
49

In opstand tegen de farao. Een ifriet1 waart door het
Midden-Oosten…

Brecht De Smet

Staat zonder legitimiteit

Twee maanden voor de Egyptische 25 Januarirevolutie stelde de Egyptische
schrijver Alaa al-Aswany, bekend van zijn verfi lmde roman Het Yacoubian:
‘Het regime heeft het punt bereikt waarop het zich genoodzaakt ziet om
op de mensen, de burgers te schieten. Dit is een heel belangrijk teken dat
we in dit land dicht bij een echte verandering komen. Een politiek regime
kan niet op deze wijze verder blijven bestaan.’2

Voor de meeste westerlingen stond Egypte voor een aangenaam, gast-
vrij land met piramiden, Nijlcruises en diepzeeduiken nabij Hurghada.
Voor de grote meerderheid van Egyptenaren was het leven onder de farao
echter hard en uitzichtloos. Aan de vooravond van de revolutie leefde de
helft van de bevolking onder de armoedegrens van twee dollar per dag,
zo’n twaalf Egyptische pond. Daarmee kan je in het volkse eethuis Kazaz
in Caïro welgeteld zes kleine broodjes falafel kopen, of twee shoarma’s.
Deze armoede staat in schril contrast met de rijkdom van een klein deel
van de bevolking dat zich in afgesloten villawijken, private scholen en pri-
véclubs laaft aan de vetpotten van de samenleving. Egypte is geen arm
land, maar een land van armen.

Naast de duidelijke economische en politieke malaise werd de bevolking
de afgelopen jaren ook steeds meer geconfronteerd met de gewelddadige
willekeur van het Egyptische staatsapparaat. Het bekendste geval is de fol-
terdood van Khaled Said, een 28-jarige jongeman uit Alexandrië, die op 6
juni 2010 door de Egyptische politie uit een internetcafé werd geplukt, en
in een naburig gebouw werd doodgeslagen. De cafébaas beschreef later in
de pers hoe de agenten Saids hoofd eerst tegen een ijzeren deur beukten,
en vervolgens tegen de trappen en de muren. Twee dokters die aanwezig
waren, probeerden tussenbeide te komen om de jongen te reanimeren,
maar de politie bleef op zijn levenloze lijf timmeren. Nadien propten de

50 | HET MIDDEN-OOSTEN. THE T IMES THEY ARE A-CHANGIN’

agenten hasj in zijn keel om hem van drugsgebruik te beschuldigen. Saids
folterdood leidde tot betogingen in Alexandrië. De oprichting van steun-
comités, acties en Facebookpagina’s als ‘ We are all Khaled Said’ zouden
rechtstreeks bijdragen tot de revolutie op 25 januari.

Tijdens de parlementsverkiezingen van november 2010, amper twee
maanden voor de revolutie, consolideerde de Nationaal-Democratische
Partij (NDP) van Mubarak nog haar absolute meerderheid via groot-
schalige fraude en intimidatie. De revolutie was een spontane uitbarsting
van opgekropte frustratie en woede ten aanzien van een systeem dat zijn
bevolking politieke en economische rechten en menselijke waardigheid
ontzegde. Toch kwam deze gebeurtenis niet zomaar uit de lucht vallen.
De politieke en economische veranderingen van de jaren 1990 leidden in
het voorbije decennium al tot protestbewegingen die aan de basis van de
revolutie van 2011 zouden liggen.

Een geschiedenis van onderdrukking?

Wie beweert dat de Egyptenaren een geschiedenis van onderdrukking
achter de rug hebben, heeft maar gedeeltelijk gelijk. Het klopt dat een hele
reeks autocraten Mubarak voorafgingen, maar dat wil niet zeggen dat de
Egyptenaren deze dictaturen slaafs aanvaardden. Integendeel, naast een
verleden van onderdrukking kent Egypte ook een geschiedenis van ver-
zet. De eerste gedocumenteerde staking vond plaats onder farao Ramses
III, zo’n drieduizend jaar geleden. In het meer recente verleden valt de
Urabi-revolte van 1882 op. Toen de Egyptische staat op het einde van de
19de eeuw haar schulden niet meer kon afbetalen aan de westerse krediet-
gevers, brak een nationale opstand uit tegen de buitenlandse – voorname-
lijk Britse – inmenging. Britse troepen vielen het land binnen en maak-
ten van Egypte offi cieel een kolonie. Tegen de Britse bezetting ontstond
langzaam maar zeker verzet en in 1922 verkreeg Egypte haar ‘nominale’
onafhankelijkheid. Het land werd een parlementaire monarchie, maar de
economische, militaire en politieke invloed van de Britten bleef groot. De
autochtone burgerij was te sterk verweven met buitenlandse kapitaalgroe-

IN OPSTAND TEGEN DE FARAO. EEN IFRIET WA ART DOOR HET MIDDEN-OOSTEN… | 51

pen en binnenlandse grootgrondbezitters om een onafhankelijke indus-
trialiserings- en moderniseringspolitiek te voeren. De Egyptische econo-
mie bleef gericht op de export van industriële gewassen, zoals katoen, wat
haar tot een ondergeschikte positie in de wereldeconomie dwong.

Na de Tweede Wereldoorlog ageerde een nationale coalitie van libera-
len, nationalisten, communisten en Moslimbroeders tegen het neokoloni-
alisme van de Britten en het feodalisme van de Egyptische koning Farouk
en de aristocratische grootgrondbezitters. De beweging was echter niet
in staat om de grote boerenmassa op haar hand te krijgen, noch om een
eensgezinde oppositie tegen het regime te voeren. Begin jaren 1950 was
Egypte dan ook in een patstelling beland. De koning, de landeigenaren
en de Britten hadden elke vorm van politieke legitimiteit verloren, maar
de oppositie was niet sterk genoeg om de macht over te nemen. Het aan-
houdende protest culmineerde op 25 januari 1952 in een volksopstand in
 Caïro. Daarbij werden gebouwen met een ‘koloniale’ of ‘westerse’ sym-
boolwaarde, zoals banken, nachtclubs, casino’s en hotels, in brand gesto-
ken. De regering greep deze opstand aan om de leiders van de nationale
coalitie te vervolgen. De revolutie was niet voorbij, maar zonder leiding
was de beweging stuurloos. Op 23 juli maakte een coup van de zogenaam-
de Vrije Offi cieren, geleid door kolonel Gamal Abd al- Nasser, een einde
aan zes maanden sociale onrust.

De politieke erfenis van Nasser is tot op heden voor de meeste Egyp-
tenaren dubbelzinnig. Nasser maakte een einde aan de dubbele onder-
drukking door buitenlands imperialisme en binnenlands feodalisme, hij
zette Egypte op de kaart als leider van de Arabische wereld, en dankzij de
uitbouw van een sterke publieke sector voerde hij een sociaaleconomische
welvaartspolitiek. Anderzijds wordt hij beschouwd als de grondlegger van
Egyptes hedendaagse autoritarisme: onder zijn bewind werden de eenpar-
tijstaat en het repressieapparaat uitgebouwd, die vervolgens door Sadat en
ten slotte door Mubarak werden overgenomen en verfi jnd. al-Aswany vat
het als volgt samen:

‘ Nasser was een groot leider die veel positieve zaken bewerkstelligde voor
Egypte. (…) Voor de eerste keer konden veel Egyptenaren genieten van

52 | HET MIDDEN-OOSTEN. THE T IMES THEY ARE A-CHANGIN’

kwaliteitsvol onderwijs, sociale zekerheid en welvaart. (…) Maar we mo-
gen niet vergeten dat de huidige dictatuur op Nassers regime is gebaseerd:
de veiligheidsstaat, het controlesysteem, de verkiezingen, alles. De ironie
is dat hij een dictatuur vestigde, niettegenstaande hij er geen nodig had.
 Nasser werd zodanig gesteund dat hij gemakkelijk een meerderheid had
gehaald bij eerlijke verkiezingen. Dat was niet het geval met de presidenten
die na hem kwamen. Hij was degene die de dictatuurmachine bouwde. En
het probleem met deze machine is dat iedereen haar kan gebruiken. (…) Als
je op de plaats van de bestuurder zit, moet je gewoon op de knop duwen en
het regime blijft voortrollen.’3

Uit de recente geschiedenis blijkt dat de Egyptenaren niet plots uit een
eeuwige toestand van ‘oosters despotisme’ zijn ontwaakt: net als de wes-
terse volkeren vochten zij al lang voor vrijheid en zelfbeschikking. De
grondslagen van de Mubarakdictatuur stammen dus niet uit het farao-
nische of Ottomaanse tijdperk, maar zijn een product van een moderne
economische en geopolitieke werkelijkheid.

Eerste neoliberale offensief

In de tweede helft van de jaren 1960 belandde het nasseristische systeem
in crisis. De economie had nood aan nieuwe investeringen, terwijl de staat
het kapitaal niet meer kon opbrengen om deze te verwezenlijken. In de
 Zesdaagse Oorlog tegen Israël in 1967 leed Egypte een verpletterende ne-
derlaag. Nasser en zijn ‘Arabisch socialisme’ donderden van hun voetstuk.
Het regime viel grofweg uiteen in twee kampen, elk met een radicaal ver-
schillende visie op een uitweg uit de crisis: ofwel moest de private sector
volledig door de publieke sector worden geabsorbeerd, zodat de staat over
voldoende kapitaal zou beschikken en de ‘socialistische’ fase verder kon
worden uitgebouwd; ofwel moest de overheid zich net terugtrekken uit de
economische sfeer door te privatiseren, te liberaliseren en buitenlandse
investeringen aan te trekken. De eerste keuze hield een verdere oriëntatie
naar de Sovjet-Unie in; de tweede een toenadering tot het Westen. Tijdens

IN OPSTAND TEGEN DE FARAO. EEN IFRIET WA ART DOOR HET MIDDEN-OOSTEN… | 53

Nassers laatste jaren als president waren er reeds voorzichtige pogingen
om voor de tweede optie te kiezen, maar pas na zijn dood in 1970 werd
een volledig nieuwe koers gevaren. President Anwar Sadat, die Nasser op-
volgde en de economisch-liberale factie vertegenwoordigde, won in 1971
het pleit en liet zijn politieke tegenstanders arresteren. Sadat startte een
totale omvorming van het regime op geopolitiek, economisch, ideologisch
en sociaal vlak. De Oktoberoorlog in 1973 en de daaruit voortvloeien-
de vrede met Israël versterkten Sadats onderhandelingspositie en gaven
hem de gelegenheid om in de bipolaire wereldorde van de Koude Oorlog
van kamp te wisselen. In ruil voor zijn trouw aan de nieuwe Amerikaanse
beschermheer kreeg Egypte jaarlijks een dotatie van 2,1 miljard dollar.
Sadats geopolitieke alliantie met de VS werd op economisch en ideolo-
gisch vlak vertaald in de Infi tah (Opening): de aankondiging van een eco-
nomische en politieke liberalisering.

De Infi tah werd echter een fl op. Tussen 1974 en 1982 werden geen noe-
menswaardige buitenlandse investeringen aangetrokken. De Egyptische
publieke en private sector waren verantwoordelijk voor 61% van de in-
vesteringen. Slechts 16% van de investeringen kwam uit het Westen en
dat kapitaal was voornamelijk gericht op de uitbouw van niet-productieve
sectoren, zoals het toerisme en de fi nanciële sector. De verwaarlozing van
de productieve en exportgerichte sectoren, die onder Nasser waren uitge-
bouwd, leidde tot de-industrialisatie, jobless growth, toenemende werkloos-
heid (van 2,2% in 1960 tot 11% in 1986), en hoge infl atie (gemiddeld zo’n
25 à 30% per jaar).4 Terwijl Nassers corporatistische politiek economische
vrede had verzekerd, leidde Sadats neoliberale offensief tot stakingen en ar-
beidersprotest. Ook linkse studenten en democratische activisten joeg hij
tegen zich in het harnas, toen bleek dat zijn democratische hervormingen
enkel op papier bestonden, en dat het nieuwe meerpartijenstelsel louter een
façade was om de almacht van de presidentiële partij te verbergen. Sadat
deed een beroep op de politieke islam om zijn linkse en nationalistische
tegenstanders te bekampen. Moslimbroeders en andere islamistische groe-
pen, die tijdens Nasser waren onderdrukt, kregen hun bewegingsvrijheid
terug. Ze werden door de staat gebruikt als stoottroepen tegen de linkse
invloed aan de universiteiten en in het publieke leven. Maar de islamisti-

54 | HET MIDDEN-OOSTEN. THE T IMES THEY ARE A-CHANGIN’

sche militanten keerden zich tegen hun broodheer, toen duidelijk werd dat
Egypte een aparte vrede met Israël zou sluiten en steeds meer toenadering
tot de VS zocht. Toen Sadat op aanraden van het Internationaal Monetair
Fonds (IMF) in 1977 besloot om de subsidies voor basislevensmiddelen af
te schaffen, kwam het tot een heuse opstand in Caïro en enkele provincie-
steden. De economische maatregel werd teruggeschroefd, maar het regime
liet nu elke schijn van politieke participatie en democratie achterwege. De
laatste jaren van Sadats presidentschap werden gekenmerkt door een grim-
mige repressie van elke politieke oppositie, tot hij in 1981 werd vermoord
door leden van de terreurgroep Islamitische Jihad.

Tweede neoliberale offensief

Toen Hosni Mubarak in 1981 aan de macht kwam, leek het voor de be-
volking even dat Egypte de goede weg zou opgaan. De nieuwe president
liet politieke gevangen vrij en dankzij de instroom van olie-inkomsten en
steun van het Westen kon de werkende klasse haar levensstandaard min
of meer behouden. In 1984 organiseerde het regime voor het eerst echte
parlementsverkiezingen. Op het eerste gezicht gaf Mubarak daarmee het
startschot voor een voorzichtige democratisering en liberalisering van het
politieke bestuur. Maar achter de schermen bleef Mubaraks partij en de
militaire bureaucratie de touwtjes stevig in handen houden. Een speciaal
comité was belast met de erkenning en controle van politieke partijen, zo-
dat de oppositie de mond werd gesnoerd. Parlementsverkiezingen werden
steeds in het voordeel van de NDP beslecht via fraude, intimidatie van
politieke tegenstanders, het opkopen van stemmen, cliëntelisme… Het
parlement, de regering, de ministeries, de ordediensten en het leger waren
verstrengeld met de NDP: de partij was vooral een sociaal netwerk van de
elite dat postjes, geld en macht onder haar aanhangers verdeelde. Zolang
het economisch goed ging, kon en wilde de heersende klasse wel wat van
haar uitgebreide fi nanciële middelen ter beschikking stellen om aan haar
bevolking kleine toegevingen te doen in de vorm van werkgelegenheid,
loonbehoud en de schijn van democratische participatie en persvrijheid.

IN OPSTAND TEGEN DE FARAO. EEN IFRIET WA ART DOOR HET MIDDEN-OOSTEN… | 55

In de tweede helft van de jaren 1980 ging het echter bergaf met de
Egyptische economie. De implosie van de olieprijzen leidde tot een terug-
keer van gastarbeiders uit de Golf. Daardoor verminderde de instroom
van buitenlands geld en geraakte de binnenlandse arbeidsmarkt verza-
digd. Een gebrek aan productieve investeringen en vooral de torenho-
ge buitenlandse schulden noodzaakten het regime ten slotte om bij het
 IMF aan te kloppen voor fi nanciële steun. De regering implementeerde
een Economic Reform and Structural Adjustment Program (ERSAP).
Dit economische herstelprogramma was erop gericht om de infl atie en
buitenlandse schulden terug te dringen via loonmatiging, privatisering
van overheidsbedrijven, vermindering van staatsuitgaven, en liberalise-
ring van prijzen en handel. Het ERSAP hield een economisch offensief in
om de levensstandaard van de Egyptische industriearbeiders, boeren en
stedelijke middenklassen op te krikken. Personenbelastingen en private
bedrijfsbelastingen werden herleid tot een vlaktaks van 20%. Staatsbedrij-
ven bleven echter 40% betalen. Daardoor werd hun concurrentiepositie
kunstmatig uitgehold, gingen ze sneller bankroet, en konden ze worden
verkocht. Tussen 1993 en 1999 verkocht het ministerie van Investeringen
meer dan honderd staatsbedrijven tegen dumpingprijzen.5 Enkele kapita-
listen in de entourage van Gamal Mubarak, de jongste zoon van de presi-
dent en zijn gedoodverfde opvolger, konden zo in korte tijd superwinsten
realiseren.

Dankzij de besparingen en privatiseringen werd in de jaren 2000 een
groeivoet van zo’n 7% bereikt, maar deze weerspiegelde geen stijging van
de algemene maatschappelijke welvaart. Geprivatiseerde bedrijven dank-
ten massaal werknemers af en in 1998 leefde zo’n 70% van de werknemers
in de private sector in armoede.6 Mohammed Abdel Azim beschrijft de
werkomstandigheden in de private Samuli Textile Spinning Factory in het
Nijldeltastadje al-Mahalla al-Kubra als volgt:

‘We moeten twaalf uren werken in één shift. We hebben geen verlof op vrij-
dag. We hebben geen vakbond in de fabriek. De arbeidswet is slechter dan
voorheen. De fabrieksbaas heeft absolute macht over de arbeiders. Hij kan
hen zomaar ontslaan of hun taak en positie wijzigen. De regering steunt

56 | HET MIDDEN-OOSTEN. THE T IMES THEY ARE A-CHANGIN’

de fabrieksbazen tegen de werknemers. (…) Er is geen gezondheidszorg
of verzekering. (…) Wanneer er een fout in het productieproces optreedt,
moeten de arbeiders ervoor betalen. We krijgen niet eens drinkwater.’7

Op het platteland werden de grondprijzen geliberaliseerd. Het leidde tot
een stijging van de pachtprijzen, een verarming van de kleine boeren en
een concentratie van grootgrondbezit. Gronden van grote landeigenaren
die tijdens de jaren 1950 en 1960 onder Nasser aan kleine pachters waren
toegewezen, werden mét de steun van de politie en de regering op geweld-
dadige wijze opnieuw bij het grootgrondbezit ingelijfd. Boeren werden
van hun gronden verdreven en moesten als dagloner aan de slag, of trok-
ken naar de steden, waar ze vaak in de informele economie – voornamelijk
in de bouwsector – belandden.

De neoliberale hervormingen van de economie gingen gepaard met
politieke veranderingen. In 1990 werd de kieswet aangepast in het voor-
deel van de regerende NDP, wat een meerderheid van de oppositiepartijen
tot het boycotten van de verkiezingen noopte. Drie jaar later werden de
vakverenigingen van dokters, journalisten, ingenieurs, advocaten, enzo-
voort onder directe overheidscontrole geplaatst. Onder het mom van de
bestrijding van terrorisme en islamfundamentalisme werd de Moslim-
broederschap als grootste oppositiepartij hard aangepakt. Toen de media
zich eind jaren 1990 kritischer opstelden tegenover de regering en het
gevoerde beleid, werden journalisten, bloggers en redacteurs systematisch
bedreigd, opgesloten en gemarteld. In 2004 werd bijvoorbeeld de hoofd-
redacteur van Al Arabi, Abu al-Halim Qandil, door ingehuurde baltageyya8
gekidnapt, geslagen en naakt in de woestijn achtergelaten.

Haarden van verzet

Tegen het politieke en economische offensief van de Egyptische elites ont-
stond in de jaren 1990 en 2000 toenemend verzet vanwege boeren, politieke
activisten in de steden, en de arbeidersbeweging. Mahmud Foda, een activist
in het dorpje Dikirnis in de Nijldelta, beschrijft het protest van de boeren:

