zou zijn geweest het gas in te zetten (zomer '75)
- dat het kommando holger meins het ambassadegebouw in stockholm zelf opgeblazen zou hebben (april '75)
- dat de raf gepland zou hebben de bodensee met atoom-afval te besmetten (september '75)
- dat de raf aanslagen op kerncentrales en de irizet van nukleaire, chemische en bacteriologische wapens gepland zou hebben (sinds januari '76)
- dat de raf een overval op een kinderspeelplaats en de gijzeling van kinderen gepland zou hebben (maart '77)

produkten van psychologische oorlogvoering zijn en dat ze gelanceerd werden om het woekerende politie- en staatsveiligheidsapparaat te legitimeren en solidariteit met de verzetsgroepen te verhinderen, om ze te isoleren en te vernietigen; dat alle meldingen vals zijn en dat de nasporingen van politie, inlichtingendiensten en justitie niets hebben opgeleverd dat deze berichten zou kunnen bevestigen.

de hongerstaking

is uitdrukking van onze solidariteit

- met de hongerstaking van de gevangenen uit het palestijnse verzet voor de status van krijgsgevangenen
- met de hongerstaking van de gevangenen uit de ira in ierse en engelse gevangenissen voor de politieke status, die hen is ontzegd als gevolg van de antiterreur-wetten die de brd op europees nivo geïntitueerd en doorgezet heeft,
- met de eis van de gevangenen uit de eta en de andere antifascistische groepen tot amnestie in spanje,
- met allen die in de strijd voor sociale revolutie en nationale zelfbeschikking gevangengenomen zijn.

en
- met allen die zijn begonnen zich tegen de schending van de mensen-
rechten, de ellende en de wrede uitbuiting in de gevangenissen van
de brd te verzetten.

het verzet bewapenen

de illegaliteit organiseren

de anti-imperialistische strijd offensief voeren

stammheim, 29 maart 1977
voor de gevangenen uit de raf

verklaring van de 5 gevangenen uit de raf in stuttgart- stammheim van 28-4-'77

in het geval, dat de gevangenisleiding de aankondiging gudrun vanaf vandaag 17 uur met geweld te voeden in daad laat omzetten, zijn alle gevangenen uit de raf op de 7e verdieping in stammheim in dorststaking.

de aankondiging van de gevangenisleiding betekent dat het ministerie van justitie vastbesloten is het verzet van de gevangenen exemplarisch bij gudrun te breken, zonder in aanmerking te nemen dat volgens de conclusies van de internisten en de ervaringen bij de dwangvoeding in hamburg bij het toepassen van geweld met haar onmiddellijke dood gerekend moet worden.

het feit, dat bij de dwangvoeding een anesthesist en een specialist voor reanimatie aanwezig zullen zijn, bewijst dat bender en foth zich van het risico bewust zijn en dat - zoals de deskundige al aangenomen hebben - hier door de toepassing van fysiek geweld een instorting van gudrun geprovoceerd dient te worden, om narkotika en anesthesika in te kunnen zetten.

het misbruik van de intensive care-geneeskunde uitsluitend met het doel de wil van een gevangene in hongerstaking te breken, is volgens de definitie van amnesty international en de uno folter, en wij gaan er nu van uit, dat door deze eskalatie van de barbaarsheid in stammheim gudrun of een van de andere vijf gevangenen de volgende 36 uur niet zal overleven.

In de afgelopen dagen zijn alle pogingen de hongerstaking van tenslotte meer dan 100 gevangenen door dwangvoeding - in hamburg-holstenglacis met uiterste wreedheid - te breken, mislukt. nadat de gevangenisartsen in stammheim en de er bij gehaalde anesthesisten gisteren geweigerd hebben om psycho-farmaka resp. dwangnarkose tegen de gevangenen in te zetten, deelt de gevangenisdirecteur in stammheim ons vandaag, 30 april '77 om 12 uur, de 'bindende verklaring van het ministerie van justitie' mee, dat 'onder inachtneming van de eisen van de mediese deskundigen meteen een concentratie van politieke gevangenen - d.w.z. gevangenen volgens art.129 (van het duitse strafrecht: kriminele vereniging) - ook uit andere deelstaten in stammheim en een vergroting van de hechtenisruimte op gang gebracht wordt.'

de beslissing is genomen na kabinetsbesluit.

daarmee wordt de centrale eis van de hongerstaking vervuld.
de gevangenen uit de raf houden op met de staking.

'wie geen angst voor vierendelen heeft, trekt de keizer van zijn paard.'

gudrun ensclin
voor de gevangenen uit de raf.

a-o-groepen: organisatie in de opbouwfase (aufbauorganisation)
augstein, r: uitgever van 'der spiegel'
bandaraneika, s: minister-president van ceylon
beaufré, a: voormalig staf-chef van het nato-hoofdkwartier in europa; frans strateeg in de algerijnse oorlog
bender, t: cdu-minister van justitie in baden-württemberg
 onder zijn verantwoordelijkheid werden de gesprekken tussen advocaten en gevangenen in stammheim afgeluisterd
bereitschaftspolizei: reservepolitie
borchert, h. j.: auteur van 'guerilla in de industriestaat' en lid van de generale staf van het duitse leger
brandt, willy: 1957, burgemeester van berlijn; 1964, voorzitter van de spd, 1969 en 1972 bondskanselier; 1976 voorzitter van de socialistiese internationale
brentano, m. von: professor aan de vrije universiteit van berlijn
bretton wood: plaats in nw hampshire, waar in 1944 het internationale monetaire fonds en de wereldbank werden opgericht
bruchsal: gevangenis in baden-württemberg, waar een speciale afdeling voor gevangenen uit de raf gebouwd werd
brückner, peter: hbo-leraar psychologie, voormalig raf-sympathisant, door de staatsveiligheidsdienst onder druk van strafvervolgning gekoopt, verkondigt tegenwoordig meningen tegen de stadsguerilla
buback, siegfried: leidde als federaal prokureur generaal de hoogste vervolgende instantie van de brd, was schakelpost tussen politieke justitie en de geheime diensten: op 7-4-1977 in karlsruhe doodgeschoten; het kommando ulrike meinhof stelde zich verantwoordelijk
bückeberg: gevangenis; daar werd de rechtzaak tegen ronald augustin gevoerd
 de veiligheidsmaatregelen bij dit proces waren de generale repetitie voor stammheim en andere processen
bücker, georg: gevangenisdirecteur in ossendorf
bundesanwaltschaft: (baw) federaal openbaar ministerie
bundesgerichtshof: (bgh) vergelijkbaar met de hoge raad in nederland
bundesgrenzschutz: (bgs) vergelijkbaar met marechaussee

bundeskriminalamt: (bka) wiesbaden / hessen; was oorspronkelijk slechts documentatiecentrum voor de van de bondsregering onafhankelijke staten deelstaten-politie deelstate-politie
 sinds 1969 is het bka stap voor stap uitgebouwd tot het centrale schakelinstrument van de bondsregering
 onder herold als president vindt een uitgebreide vertechnisering plaats: oprichting van het grootste computercomplex van de imperialistiese wereld, verbonden met interpol, de 11 politieafdelingen in de deelstaten en enkele landen in westeuropa
 sinds de aanvallen van de raf in 1972 is het bka met zijn afdeling 'te' (terrorisme) centrum voor de anti-guerillastrijd
 de afdeling 'te' ontwikkelt de strategie van de counterinsurgency voor de brd en westeuropa : vernietiging van de gevangen guerilla door isolatiefolter en programma's voor de psychologische oorlogvoering daarbij wordt voortgebouwd op de ervaringen van de vs-counterspecialisten in vietnam
 de afdeling 'te' koncipieerde de vernietigingshechtenis en controleerde de uitvoering via bundesanwaltschaft, bundesgerichtshof en landeskriminalamt tot en met de laagste rechtbank en kleinste gevangenis
 de afdeling 'te' ontwikkelt programma's ter desoriëntering van de bevolking omtrent het politieke doel van de guerilla, voor perskampagnes in samenhang met antiguerrilla-acties als opsporingen, arrestaties en processen, voor nieuwe wetsontwerpen
 het bka werkt nauw samen met het bundesanwaltschaft en is de promotor van de counterinsurgency
 het bka beïnvloedt via de konferenties van ministers van binnenlandse zaken voor binnenlandse veiligheid de hoogste regeringsnivo's dmv wetsvoorstellen, bilaterale overeenkomsten, waardoor bv de bestaande uitleveringsverdragen uitgeschakeld werden; in diverse west-europese landen zijn bka-funktionarissen gestationeerd, in turkije, griekenland, nederland en bij iedere guerilla-actie worden ze ingeschakeld: stockholm 1975, beilen 1975, wenen 1976, italie 1978
 ook bij de arrestaties van folkerts, wackernagel en schneider (utrecht, amsterdam 1977) waren bka-agenten betrokken
camera silens: ruimte waarin onderzoek gedaan wordt naar de effecten van het uitschakelen van zintuiglijke waarneming (sensoriese deprivatie)
carstens: voormalig voorzitter van de cdu-fractie in de bondsdag
clay, l. d.: generaal, 1947-1949, militair gouverneur van de Amerikaanse bezettingszone

cloak and dagger akties: verborgen activiteiten van geheime diensten; van -politiek gewenste- kriminele delikten tot aan paramilitaire akties en operaties

counterinsurgency: het begrip 'counterinsurgency' is door de us-imperialisten ingevoerd en wordt door het pentagon als volgt gedefinieerd:

'die militaire, politieke, economische, psychologische en civiele handelingen die door een regering uitgevoerd worden om subversief oproer neer te slaan'

'oproer' (insurgency) wordt als volgt gedefinieerd:

'een toestand, die resulteert uit verzet of verontwaardiging tegen een konstitutionele regering, maar nog geen burgeroorlog is; tegenwoordig wordt subversief oproer hoofdzakelijk door kommunisten beïnvloed, ondersteund en uitgebuit'

in europa heeft de engelsman frank kitson als counterinsurgency-strateeg bekendheid verworven

zijn boek 'low intensity operations' (1971) is een , vanuit praktische ervaringen met de guerillabestrijding, systematische poging om militaire en propagandistische middelen tot een eenvormige strategie voor guerillabestrijding te vormen

kitson's doel is de politisering van demilitaire aktie en de militarisering van de politiek dmv een subtiel gerangschikt systeem van civiel-militaire arbeid als koncept tegen de guerilla

hij heeft een politiek begrip van de guerilla en hecht zeer veel waarde aan de ideologische en propagandistische aspecten

het 'anti-terrorisme -koncept' van de west-duitse staatsveiligheidsdienst is aan het kitson-model ontleend:

onvoorwaardelijke militaire vernietiging van de guerilla en tegelijkertijd ideologies-propagandistische offensieven, inschakeling van de bevolking, onderhoudende verhalen over de terreurscène in de kranten, nationale opsporingsdagen, zogenaamde bedreiging van civiele objecten: stations, drinkwatervoorziening, tenslotte de gerichte psychologische counteraktie tegen de burgerbevolking, zijn onderdeel van deze propagandistische aspecten

daume, w en brundage, e :funktionarissen van het internationale olympies komitee

dehler, thomas : 1949-1953 minister van justitie onder adenauer

1954-1957 voorzitter van de fdp

dgb : verbond van vakverenigingen

dkp : duitse kommunistiese partij

drenkmann, günther von : hoogste rechter van berlijn, werd op 10-11-1974 , een dag na de moord op holger meins, door een kommando van de beweging van de 2e juni doodgeschoten

dschutsche : kim il sung : ' het dschutsche ontwikkelen betekent; zich aan het principe houden, alle problemen van de revolutie en de opbouw zelfstandig in overeenstemming met de realiteit van ons land, hoofdzakelijk op eigen kracht ontwikkelen.

le duan : eerste sekretaris van de partij van vietnamese arbeiders

eppler, erhard : spd-politikus, onder brandt minister van economische samenwerking, tegenwoordig spd-voorzitter in baden-württemberg; geldt als linkse spd-er

fanon, frantz: algerijns arts en psychiater, die vanaf 1956 voor het algerijnse bevrijdingsfront werkte, auteur van 'de verwoepenen der aarde'

faz: frankfurter allgemeine zeitung (dagblad)

fap : vrije demokratiese partij

fnl: (hier) vietnamees bevrijdingsfront

genscher, wolf-dietrich: ten tijde van de aanvallen van de raf op de us-bases in heidelberg en frankfurt minister van binnenlandse zaken; tegenwoordig minister van buitenlandse zaken en voorzitter van de fdp.

goette, b: gevangenis-psychiater in keulen-ossendorf, heeft het hersenspoelprogramma met astrid en ulrike ontwikkeld en doorgevoerd

gotha, programma van: kongres van de sociaal-demokratiese partijen in 1875 in gotha; het daar aangenomen programma werd door marx bekritiseerd (1846)

gramsci, antonio: italiaanse socialist, medeoprichter van de italiaanse kommunistiese partij (1921); schreef talrijke geschriften over revolutie

gross, j: leider van het onderzoek naar isolatie en sensoriese deprivatie aan de universiteit van hamburg

haag, siegfried:voormalig advokaat, verdediger van holger meins en anderen, werd in mei 1975 gearresteerd, kort daarop weer vrij gelaten, sindsdien belangrijke taken in de anti-imperialistiese strijd op zich genomen

in december 1976 opnieuw gearresteerd

habermas, jürgen: hoogleraar filosofie en sociologie, directeur van het 'max planck-instituut'

hacker, friedrich: oostenrijks psychiater, doet onderzoek naar 'aggressie', adviseur voor oproerbestrijding bij het pentagon, de fbi en het bka

hammerschmidt, catherina: lid van de raf, aan wie een mediese behandeling geweigerd werd in de gevangenis: een middel van de staatsveiligheidsdienst om politieke gevangenen te likwidieren
 cat had erge pijn, slikklachten en ademnood hoewel haar hals sterk gezwollen was, konstateerde de gevangenisarts: 'nihilitis chronica' (chronies niets) en zei dat dat door het vele schreeuwen kwam
 overplaatsing naar een ziekenhuis werd uitgesteld tot ze nog nauwelijks kon ademen
 toen cat eindelijk door een normale arts onderzocht werd, stelde deze een tumorvast, zo groot als een kinderhoofd, in de borstholte
 hieraan is zij in 1975 gestorven

heinemann, gustav: 1949-1955 voorzitter van de duitse synode
 1949-1950 minister van binnenlandse zaken onder adenauer, trok zich terug uit protest tegen de herbewapeningpolitiek van adenauer
 in 1952 trad hij uit de cdu en richtte de duitse volkspartij op, later trad hij tot de spd toe, was in de 60-er jaren minister van justitie en van 1969-1972 president

henck, helmut: gevangenis-arts en -psychiater in stammheim, verantwoordelijk voor de dwangvoeding tijdens de hongerstaking en de vochttoediening tijdens de dorststaking

herold, horse: sinds 1971 president van het bundeskriminalamt, het schakelcentrum van alle politieke operaties tegen het zogenaamde terrorisme

initiatiefnemervan de vertechnering van het bka

hessenforum: een door de hessiese regering georganiseerde discussieronde over verschillende thema's, waaraan politici, journalisten en deskundigen deelnamen
 in dit geval was het thema 'gewelddadige kriminaliteit' en 'terrorisme', waaroer o.a. ook herold als deskundige sprak

hill, werner: op de spd georiënteerde journalist, schrijft o.a. voor het partijblad 'vorwärts'

hoff: 3e (na rühland en müller) door de staatsveiligheidsdienst gehersenspoelde 'kroongetuige'

homann, peter: voormalig lid van de raf, tegenwoordig journalist

howeida: minister-president van iran

info: informatie en communicatie tussen de gevangenen uit de raf ontstaan in briefvorm als tegenweer tegen de verspreiding over verschillende gevangenis en de gelijktijdige isolatie van iedere gevangene uit de raf van de in een gevangenis normale communicatiemogelijkheden
 hoewel het info slechts een surrogaat van communicatie is, is het van essentiële betekenis: het is voor de strijd van de gevangenen tegen de isolatie het belangrijkste hulpmiddel
 het info is essentieel voor de verdediging van de gevangenen uit de raf
 de staatsveiligheidsdienst probeerde dan ook van het begin af aan het info als 'geheime briefjes' en 'bevelen vanuit de gevangenis naar buiten' te illegalisieren en de advocaten als koeriers te kriminaliseren
 medewerking aan het info is de stereotype, waarmee de processen wegens ondersteuning van de guerilla tegen de advocaten croissant, stroebele en groenevold ingevuld worden
 het feit dat het bka intussen al 9000 bladzijden van het info in beslag hebben genomen heeft en het feit dat medewerking aan het info in het buitenland als onderdeel van de politieke verdediging gezien wordt tonen de absurditeit van de bewering dat het info illegaal is

jackson, george: de black panther, george jackson werd in de gevangenis, san quentin, californië op 21-8-1971 bij een door de fbi geësceneerde bevrijdingsactie doodgeschoten.

jünschke, klaus: gevangene uit de raf die tijdens zijn getuigenis in stammheim over de tafel is gesprongen en prinzing een klap in het gezicht heeft gegeven

kbw: kommunistiese bond west-duitsland

kitson, frank: engelse brigade-generaal in kenya, maleisie, cyprus en ierland; met als opdracht: bestrijding van subversieve acties en opstand, sindsdien toonaangevend strateeg van de counterinsurgency; auteur van 'low intensity operations'

klug, ulrich: voormalig staatssecretaris van justitie in nordrhein-westfalen, senator van justitie in hamburg, tegenwoordig hoogleraar strafrecht

kpd: de in 1956 verboden kommunistiese partij Duitsland

krumm, karl-heinz: redakteur van de frankfurter rundschau

kuby, erich: in de 50-er en 60-er jaren een van de bekendste politieke publicisten in de brd

kühnert, hanno: redakteur van de suddeutschen zeitung

kurras: berlijnse politieagent die op 2 juni 1967 tijdens een demonstratie tegen het bezoek van de sjah van perzië de student benno ohnesorg doodschoot

hij werd vrijgesproken en is intussen zelfs gepromoveerd

leber, georg: uit de vakbeweging voortgekomen sociaal-democratische minister van defensie onder schmidt

mc. leod, ian: schots staatsburger, in stuttgart tijdens een opsporingsactie tegen de raf, naakt en ongewapend in zijn woning doodgeschoten

loth: veiligheidsinspekteur in de gevangenis ossendorf

löw: hersen chirurg aan de universiteit homburg/saar

löwenthal: redakteur van het politieke tv-programma panorama

mad: militaire contra-inlichtingendienst

mahler, horst: vroeger advocaat, 1970 strijder van de raf

eind 1970 gevangen genomen, werd in 1974 uit de raf gestoten

sloot zich toen bij de kommunistiese partij aan, die hij intussen weer verlaten heeft

maihofer; werner: minister van binnenlandse zaken en lid van het fdp-bestuur

marighela, carlos: schrijver van 'klein handboek van de braziliaanse stadsguerilla', vermoord door de braziliaanse fascistie op 4-11-1969

martin, ludwig: federaal prokureur-generaal tot 1974

merck, bruno: minister van binnenlandse zaken van beieren, een van de verantwoordelijken voor de massamoord van fürstefeld-bruck

m.l.: marxisten /leninisten

mtm: 'meting van tijd en methode': in de usa ontwikkelde methode ter vergroting van de uitbuiting van de menselijke arbeidskracht

müller, gerhard: werd in 1972 als lid van de raf gearresteerd

na de moord op holger meins in november 1974 brak hij de kollektieve hongerstaking af en werkte mee met de staatsveiligheidsdienst

hij "verraadde" steeds meer leden van de raf, woningen, details van acties, gedreven door de haat van de verrader tegen de ver-radenen

müller had in hamburg een politieagent doodgeschoten; als tegenprestatie voor zijn verraad werd het dossier geheim verklaard en werd müller alleen voor het verschaffen van springstoffen veroordeeld

hoogtepunt van het verraad was zijn optreden als 'kroongetuige' in stammheim, waar duidelijk werd dat müller's verklaringen het produkt waren van jarenlange hersenspoeling door de staatsveiligheidsdienst

müller, herman-josef: rechter in het proces tegen het kommando holger meins

noske: minister van oorlog (spd) 1919-1920; gaf het bevel tot het neerslaan van de spartakusopstand

tijdens zijn ambtstermijn werden talrijke revolutionairen vermoord: o.a, karl liebknecht en rosa luxemburg

oberlandesgericht: hoogste rechtskollege in een deelstaat

ossendorf: gevangenis in keulen waar ulrike in 1972-1973 gedurende 231 dagen in de dode vleugel opgesloten zat

de oude: bedoeld wordt mao tse toeng

par. 129: omvat het strafbare feit: behoren tot of ondersteunen van een kriminele vereniging

par. 129a: idem van een terroristiese vereniging

par. 1231a: bepaling die kort voor het begin van het proces in stammheim werd ingevoerd, waardoor het mogelijk wordt het proces ook bij afwezigheid van de verdachten door te voeren toen onafhankelijke artsen vastgesteld hadden dat de gezondheid van de gevangenen door de langdurige isolatie geschaad was en zij niet in staat waren om het proces te volgen, maakte de rechtbank van deze uitzonderingswet: gebruik

de afwezigheid van de verdachten werd wettig verklaard, vernietigingshechtenis en isolatie als middel tot likwideren van politieke gevangenen erkend

posser, dieter: minister van justitie van nordrhein-westfalen (spd)

prinzing, theodor: voorzitter van de rechtbank in stammheim

via een tamelijk ingewikkeld spel, het scheppen van vakatures, het bevorderen van promoties en het naar voren schuiven van kandidaten werd prinzing op aanwijzing van de bondsregering door het federaal openbaar ministerie op de voorzittersstoel gezet

zijn rol wordt in de teksten duidelijk

na de 89ste wraking wegens partijdigheid werd hij voorjaar 1977 kort voor de beëindiging van het proces door foth afgelost

proll, astrid: gevangene uit de raf, die in de dode vleugel in keulen-ossendorf zat

de isolatiefolter bij astrid veroorzaakte zeer ernstige cirkulatie-
 stoornissen tot aan acuut levensgevaar
 zij is, hoewel vrij gelaten, nog steeds ernstig ziek
 randcorporation: amerikaans research-instituut, dat de teksten
 van alle bevrijdingsbewegingen verzamelt en analyseert; de
 resultaten worden aan de counterstrategen van het amerikaans
 ministerie van defensie ter beschikking gesteld
 rauch, georg van: werd tijdens een raf-opsporingsactie op
 4-12-1971 in berlijn doodgeschoten
 rauschke: hoogleraar forensiese geneeskunde en justitiearts
 voerde de obdukties bij siegfried hausner en ulrike meinhof uit
 met als resultaat dat bij hausner meerdere schedelfracturen over
 het hoofd gezien werden en het lijk van ulrike zodanig in stukken
 gehakt was dat een tweede obducent zelfs een 15 cm lang litte-
 ken van een keizersnede niet meer kon terugvinden
 richert, fritz: voormalig redakteur van de stuttgarter zeitung
 ruhländ, karl heinz: een door de staatsveiligheidsdienst 'omgeturnd'
 lid van de raf, is in verscheidene processen tegen politieke gevan-
 genen gebruikt
 schlesinger: voormalig komintern-sekretaris, tegenwoordig professor
 in engeland
 schmidt, helmut: bondskanselier, vroeger minister van buitenlandse
 zaken, financiën en economiese zaken
 schreiber: hoofdkommissaris van politie in münchen
 schumacher, kurt: spd-voorzitter van 1946-1952, fel tegenstander
 van samenwerking met kommunisten
 schwalmstadt: gevangenis in hessen waar andreas in de zomer van
 1973 tijdens een hongerstaking 9 dagen lang water onthouden werd
 schwarz, heinz: minister van binnelandse zaken van rheinland-pfalz
 sds: studentenvereniging gelieerd aan de spd, later in oppositie te-
 gen de partij. één van de leidinggevende groepen van de studenten-
 beweging
 shallice, tim: engels psycholoog, deskundig wat betreft sensoriese
 deprivatie
 skinner: amerikaans psycholoog specialist in leertheorie en gedrags-
 therapeutiese programma's
 spk: socialisties patienten kollektief, werd in 1970 in heidelberg
 door 52 patienten en de arts huber opgericht
 een therapeutiese gemeenschap die 'van ziekte een wapen' wilde
 maken
 te: terreur
 teuns, sjef: nederlands psychiater
 urbach, peter: tot 1970 spion en provokateur van de berlijnse politie
 vogel, hans-jochen: spd-politikus, voormalig minister van binnen-
 landse zaken; tijdens zijn ambtstermijn zijn de uitzonderingswetten
 tegen de stadsguerilla uitgevaardigd
 tegenwoordig minister van justitie
 wehner, herbert: 1927-1942 lid van de kommunistiese partij
 1946 lid van de spd
 sinds 1958 waarnemend voorzitter van de partij, en fractievoorzitter
 in de bondsdag
 winterreise: een door het bundeskriminalamt bestuurde politie-actie
 (nov. 1974) in de gehele brd en west-berlijn tegen de 'sympathisanten'
 van de raf, tegen familieleden van gevangenen, tegen hun advokaten,
 tegen de leden van 'rote hilfe' en tegen schrijvers die openlijk de
 isolatiefolter hadden aangeklaagd
 witter, hermann: hoogleraar psychiatrie aan de universiteit van ham-
 burg
 wittlich: gevangenis in rheinland-pfalz, waar holger meins door
 uithongering vermoord werd
 wunder, heinrich: federaal officier van justitie, hoofdaanklager in
 het proces in stammheim tegen de gevangenen uit de raf
 zeis, peter: federaal officier van justitie, één van de vier aankla-
 gers in stammheim
 zimmermann, eduard: leider van het populaire tv-programma 'akten-
 zeichen xy.....ungelöst'
 zimmerwalder konferentie: internationale konferentie van socialis-
 ten in 1915

Preamble

1. De anti-imperialistische en anti-fascistische strijd ontwikkelt zich in de landen van de derde wereld en in de metropolen.
2. Tegenover deze strijd is in alle kapitalistische staten de toepassing van verschillende methoden ter beperking van burgerlijke en politieke rechten te constateren, in het bijzonder op het gebied van justitie.
3. In vele landen worden politieke gevangenen, aan wie het gebruik van geweld bij deze strijden laste wordt gelegd, door organen van de uitvoerende en rechterlijke macht onderworpen aan speciale hechtenisvoorwaarden, die erop gericht zijn hun identiteit te vernietigen.
4. Deze staten, die wettelijk en via internationale verdragen zijn verplicht de rechten van de mens te eerbiedigen, hebben wetenschappelijke foltermethoden ontwikkeld.
5. De nieuwe foltermethode is de sensorische deprivatie, die samen met langdurige sociale isolatie de vernietiging van mensen bewerkstelligt.
6. Langdurige isolatie en sensorische deprivatie worden sedert meerdere jaren op politieke gevangenen toegepast, in het bijzonder tegen die uit de Rote Armee Fraktion in de BRD.
7. De rechten van de verdediging zijn in de BRD zeer sterk beperkt door een speciale wet, die sinds 1 januari 1975 van kracht is.

Gezien deze feiten hebben advocaten, wetenschappers, artsen en schrijvers uit Frankrijk, België, Nederland, USA, Engeland en BRD besloten een Internationaal Comité voor de Verdediging van Politieke Gevangenen in Europa op te richten.

Parijs, januari 1975.

Sezione Italiana
c/o Avv. Giuliano Spazzali
Studio Legale
Viale Regina Margherita 26
20122 Milano
Telefono: 542817

Sektion Schweiz
c/o Rechtsanwalt Rambert
8004 Zürich
Badenerstrasse 89
Telefon: 232433

Sektion BRD
c/o Rechtsanwalt Croissant
Langestr. 3
7000 Stuttgart 1
Telefon: 294387

Sektie Nederland
c/o Pieter H. Bakker Schut
Koningslaan 10
Utrecht
Telefoon: 512241

Section Française
c/o Maître Jean-Jacques de Felice
17, Avenue de Messine
Paris 8e
Telefon: 9242591