

Reví
LALIT
d e k l a s
Enn Piblikasyon Lagazet Lalit deklas

Rs. 20.00

No. 130
OKTOB 2017
NOV 2017

- * EDITORYALPaz 3
- KRIZ POLITIK DAN LALYANS LEPEP
- * MOBILIZASYON KONT LAKAZ LAMYANT ...paz 13
- * JABALJAS ek BULBAKpaz 18
- * SERTIFIKA MORALITE.... paz 21
- * LAMERIK ek KORE DI NOR... paz 27

ISSN 1694-3171

New Planet par Konstantin Fedorovich Yuon, 1921

METRO EXPRESS
SEKI MANKE
dan PROZE
GUVERNMAN
paz 8

VER ENN
CHARTER
PESER
2017
paz 13

RAPOR BDO
Ior TABLISMAN
ROSE BELLE
paz 17

ENN FWA DAN 100 BANANE
**VINN PARTISIP DAN
3 SELEBRASYON
REVOLISYON LARISI
6, 7 ek 8 OKTOB.**
Get detay dan paz 32

KONTENI

Nimero 130

Oktob 2017 - Novam 2017

EDITORIAL: Kriz Politik dan Lalyans Lepep	3
Parsyel Belle-Rose-Q. Bornes: Pozisyon LALIT	4
LALIT an Aksyon	4
Kriz Striktirel Lekonomi Moris: Absird! Pe sibvansyonn Kann!.....	5
Mobilizasyon Ior Kestyon Later Ior baz 10 demand LALIT	6
FDI: Eskrokri Sif Ofisyel	7
Metro Express	8
Listorik sistem trin	9
INFO INFO	
Rapor Ior Fim Rosa Luxemburg	9
Book Sale LPT met lanfaz Ior liv UT 79	9
Putting the Land Question Centre Stage: Diskur Lindsey Collen UoM	10
Ver enn Charter Peser 2017	13
Mobilizasyon kont Lakaz Lamyant	14
Study Group Marxis: Inskrir!	15
Rs100 milyon pu Anlev Lamyant, Kote?	15
Lakaz Guvernan Danzere	16
Lalit an Aksyon II	16
Rapor B.D.O. Ior Tablisman Rose-Belle	17
Jabaljas ek Bulbak	18
9-Year Schooling: Progre Minimal	19
LALIT reysi mobiliz Depite Britanik Ior Diego	20
Sertifika Moralite?	21
Rutnah, Sexism, MSM-Panik, The Press, A local Donald Trump and Who is Bourgeois?	21
Lavi Ior Trotwar Port Louis	23
Enn Apersi Nuvo Teori Ritmik	24
The Black Jacobins par CLR James	25
Poem ek Diskur pu Revolisyon Larisi	25
2 Liv Ior Zenetik	26
Some Lafrik-Israel Anile	26
Lamerik Trump ek Kore di Nor Kim Jong Un	27
CIA Ponp Foucault etc	28
Revolisyon Larisi 1917: Gran Lavansman pu Limanite	29
Enn Fwa dan 100 Banane	32

Pibliye e Inprime par LALIT, 153 Rut Rwayal, GRNW, Port Louis, Republik Moris.

Rs 20-

www.lalitmauritius.org tel 208 2132 ek 208 5551 lalitmail@intnet.mu
Youtube channel: lalitmauritius Soundcloud channel: lalitmauritius

EDITORIAL

KRIZ POLITIK DAN LALYANS LEPEP

Merkredi 13 Septam, Premye Minis Jugnauth (Pravind Kumar) dimann so Minis Lazistis Ravi Yerrigadoo “step down” akoz enn zafer ki ena pu fer avek enn loperasyon blansiman larzan. Alor Yerrigadoo finn vinn dernye ka dan enn long lalist minis ki finn oblize kit guvernman ubyen sanz minister pu tu kalite rezon, apre selman enn demi manda.

Finn ena Dayal ek so ka bal kuler, Lutchmeenaraaidoo ki finn kit Minister Finans akoz so implikasyon dan spekilasyon lor, ubyin deviz, Gayan ki finn transfer depi Minister Lasante a Turism parski li finn kupab de tro buku gabzi, Bhadain ki finn demisyone kuma minis lerla kuma depite, san kont tu bann minis e depite PMSD ki finn kit guvernman pu al syez dan lopozisyon.

Ena lezot minis kuma Sesungkur ek Soodhun ki pe reysi tini malgre ki zot ena pu fer fas a tu kalite problem legal ek politik.

Pravind Jugnauth limem, avan ki li ranplas so papa kuma Premye Minis, finn oblize “step down” apre so konviksyon dan Ka Med Point.

Kifer sa Lalyans Lepep finn osi instab?

Depi kumansman sa nuvo rezim apre Eleksyon Zeneral 2014, dan LALIT nu finn predir sa kalite instabilité politik.

Sa lalyans politik ki ti konstitye otur Anerood Jugnauth pu kontre Lalyans PT-MMM dan eleksyon, pa ti ena okenn koerans ideolozik ubyen

programatik. Alor rasanbleman la ti fer lor enn baz proze personel ek lanbisyon personel differan individu regrupe dan 3 differan parti politik.

Desin Frank Kupka, 1926

Papa-piti

Depi byin lontan MSM so proze politik prinsipal turn otur transmision puvwar depi Aneerood ziska Pravind; PMSD tultan finn opere kuma enn masinn pu distribye pos travay a lanturaz Lafami Duval, e *Muvman Liberater* ti prinsipalman enn muvman ki “liber” Collendavelloo depi Bérenger. Alor kan rasanble MSM, PMSD, ek ML ansam, ou gayn enn lalyans ki regrup differan proze e lanbisyon personel ubyen familyal, san okenn proze politik, san enn veritab program.

Netwayaz

Pu premye lane, se sipoze “netwayaz” anti Navin Ramgoolam ki finn mintenir enn sanblan limite dan Lalyans Lepep; me kan finn ena pu desid lor differan proze, nu finn kumans geyn konfli kuma “Heritage City”/ Metro Leze, ki anfet ti reprezent kumansman konfli Pravind Jugnauth/Bhadain.

Diplomasi bizar

Mem relasyon avek lezot peyi finn expos sa mank total koerans dan seki reste de Lalyans Lepep apre depar PMSD: Minis Later ek Lozman Soodhun pran lor limem pu anonse ki Republik Moris pe aliyn li dan kan Larabi Saudi dan konfli avek Katar, alor ki sa li pa pozisyon Guvernman Lepep e zot ti bizin rektifye an katastrof.

Me kitfwa seki finn azute pu destabiliz sa rezim Lepep la se manyer ki li finn zer problem BAI: mesaz konfliktyel ant Lutchmeenaraaidoo ek Bhadain lor utilizasyon larzan publik pu ranbursman klian SCBG e Bramer Asset Management, konfizyon otur lavant Klinik Apollo Bramwell e aksyon Britam dan Kenya.

Dan kumansman sa rezim la, dan LALIT nu ti dir ki se finalman sityasyon ekonomik ki pu deside si sa Guvernman la pu sirviv: pena okenn dut ki lor kestyón developman sekter prodiktif ek kreasyon lanplwa, Guvernman Lepep finn enn katastrof. Zot pe osi bizin fer fas a kriz dan lindistri sikriyer, dan textil, ek dan FreePort (pwason). Zot persistans ek sa stratezi Smart City e spekilasyon imobiliye pa reprezent enn alternativ vyab.

Alor, malgre sa seri kriz politik ki responsab pu enn destabilizasyon profon, se finalman fayit ekonomik ki pu responsab pu dezintegrasyon Lalyans Lepep.

POZISYON LALIT

ELEKSYON PARSYEL BELLE ROSE - Q. BORNES

Rit pu Eleksyon Parsyel pu ranplas Roshi Bhadain dan Sirkonskripsiun Nimer 18, li finn fixe dat eleksyon Dimans 17 Desam. Sa vedir, enn semenn avan Lanwel. Sa deza donn enn indikasyon ki Guvernman prefer eleksyon la marzinalize par sezon fet lafin lane. Nomination Day, li fixe pu Samdi 4 Novam.

Sityasyon politik

Sityasyon politik, li byin konfi, e pankor kler si pu ena enn lanze politik reyel, ubuin si ena, ki li ete. Pu sa rezon la, LALIT pe ranvway so desizyon lor eski nu pe met kandida ziska ki sa vinn pli kler. Dan politik buku kapav sanze dan 6 semenn ziska Nomination Day.

Lezot parti

Guvernman MSM-ML pa paret pu aliyn kandida. Antuka, li finn deza kit terin uver pu tu so adverser lager ant zot mem. Ena Parti Travayis ki finn aliyn Arvin Boolell; MMM ki finn aliyn enn nuvo, Nita Juddoo; PMSD ki finn aliyn enn lot nuvo, Danesh Maray. Tu dimunn ki abitye fer prediksyon brit-brit inpe retisan pu devine ki balans defors elektoral ete ant sa trwa parti tradisionel. Kote lezot parti, seki finn dir zot pu aliyn kandida: Rezistans ek Alternativ (RA) ki sipoze enn parti degos pe aliyn Kugan Parapen (ki pa kont sistem kapitalist). Roshi Bhadain pe aliyn li-mem, e nu tu kone ki li ena enn zafer li apel enn program ki pena okenn politik ladan; li zis bann “ruls”, kisannla kapav fer ki rol pu komye letan, etc dan so Reform Parti. Jack Bizlall pe aliyn li-mem, apre ki Muvman Premye Me ti dir li pu swa li swa Dev Ramano; Bizlall dir li degos akoz li krwar li degos, me etan li pa krwar dan enn parti politik e li disud e re-viv so bann muvman san tranzisyon, li

pa posib konsidere kuma degos. *Les Verts Fraternel* ena enn kandida, Cindy Antonio, ki finn fer plizir intervyu lor enn laliyn klas travayer. *Ralliement pour la Patrie* pe aliyn enn kandida – zot port parol ti deza dir bann parti tradisionel tro sosyalist! Cehl Meeah inn dir li pu poze, ubuin enn lot dan so parti. Plis ena enn seri individu: Nitish Jogannah, Joyce Veerasamy ek Pramod Juddoo. Alan Ganoo so Mouvement Patriotique pankor pran so desizyon.

Alor, nu kapav dir ki, si eleksyon ti zordi, sel lanze ki ti pu ena se pu mezir lafors elektoral sa 3 parti tradisionel

la, enn kont lot, pu zot konn zot lafors relativ dan kad zot manigans otur enn fitir lalyans avan eleksyon zeneral ki pe vini, oplitar an 2019.

Ena tuzur enn possibilite, sirtu si Guvernman MSM-ML kontiun so ladesant spektakiler, ki Pravind Jugnauth galfat enn lalyans ase vit, disud Parlman avan lafin lane, al direk ver eleksyon zeneral an Zanyye kik-soz, alor si kumsa, pa pu ena Parsyel ditu. Dan lespace, sa finn arive 2 fwa depi Lindepandans, setadir pandan enn kanpayn elektoral parsyel, deklar eleksyon zeneral.

LALIT AN AKSYON

Kanpayn Diego

LALIT finn avoy let a Jeremy Corbyn, Lider Lopozisyon UK, lor kestyon Diego/Chagos ki u kapav lir lor nu sayt. Nu finn osi avoy kopi sa let la a Parlmenter UK. Nu finn resewar plizyer reaksyon sutyin depi Parlmenter Britanik. Get nu lartik dan revi. Ena enn mosyon spesyal finn met dan Parlmenter Britanik, pu sutenir Rezolisyon Nasyon Zini ki Moris ti mete pu al ICJ lor dekolonizasyon Chagos ek reinifikasiun teritwar Republik Moris. Ena 26 Parlmenter ki finn sponsos sa mosyon la, swit a kanpayn LALIT.

LALIT denons Pravind Jugnauth so pozisyon pu “rasir” Leta Zini ki bay pu baz militer pu kontinye lor Diego mem si Chagos dekolonize. Kifer li bizin rasir Amerikin, kan zafer la pe fini al UN? Ki so aryer panse? Eski li pe prepare pu vande dan kit fason? Nu an-prosesis pu reflesi ki nuvo linisyativ pu pran lor kestyon demilitarizasyon Diego.

Kanpayn Later

Ena tu kalite form kanpayn ki LALIT pe devlope, sakenn liye enn avek lot, lor kestyon kimanyer itiliz later.

Imazinn enn plan pu prodiksyon ek devlopman dan landrwa

Brans ek Rezyonal LALIT, sirtu dan Lwes kot ena komite konzwin abitan ek bann brans LALIT, pe fer tu kalite reynion uver, pu, ansam, mazinn kimanyer kapav planifye prodiksyon dan landrwa pu kree anplwa, ki nuvo lozman neseser, ki infrastruktir sosyal. Tusala konsern later, e lamas dimunn bizin kumans pran kontrol lor sa kalite desizyon la. Finn ena reinyon avek Konsey Vilaz lor plan alternatif ki Komite Konzwin pe propoze. Konseye plizir vilaz finn byin apresye imazinasyon sa kalite proze la.

Lozman

Komite Konzwin abitan Site EDC ek Brans LALIT dan landrwa pe fer kanpayn pu ki Guvernman ranplas lakaz EDC fer ar pano lamyant avek lakaz an-dir, olye ki li donn sibsid pu fer vila-delix pu milyarder. Dan Richelieu osi, ena kanpayn dan landrwa pu ranplas lakaz Guvernman finn mal-konstrir avek lakaz dirab. U kapav lir plis detay lor sa kanpayn la dan Revi.

ZORDI-MEM KRIZ STRIKTIREL LEKONOMI MORIS TOTAL ABSIRD: PE SIVBANSYONN KANN!

Le 30 Septam, enn listwar Moris 300 banane ariv so lafin:
prodiksyon kann ek disik pu Lerop nepli "bi" pei Moris.
Purtan, Guvernman Lepep pe kontiyn azir
kumadir pei la existe pu benefisyé
patron tablisman.
Rajni Lallah explike.

Tablisman ek Guvernman pe panike par lanpler kriz dan lindistri sikriyer. Depi 1984, LALIT pe amenn kanpayn pu averti ki lindistri disik pena lavenir. Guvernman Jugnauth ti reazir par interdi nu bann reinyon kot nu ti pe prezant prozeksyon slayd (ansyin sistem pawerpoynnt) pu montre sa. Nu finn amenn nu kanpayn an differan faz depi 1984. Kriz dan lekonomi kapitalis ki pe kontiyn agrave pe donn nu rezon ki nu finn amenn, e pe kontiyn amenn, sa kanpayn la.

Zordi, pri disik pe al bese ziska Rs 13,000 latonn. E kantite disik ki pu prodir pu pli ba sa lane la. Alor patrona lindistri sikriyer pe pleyne for-for lor bes dan prodiksyon, ek lapert. Zot pe atann kantite disik prodir pu 380,000 tonn. Bizarman, VRAC finn "ranverse" - olye ponp disik pu exporte, li pe ponp 115,000 tonn disik importe depi Brezil pu rafine Moris. Savedir enn tyer dan sa 495,000 tonn disik ki tablisman pe rafine, li mem pa prodwir Moris! E anplis, 35,000 tonn ladan pe vande lor marse lokal.

Fas a lanpler kriz, kom dabitid, guvernman Jugnauth pe kontinye sibsidye lindistri sikriyer, Rs1,250 latonn, savedir pre 10% so pri. Kas la pu sorti depi *Sugar Insurance Fund Board (SIFB)*. Tax CESS finn zele ki vedir patron lindistri sikriyer pe gayn sibsid ankor Rs200 milyon. Tu sa sibsid la li inakseptab kan lindistri sikriyer olye kree anplwa, finn kontinye detrir anplwa par milye, nepli pey tax sorti lor disik, e kontribiye byin tigit deviz pu pei. Pli pir ankor, lindistri kann pe bayant later pei, vann bon later

agrikol apre ki li finn betonn li pu fer vila pu milyarder. Anmemtan li pe transfer so kapital, al met li dan pei kot li kapav explwat travayer ankor plis, e.g. Mozambik, Kotdivwar, Kenya.

Exte desin Diego Rivera

Depresyasyon rupi

Anplis, patron disik ansam avek lezot kapitalis exportater (textil ek turis sirtu) pe met presyon pu ki depresye rupi. Leta pe intervenir dan lekonomi pu sap profi exportater par konble kas ki manke pu ki exportater so todesanz res Rs34.50 pu sak dolar li gayne, savedir otur Rs2.50 pu sak dolar.

To lintere bese: Patron benefisyé

Pa fini. Labank Moris finn desid pu bes *Repo Rate* par 50 pwin ki vedir to lintere labank pu bese par 0.5%. Pansyoner ek lezot dimunn ki depann lor lintere depo labank pu viv pu gayn ankor pli tigit lintere ki sa tigit ki labank deza pe done. Lot kote, kapitalis pu pey mwins lintere lor det astronomik ki zot ena. Kapitalis dan sekter konstriksyon dwa labank otur Rs90 milyar. Kapitalis lotel, li, li dwa otur Rs40 milyar. Det kapitalis anzeneral, li Rs300 milyar. Savedir, avek sa bes dan to lintere, zot pu gayn Rs1.5 milyar direk dan pos.

Pravind Jugnauth ek tablisman

Dan lespas 2 semenn, Pravind Jugnauth fini fer serman ki li pu o-servis patrona lindistri sikriyer, parey so papa ti fer kan li ti prezant so vizyon 2030. Li finn kup riban pu lotorut Omnicane (ex-Savannah) pu lekel Leta finn depans Rs600 milyon pu proze vila milyarder IRS gayn valer laba kan infrastruktur partu dan leres pei pe vinn delabre. Lerla li finn al kup riban Smart City Mon Choisy kot pu ena ankor vila delix ek so pisinn pu milyarder. Lerla li finn kup 3yem riban kot Unicity dan Smart City Medine. Laba li finn remersye patron lindistri sikriyer pu zot "donasyon" later pu Metro Express. Me later-la pa finn donn kado sa. Ena gro lamone konpansasyon pu sa. Alor sa sumisyon feodal Guvernman divan tablisman amezir zot rant dan biznes spekilasyon later ek lezot biznes pe kontinye.

Buku dimunn finn kontakte nu pu dir zot dakor avek LALIT apre lartik manb LALIT Lindsey Collen dan *Le Mauricien* lor Guvernman so konplisite dan sap lindistri kann.

Kriz dan sekter ton

Asterla ki guvernman pe finalman al realiz sa mank investisman dan lindistri lapes.

LALIT finn sistematikman, depi 2003, amenn kanpayn pu Leta devlop lindistri lapes. Republik Mauritius li 18yem pli gran pei anterm teritwar lamer. Purtan guvernman apre guvernman finn kontant zot les kapitalis gaspiy tu kapital dan tu kalite "investisman" ki pa kree anplwa, ki pa amenn sekirite alimanter, ni amenn deviz

pu pei. Mem larzan akonpaynman Lerop finn gaspiye, remet li dan lindistri kann. Olye devlop lindistri lapes, guvernman finn ankuraz enn Zonn Frans (*Freeport*) kot aste pwason ar gro bato lapes Franse, Espanyol, Korein e fer kanning ar li, prezerv li. 8,000 travayer travay dan sa sekter la. E aster kota pwason ki kapav lapes dan Losean Indyin finn epwize. Pu ki kontiyn gayn lantre

preferansyel dan Lerop, pwason la bizin sorti depi Losean Indyin. Aster tu konpayni ki furni pwason, zot kota finn epwize kan zot finn vann li ayer. Alor guvernman pe bizin dezespereman al negosye enn derogasyon pu vann pwason ki lapes ayer. Sa demonstre frazilite enn lekonomi ki ankor kolonyal.

Ki bizin fer?

Kapitalis, fas a kriz, pena lintere

kree anplwa stab. Zot pena mem lintere pu amenn veritab prodiksyon. Sel klas ki ena lintere devlop prodiksyon ekonomik stab, kree anplwa e amenn veritab devlopman se klas dimunn ki travay pu viv. Se kifer bizin amenn mobilizasyon lor baz demand ki LALIT finn devlope dan nu kanpayn partu dan Moris e Rodrig lor sa 30 an-la.

MOBILIZASYON LOR BAZ 10 DEMAND LALIT

1. Revok tu lalwa ki ankuraz lavant later agrikol pu konstriksyon vila!

Guvernman bizin revok tu lalwa ki rann li fasil pu kapitalist pran so later agrikol, konverti li, bayant li, vann li, dilapid li, betonn li. Aboli konsesyon tax – lor konverti, morsele, bayante, konstriksyon.

2. Servi later pu “Vilaz Agrikol” kot ena prodiksyon!

Aret IRS ek “*gated communities*”! Bizin kree “vilaz agrikol” pa “smart cities”. Vilaz agrikol pli smart. Nu’le sekirite alimanter, somaz, lozman – tu anmemtan. Par examp, anplas Guvernman mont enn 100-enn lakaz letaz NHDC, li pran 100 arpan later, li mont 100 lakaz tutotur, e omilye ena later kot dimunn kapav plante, fer lelvaz.

3. Antreliyn dan tu later kann dan lespas 7 an!

Guvernman bizin obliz tu tablisman, atraver tax, organiz zot karo kann pu ki kapav ena antreliyn lor totalite zot karo.

4. Lizinn pu Prezerv e Transform Prodwi Agrikol, pu kree travay!

Guvernman bizin fini pran linisyativ, avan premye rekolt pare, met dibut lizinn pu prezervasyon ek transformasyon – partu dan pei, inklir Rodrig. Sa inklir lizinn met dan bwat, fur indistriyel pu deses grinsek, fasilitate pu frigorifye legim, lizinn pu friz-drax legim, fasilitate pu “sundrying”, lizinn delwil kwi-manze (depi pistas, fler soley, etc). Pri garanti ar Marketing Bord pu planter.

5. Shifte sbsid depi kann ek disik ver prodwi alimanter!

Anmemtan, Guvernman deza ena kontrol lor 14,000 arpan later agrikol ki li kapav servi pu kree vilaz integre uswa pu organiz plantasyon manze lor gran lesel, limem. Sa vedir, anmemtan ki li met presyon lor tablisman, li kapav azir par li.

6. Lindistri Lapes ek Lizinn Prezervasyon prodwi lamer - pu kree anplwa!

Moris ena tigit later, me gran siperfi si lamer: 2.3 milyon kilomet kare. E nu pena enn vre lindistri lapes! Bizin lizinn kaning, e pu vinday, rogay, kari, etc dan bokal.

7. Kreasyon Anplwa!

Tu sa propozisyon LALIT met lanfaz lor potansyel kreasyon anplwa – dan karo, lizinn, liniversite, transpor, marketing.

8. Sekirite alimanter, nu ule!

Dan propozisyon LALIT, ena laspe sekirite alimanter.

9. Deviz Nesesar pu Pei pa Kurbe divan FMI, Labank Mondyal!

Avek nuvo prodiksyon manze, balans peyman pli bon. Fode prodir e exporte, pu li kapav importe.

10. Lozman

Kanpayn LALIT, kan li viz anpes bayant later agrikol ar milyarder deor e tay kart spekilasyon lor “immobilier”, li osi apel pu Guvernman mont bon lozman dan bon lanvironnman pu tu dimunn dan pei.

ESKROKRI SIF OFISYEL

INVESTISMAN DIREK ETRANZER, PU KISANNLA?

Dernye sif Labank Moris montre ki ena enn ogmantasyon dan Investisman Direk Etranzer koni kuma FDI (Foreign Direct Investment). Sif ki disponib montre ki pu period 2016-2017 finn ena Rs15.4 milyar rupi investisman kot de-tyer sa montan, savedir Rs10.3 milyar, finn al dan sektor imobilye. Sa vedir li finn al zete dan proze IRS/RES/PDS/Smart City/lavant apartman. Kestyon ki poze se eksa sa swadizan investisman la dan lintere lamas dimunn, ek travayer sa pei la? Guvernman MSM/ML pe ankuraz e donn facilite pu atir sa kalite espes “investisman” kot pe bayant

later pei, e kot par milyar rupi pe rant dan kofor tablisman ek dan kofor kapitalis fonsye. Pravind Jugnauth limem pe fer laturne dan pei, pe kup riban e felisit propriyeter tablisman pu betonaz ek dilapidasyon bon later agrikol. Asterla tablisman pe ankes gro lamone dan sa biznes imobilye (*real estate*) dan enn moman ki lindistri sikriyer pe rant an kriz grav, e kot lanplwa pe detrir par milye.

Dan so laturne dan Moris, Pravind Jugnauth pe rasir patron dan lindistri sikriyer, ki li pe kontiyn VISION2030 so papa. Li finn prosed a luvertir enn larut ki kut Rs600 milyon depi fon publik.

Sa larut la finn vinn valoriz proze Mon Tresor Smart City pu grup Omnicane. Apre, Pravind Jugnauth kontiyn so laturne ver Lenor kot li finn al vizit Mont Choisy, enn lot proze imobilye ki pe gayn sutyin guvernman. Laba li anonse ki BOI fini ratifye 38 proze pu enn valer Rs45 milyar depi investisman etranze (FDI). Li dir sa montre ki investiser ena konfyans dan pei!

Dernye parkur Pravind Jugnauth, se dan Lwes avek so partisipasyon dan lansman UNICITI, kot tablisman Medine pu fer enn proze imobilye melanze avek biznes ledikasyon prive. Laba, Pravind Jugnauth finn remersi tablisman Medine ki finn sed later pu guvernman so proze Metro Leze, me san dir ki guvernman finn dekes plis ki Rs83 milyon pu konpans Medine.

Tusala Pravind Jugnauth finn gayn letan fer dan lespas de mwa, me pu abitan dan problem lozman dan rezyon Richelieu, Rose Belle, Moka ek St Pierre ek lezot landrwa dan Moris, ankor pe atann repons pu petisyon ek let ki finn avoye pu explik kondisyon danzere zot pe viv dan lakaz EDC avek pano lamyant ek ansyin lakaz CHA ki so dal pe grene.

Dan LALIT nu kone ki sa kalite spekilasyon lor valer later pe angaz enn gran proporsyon later ki anretur pena kreasyon lanplwa preske ditu. Mem enn-de ideolog burzwa ki defann sistem kapitalis donn LALIT rezon lor danze sa kalite investisman ki pa dan prodiksyon, me plito dan spekilasyon. Par kont, suvan dirizan sindika ek mem parti sipozeman degos konplis ar sa kalite konversyon later an “real estate”.

LALIT opoz sa kalite devlopman ki viz pu atir milyader lot pei. Li pu enn lot form rekolonizasyon pei kan nu pe apros nu 50 an lindepandans.

Rada Kistnasamy

ALA SIBSID GUVERNMAN LOR BIZNES VILA

Incentives for developing and investing in a project under the Smart City Scheme.
A company investing in the development of a smart city and/or its components is exempted from payment of:

1 Income Tax for a period of 8 years from the issue of the SCS Certificate provided that the income is derived from an activity pertaining to the development and sale, rental or management of immovable property other than an activity in respect of the supply of goods and services.

2 Value Added Tax paid on capital goods (building, structure, plant, machinery or equipment).

3 Customs duty on import or purchase of any dutiable goods, other than furniture, to be used in infrastructure works and construction of building within the Scheme

4 Land Transfer Tax and Registration Duty on transfer of land to a SPV provided that the transferor holds shares in the SPV equivalent to at least the value of the land transferred

5 Land Conversion Tax in respect of the land area earmarked for the development of non-residential components (office and business parks, ICT and innovation clusters, touristic, leisure and entertainment facilities including hotels and golf courses, renewable energy and green initiatives)

6 Morcellement Tax for the subdivision of land.

Other tax incentives

* First-time Mauritian buyers and buyers under the Mauritian Diaspora Scheme acquiring a residential unit will be exempted from registration duty

* Full recovery of VAT in terms of input tax allowable in terms of capital goods (building structure), plant, machinery and equipment

* Accelerated annual allowance granted at a rate of 50% of the costs in respect of capital expenditure incurred by any company operating within the Smart City Scheme on energy-Residency

* Any person any entity including foreign companies and trusts can acquire residential units in a smart city

* Any non-citizen acquiring a residential unit above USD 500,000 under the scheme is eligible to a residence permit for himself and his family

* No restriction on rental or resale of residential units

* Possibility for a retired person to acquire life rights under the Smart City Scheme.

Mauritian Citizenship

* A non-citizen having held a residence permit for a minimum period of 2 years and having made an investment over USD 5 million in Mauritius may apply for Mauritian citizenship.

Surs: <http://www.investmauritius.com/investment-opportunities/smart-cities> (Websayt Board of Investment)

METRO EXPRESS: SEKI MANKE DAN PROZE GUVERNMAN

Parmi liberte pli importan ena liberte muvman.

Kan ena enn bon sistem transpor

sirtu si li gratis,

li enn liberte extraordiner.

Anmemtan, muvman pli importan

li marse a-pye

ubyin pedal bisiklet

pu ti-parkur.

Sistem transpor bizin pran sa an konsiderasyon.

Guvernman Jugnauth pe fer *Metro Express* vinn “proze far” so reyn. Li so proze prestiz. Li ule li vinn so seval debatay dan prosenn eleksyon zeneral.

Purtan, so proze les tro bukres tro vag. So proze paret finn fer bonaveni. MSM ti kont Metro Leze ki Guvernman Ramgoolam ti pe fer. Me, Pravind Jugnauth paret finn sanz lide, e pe al delavan, zis akoz inn gayn kas depi Lind pu fer li. Sa ti espes konpansasyon depi Lind akoz finn kas Trete Non-Dub Taxasyon ki finn kas lerin Moris so Ofshor. Me, ziska ler konseptyalizasyon proze Metro Express inn kontiyn rest pa kler.

Nu tu kone ki ena enn gran problem sirkilasyon dan sa pei la, sirtu dan traze Port Louis-Curepipe, e Port Louis limem preske tufe. Pei la an zeneral pe trangle ar loto, kamyon, minibis.

Antretan, tu inn ampire amplas amelyore, kan, kuma nu tu kone, de gran, gran sime prestiz (Ring Road ek Verdun) finn sede dan enn fason spektakiler.

Nu tu kone ki travayer pe perdiska 3-ertan par zur dan vwayaz bann traze ki ti bizin total 45 minit. Li enn pinisyon. Li enn frin lor progre sosyete. Transpor existan, an som, li enn katastrof. Loto prive, kamyon prive, pe trangle bann lavil, kuma bann vilaz.

Saybersiti kuma enn lanfer. Loto park partu kote lor trotwar, ki li dan Saybersiti, ki li ayer. Pyeton trete ar enn dedin. Trotwar byin etrwa, sipa non-existan. Bisiklet pena okenn fasilité, e li pa an-sekirite. Pena okenn proze pu fer Moris enn paradi pu pyeton ek bisiklet, dan sa lepok problem polisyon akoz lesans-dyezel.

Pe koltar sak ti lespas ver, zis pu gayn parking pu but feray mor, setadir loto prive. Dan bann vilaz ek site, nepli ena plas pu dimunn park loto aswar. Lager leve dan sak kwin lari.

E nu form transpor pe tuy par santenn dimunn par banane. Nu sistem transpor – avek so loto prive, bis, kamyon, minibis – pe tuy sirtu dimunn mizer, setadir pyeton, siklis, motosiklis. Pli u mizer, pli u sans mor enn lamor ar sirkilasyon li gran.

Alor, kit devlopman, swa Metro Leze kuma Travayis ti pe rod fer, swa Metro Express kuma MSM pe fer, ti bizin vini kuma enn benediksyon. E li pu sa rezon la li pa etonan ki federasyon sindika pli progresis dan pei, CTSP, ek Parti Politik Fraternel/Lever, ki pran par travayer, finn lev lavwa an-faver Metro Express (mem si lor sertin kondisyon), tandi ki lavwa anti-Metro Leze li plito popilist, (Bhadain, Travayist, PMSD).

Me, dan LALIT, nu trakase ki nu pa truve ki ena enn plan kler deryer Metro Express. Setadir, dan ki fason eski Guvernman pe asire ki Metro Express li pu efektivman ena lefe swivan:

- diminye loto prive (an

Desin Fernand Leger, The Constructors

sirkilasyon, e dan Port Louis

- diminye lezot vezikil
- ankuraz dimunn amenn bisiklet ziska diferan lagar Metro Express
- ankuraz pyeton, josing, rening
- mem ankuraz “park and ride”

Ki kalite planifikasyon finn ena? Byin tigit.

Metro Express

Metro Express, li paret enn ibrid ant simerel, tram, metro ek sistem “Park n Ride”. Pena naryin demal dan enn tel ibrid, me fode li akonpayne par enn preparasyon *depi avan*, pu ki seki li pu ete kapav marse. Sinon, li kapav pa mem dekonzessyon sirkilasyon ditu, pa ankuraz lezot form transpor pli prop, pli an-sekirite, pli vit.

Normalman tram, li andan enn lavil, simerel al an-deor. Park n Ride, li enn sistem ki marye gran parking bisiklet kot lagar, e parking loto, e dimunn sipoze vinn lagar par bisiklet ubyin loto (ubyin par bis-fiyder). Metro, li apelasyon enn sistem trin kot enn bon parti li suterin, kuma tib dan Lond.

Si ena tram dan lavil – kuma ena Amsterdam – li kapav enn sistem extraordiner. Li trankil. Silansye. Li redsose. Pena peron. Li rul lant. Li kul. Li user-friendly. Tu dimunn truv li pe sirkile, alor li an sekirite. Lagar enn plas vivan ek an-ord. Li kapav rule 24/7 san traka, zis pli rar aswar. kapav ena biye prepeye. Alor, dan lavil, li kapav kuma enn tram. Sa, li pa deranz buku batiman, mem li onivo later. E kot bizin detrir lakaz dimunn, ubyin deplas marsan, bizin finn ena negosyasyon ek enn lakor orealab, naturelman.

Par kont, si li enn Metro, kot dan ka Moris li pa suterin me li plito lor piloti lao, lerla li rul vit, me kot sak bistop bizin enn ta eskalater, lift, leskalye ki rann so lagar enn kosmar potansyel, e akoz tu sa kulwar, leskalye tusa, li riske agrav nerport ki problem sekirite ki deza ena (voler, etc) sirtu aswar. Plas anba piloti, li byin suvan ena tandans vinn ligib, fer per mars tusel aswar,

etc.

Alor, enn melanz sa 2 sistem la pa mal, an teori.

LISTORIK SISTEM TRIN

Lontan dan Moris ti ena enn zoli sistem trin, so rel etrwa, ki ti liye pa zis Port Louis ek Curepipe, me ti ena brans ki al Mahebourg ek Suyak, Medine ek Flak, Triolet. Sistem trin ti sarye pasaze, ti ena enn wagon pu bisiklet, e ti ena wagon pu sarye fret. Li ti enn lavi buku pli libere pu dimunn an-fami. U lib dan enn trin, dan enn fason ki u pa lib dan enn bis, e pli pa lib dan enn loto. Dan enn loto, sofer kontrol so faminet – ziska kan arete pu aste gato pima, ziska kan rod enn twalet. Tandi ki dan enn trin, ena enn emansipasyon sosyal ase devlope. Lefet ki li mars ansam ar bisiklet, e sistem pyeton, sa osi rann sak vilaz, sak but lavil, pli vivan.

Problem otur

Me, dan ka Metro Express, dan ki fason li pu diminye loto, bis, minibis? Kisannla pu shifte depi vezikil prive ziska Metro Express?

Eski pu ena bann imans plas kit bisiklet? Eski dimunn ki ena loto pu ena plas pu park zot loto kot bann diferan lagar? Nu pa finn tann detay lor la.

Sa bann bis fiyder nu pe tande pu ena, eski zot pu ase efisyen pu dekuraz dimunn servi loto?

Eski pa pu bizin kuma Lond ek Singapor, osi azut enn tax pu loto rant dan Port Louis? Si sistem Metro Express pena enn bon sistem pu parking bisiklet ek loto, e pu bis fiyder, eski enn tel tax pa pu lev lakoler dimunn, e sa avek rezon?

Ki sistem pu liye Metro Express ar Saybersiti, ubyin loto pu kontiyn blok Ebenn net? Eski ena plan expansyon pu inkli lezot lavil?

Sistem Metro Leze ala Travayis ti pu sarye marsandiz dan wagon spesyal pu marsandiz pandan bann ler tar aswar. Sa osi, li itil pu deblok lavil. Sa osi li itil

kuma enn fason rann sistem la pli rantab.

LALIT, depi lane 1990, finn ena enn laliyn ki transpor publik bizin viz pu vinn gratis. Pa zis pu pansiyaner. Pa zis pu etidyan. Pa zis pu dimunn avek enn disabilite. Me, pu tu dimunn. Patron pey tu so larzan traveling direk ladan. Guvernman pey tu alawenns travelling pu so travayer ladan. Naturelman Guvernman pey tu dimunn so fre ki li deza peye. Sa kalite sistem la, li pu fer vwayaze vinn enn plezir. Li pu donn liberte muvman.

Me, dan plan MSM, nu ena nu dut lor veritab efikasite sa nuvo sistem la.

Lindsey Collen

INFO INFO

Fim Rosa Luxemburg

Mwa dernye Fim Klib ti vizyonn fim Rosa Luxemburg (1987) lor lavi gran revolizyoner Marxist ki ti viv lepok kan ti ena gran revolisyen, e ki finn asasine par Leta Alman. Fim la kumans avek Rosa Luxemburg dan prizon. Li ek Karl Liebknecht ek Leo Jogiches ti’nn form parti revolisioner, Spartasist. Anfet li ti asasine britaliman pandan insireksyon apre lafin Premye Ger Mondyal, le 15 Zanyve 1919, dan siyaz revolisyen dan Larisi. Li finn kit enn leritaz anterm lide ek anterm prinsip revolizyoner.

Fim la ti ena kum direkter Margarethe von Trotta, e finn gayn enn ta pri.

Revolisyon Larisi: LIV UT ’79

Ledikasyon pu Travayer fer enn Book Sale premye Samdi sak mwa. Le 7 Oktob, a lokazyon 100 banane depi Revolisyon Larisi, LPT pe fer enn lavant liv Ram Seegobin lor Lagrev Ut 79. Pu ena kopi siyne liv la avann. Li Rs 100 kopi.

LINDSEY COLLEN AT THE UNIVERSITY OF MAURITIUS

PUTTING THE LAND QUESTION CENTRE STAGE

At the University of Mauritius' research week

which was on the theme

"Connecting Research to Industry and the Community",

Lindsey Collen was Guest Speaker.

She was asked by the Faculty of Social Studies and Humanities

to speak on the Faculty's theme:

"Human Values, Rights and Justice: Rethinking the Fundamentals."

Here are the notes she spoke to.

Speech

Because of the unprecedented crisis in Mauritius, which is not unrelated to a series of world-wide crises, I will start on the pertinent second half of the title: *Rethinking the Fundamentals*. We know that Mauritius, although billed by the IMF and World Bank as the first in this-that-and-the-other-thing in Africa, and even in the world, is an unhappy place. The number of intra-familial murders in the past few weeks is the tip of the iceberg of the crisis within the family. All the different Ponzi and quasi Ponzi schemes have hurled thousands of families into money crises. Ongoing debt plagues the vast majority of families, tied to a lifetime of paying back on a house or on studies. Later I will touch on the insecurity of work, and therefore income, and the overcrowding of housing, that add to the turbulence of the times we live in.

So, what are the fundamentals that we as social scientists and researchers in the humanities need to rethink? I suggest that we look at things that everyone agrees are important: three inter-linked realities: land, work, food. And in the Donald Trump times of so-called "post-truth" and "alternative facts", we are bound, as academics to be ruthlessly honest in our research so as not to be drawn into the world of appearances, of being manipulated, of collusion.

I will start with the simple question: What is a "country"?

More precisely formulated: What constitutes "a country"?

The answer is simple, and it overlaps on one point with the three "fundamentals". A country consists of a geographical space – its land and its sea – and of the people who live there, mainly its citizens. So, we will start with the intersecting issue: land.

The land

From 15 September, that is to say, last Friday until the end of the month, Mauritius is at long last coming right now to the end of its historical role as provider of sugar under a protected colonial regime. We are right now as I stand here before you at the end of the sugar protocol.

This means Mauritius "identity" as a sugar outpost for Europe is finally be over. The land could be freed up for proper production. King Sugar is dead. But the crisis is that this is *not* the case. King Sugar has become King Cane. Cane still rules the land.

Successive Governments have thrown all the European union capital grants, all the compensation for this dislocation, all the so-called "accompanying measures" designed to re-structure the entire Mauritian economy into doing no more than restructuring the sugar industry into the cane industry. Only a social pathology of our minds, only the colonial legacy in our heads, could have allowed us to let this happen.

Over 20 billion rupees has been thrown away, blown to the sugar bosses. They have used it for the crime of closing down jobs

(Blueprint for mill workers, and Voluntary Retirement Scheme for labourers). The sugar oligarchy is now diversified into cane, and instead of employing 55,000 workers, employs 5,000 – over just one generation.

The industry produces sugar in Mozambique, Kenya, Tanzania, Cote Ivoire, Uganda; the industry imports one quarter of the sugar it refines through a reverse-gear VRAC; and importantly, until today as I stand here, the cane industry still monopolizes the near totality of the arable land here.

And this, and here is the crisis, in spite of not employing people, in spite of not paying *Tax Sorti lor Disik* anymore, and not even, from this year, paying the CESS tax. The sugar sales bring in very little foreign exchange now. But the industry continues to hog the land. It continues to make food security a real unconscious *traka* for anyone who is not brain-dead. One only has to look at Donald Trump's childish, bullying, populism that borders on fascism, to see that war is a real danger. He has threatened what is anathema in the UN: to destroy a member state. War is on his agenda.

Four sugar cane estates - Alteo, Terra, Omnicane, Medine - own nearly all the arable land, and contribute next to nothing to food security, to job creation, to foreign exchange, or to tax revenue.

This is something we all know. I am not saying anything new. It's just that we are somehow not allowed to put the cane plantations into question.

Island?

And while talking of land, we have another fundamental problem. When the intelligentsia talks of Mauritius, it is not uncommon to hear ourselves calling our country “*L’Ile Maurice*”. In fact, the Republic Passports in 1992 had to be thrown away and reprinted because the State, itself, ordered copies that actually said “*Ile Maurice*”. So, we have the fundamental problem of having a country that we call “an island”, and inside this island, there are other islands, like Rodrigues and Agalega, to name but two, and even whole archipelagos of 65 islands that are “*dans l’Ile Maurice*”. Children have to handle this kind of grammatical, logical farce. Such cognitive dissonance cannot be good for us, as thinking people. It does so happen that the more we say it the happier those colonial powers who still colonize it (Britain, USA, France) are.

So, we do not have stable boundaries yet to our country, since Independence. The last and present Government have finally put two cases before the UN system – at UNCLOS and then this year a UN General Assembly resolution to send the issue of decolonization to the International Court of Justice at The Hague.

A Nation of Home Owners?

In Mauritius, the land question has another corollary. This urgently needs research from the intelligentsia, too. And it needs positions to be taken. *Statistics Mauritius*, and all Ministers, regularly brag about 89% of Mauritians, or 9 out of 10 Mauritians, being home-owners.

Now, in LALIT, we felt this to be a rubbish figure, if you want to estimate housing problems – which is one of the main reasons for the intra-familial dramas and tip-of-the-iceberg murders we referred to – or how many houses

the State needs to build for people. The definition the State uses is the following: they ask you if you pay rent. When you say “no”, you become a happy home owner. Now this cleverly masks the biggest problem: with the strange Napoleonic “forced inheritance” laws, the small village house or *site* house, ideal for the grandparents and their 4 children in the 1960s, has now been informally subdivided twice, or three times, and is occupied by, say, 16 families – each new nuclear family has, in turn, built on a kitchen and a shower and lives in one room. None of them have the land deeds in their name. The most brutal male in the family is the one who wins when there is intra-familial conflict.

So, this housing shortage, is another effect of this monopolization of the land by the sugar bosses.

Small?

And we compound this effect by repeating – rather too often – and I quote “Mauritius is a *small Island*”. As if being small excuses everything. Well, if it’s so small, the whole of its big tracts of arable land should even more urgently be put to the general use. The land should all be used food crops and animal husbandry, factories to process the produce for the land, an export market, employment at all levels, and also for new housing and amenities.

As sugar goes bankrupt, sell off

the land?

But, what do we in fact see?

As sugar estates go bust (and they are going bankrupt), they pretend they only *just* found out, all of a sudden, what was happening, and they get the State to use public funds to subsidize them. It was decided a week or two ago, to subsidize the planters 10% of the price of sugar (dipping into the SIFB money), plus to remove the CESS tax. Anyway, all this, is not enough. So, what successive governments have done is to give every permit and waive every tax under the sun, in order to get the sugar estate bosses to float their new cane industry by selling off the land of the country. So, you artificially pump up FDI by selling off the country’s “jewels”.

And we end up with this new form of colonization.

You can buy permanent residence. This, for the price of a flat. You can, if you put down more money, even buy citizenship. So, that is what is happening to our country. To the land, and to the people.

And the sugar bosses are just selling off the whole country.

So, before we succeed in getting Diego Garcia and Chagos back from the first form of colonization, the State, in cahoots with the cane bourgeoisie, is selling off the little land there is, in a new form of colonization.

And if any one complains, it is about the shrinking beaches.

That is a problem, but it is not the central problem. The central problem is the irresponsibility of not using the vast tracts of land under cane for diversification, and industrialization of the produce.

To get back to this “small island” business that poses another serious problem of cognitive dissonance, just as the “island” that contains “archipelagoes” does.

Mauritius is, it so happens, the 18th biggest country in the world. (2.3 million square Km of territorial waters and land).

The Sea

And this brings us to yet another crisis.

The tuna factories, and fish processing that employs some 8,000 workers, are threatened with shutdown.

The Mauritian state did not use *any* of the over 20 billion Rupees from the E.U. (*lamone lakonpaynman*) money towards a fishing fleet, for employment, foreign exchange and food. No. So, the fish processing depends on fleets of French, Spanish, Portuguese and Korean ships that the Mauritian State gives permits to fish the sea here. And now, these companies have, this last month, announced blithely that they do not have fish to sell to the Free Port fishing industry in Port Louis!

Seychelles, by contrast, has a fine fishing industry. It creates jobs, it contributes to food security, and it brings in currency. Mauritius, no. While it is the 18th biggest country in terms of its sea, it contents itself to have no fishing industry. There is a lot of talk-talk-talk about “blue industry” for cooling and what not, but the obvious thing to start with: a fleet of ships? No, this is not what the State used all its capital from the EU for. No, this is not what the State encourages the capitalists to invest in. It encourages all capital to go and self-destruct in IRS, PDS, RES and Smart Cities.

The people

People know when they do not have work. And it makes them wild. It is humiliating. It is debilitating. And it enrages people.

7.4%, 7.8% or seven point something % unemployment?

Here again, there is social research crying to be done on the unemployment statistics.

The official figures dance around 7.2% and 7.8%, and just as, long ago, academics in Europe debated how many angels could dance on the point of a needle – I joke not – they now talk in Mauritius about this figure for unemployment as though it were a serious issue.

In fact, the definition of “in employment” is working one hour a week.

When LALIT criticized the Government, *Statistics Mauritius* put out a paid Communiqué saying that it was an ILO figure. Well, it would be better if our intelligentsia looked at what the ILO was measuring at the time they brought in this figure. The ILO is an organization that predates the United Nations. It dates from 1919. The statistic of one hour a week in the cash economy was designed not to measure unemployment, but to measure the rate of movement of the peasantry into the cash economy, into selling labour power, or even selling *bred ziromon* for an hour a week. One of the reasons Trump was elected was that the “rust belt” workers detest the USA’s way of keeping statistics, and Trump lampooned this (with equally false statistics, I may add).

So, again, the figures are being used so as to mask the truth. We need to re-think this “fundamental” too. Not only that, but there is another new reality that people in the intelligentsia often want to avoid: there is this generalized criminalization of working people: it is so easy to get a conviction, particularly if you can’t afford a lawyer – by

being drawn into a fight, using an illegal substance, fishing illegally, trespassing somewhere, theft, and so on – then you cannot get a job. So, society creates an underclass. We do not even tell people what they are supposed to *do* when they are not allowed to work anywhere.

These are fundamental issues: who has got a house? who has got a job? And who hasn’t? How can we, as part of the intelligentsia, let the official figures go unchallenged like this? The definitions for both housing and for unemployment are clearly ludicrous. Social statistics are for exposing social reality, not for masking it for the State.

Human values, human rights, justice

So, let us draw the strings of my talk together now. I was asked to speak on human values and human rights and justice. These are all important parts of civilization, but they are always grounded in social reality, in economic reality, in political reality. They do not exist up in the air.

The role of intellectuals – like you and me – is to give the useful facts, organize the useful statistics, prepare the useful analyses on the fundamentals: **work, land, food**. The values and the rights, the justice, come during the process of seeking an *equal control over* of these basic fundamentals. We are not talking about equitable distribution. We mean the struggle for equal control, totally democratic control, over the production on the land, over what the sea can give us, over the jobs created, over the food produced. Happiness, too, comes from the process of seeking equal distribution of these.

It is hard to say this, in times when greed is glorified, aggression and war often passes for peace or for aid, repression is often posited as the panacea. But human rights come, not from some convention or charter in Europe, but from our struggles here where we are for

control over decision about land, jobs, food.

And I'll finish on something up-beat. You may wonder how Mauritius can still have free and generally excellent education, free and generally excellent health care, universal pensions, free travel in buses to pensioners and those with a disability. How come? And how is it that we are perhaps the only country in the whole world that has these things? We got them through ongoing struggles – mainly the huge August 1979 and September 1980 struggles that made the bourgeoisie and the State tremble. They are still scared. Only the IMF adventures to mention doing away with these. Any Government that has tried has immediately lost the next by-election, or municipal, or general election. That is another thing to study: August 79 and September 80, led at the grassroots by LALIT branch members, and then the *All Workers Movement* that LALIT members co-ordinated from 1996-2000 and that opposed the neo-liberal onslaught.

So, to come back to the IMF and WB claims that Mauritius followed their conditions and that explains any relative "success". It is just not true. The Mauritian State took the loans, and then was unable (fortunately) to impose the conditions. So, the answer lies in struggle. But, the intelligentsia has a role. We must help by bringing out the truth: facts, statistics, analyses that help. We need to oppose the lies that mask the truth.

And today with nearly 20 universities in the country, it is easier to speak out. Let's all commit ourselves to seeking the truth as best we can, and proclaiming it aloud.

[Some points were contracted in the speech due to time constraints.]

VER ENN CHARTER PESER 2017

Depi ki klas oprime existe, li amenn lalit.
E ena enn long tradisyon
pu lite otur enn program, enn manifesto, enn charter.
Peser Moris, apre enn 20-enn reynion,
ansam ar LALIT, prezant enn draft Charter.

Sa Charter la, ki LALIT fek lanse, li finn prepare dan Komite Konzwin Peser ek differan rezyonal LALIT dan enn 20-enn reynon depi Avril 2017 ki finn fer ar peser Riviere Noire, Tamarin, Bambous Virieux, Ville Noire, Vieux Grand Port, Grand Sable, Cite La Chaux. Komite Peser-LALIT fini kumans azir lor baz sa Charter la. Le 30 Ut, ti ena rasanbleman peser dan Sant Sosyal Vieux Grand Port kot plis ki 200 peser Cite La Chaux, Ville Noire, Vieux Grand Port, Grand Sable finn mobilize pu prezant demand a Direkter Fisheries Minister, e pu deklans kanpayn pu ki Leta ek proze vila, lotel, etc aret "fini peser artizanal".

Sa travay la pe kontinye dan enn kontext kot Guvernman pe amenn enn politik ki pe amenn

destriksyon lapes artizanal. An 2000, ti ena 2,400 peser artizanal. Zordi, ena zis 1,925. Mem ki Minis Koonjoo finn anonse ki li pe larg 300 kart peser artizanal, li finn anmemtan dir ki li pe amenn lalwa pu ki peser 65an a-monte rann zot kart peser. Sa pu diminye kantite peser ankor plis. Lot kote, pe kumans ena linisyativ manb Travayis kuma Rama Valayden pu ankuraz peser dimann konpansasyon an-esanz pu rann zot kart peser. Sa pu vedir destriksyon lapes artizanal. Li pu ena mem lefe kuma VRS ki finn amenn destriksyon plas travay dan lindistri sikriyer. Peser dan muvman konzwin ar LALIT pe reklam ki peser ki ena plis ki 65 an, e ki ena lepxeryans, vinn "peser menntor". Kumsa pu gard tradisyon kominate peser vivan.

PREAMBIL

Nu peser, nu finn kontribiye dan listwar Republik Moris par asir enn parti sekirite alimanter – ki li dan Moris, Rodrig, Agalega, Chagos. Nu, abitan vilaz koter, nu azir kuma gardyin permanan lamer, laplaz, later awwazinan. Pu nu metye nu bizin res prekot lamer. Nu fami e nu vilaz bizin kapav sirviv.

Zordi, nu akiz Guvernman ena enn stratezi devlopman ki rod fini peser.

Zordi, sa Charter vedir ki nu pe kumans reziste.

Sa Guvernman Lepep la, ek Guvernman enn-apre-lot depi 25 an, pe anserkle e rod eradik peser. Nu pe sibir sa atak la kuma enn lefe direk ubiyin indirek politik Guvernman dan 4 domenn:

- **Turism:** Lindistri turist pe pran preske tu later akote lamer. Stratezi guvernman pu fer bayant later tablisman ek leta lor lakot pu proze vila (IRS, PDS,etc) pe agrav sa gurmandiz pu ras lakot, lagon, mem lamer depi peser. Guvernman finn al invit investiser deor dan "servis pu turism". Sa antrenn mezir anti-peser, enn-deryer-lot.

- **Lapes Indistriyel:** Lindistri lapes indistriyel, setadir gro bato depi deor depi Lespayn, Portigal, Lafrans, etc pe koste de plizanpli pre, pe fer ravaz, prekot rado ek mem dan lagon.

- **Tablisman inn ferm plas travay** – Guvernman pe kontiyn permet tablisman, anplas asir travay pu nu fami (dan karo, dan mulin, lor kamyon) ferm plas travay (VRS pu laburer, fermtir mulin pu artizan). Guvernman pe kareman sibvansyonn tablisman pu li bayant later ar milyarder depi deor.

▷

- **Lozman:** Guvernman pa finn konstrir nuvo site pu fami lor lakot depi bann lane 1960-70. Pri later inn vinn astronomik avek politik vann later ek vila ar turis ek kliyan milyoner.

Dan sa 4 domenn la, pena devlopman veritab, me enn form piyaz kont gran lamas travayer Moris.

Alor, apartir 2017, apre buku reynion peser partu lor lakot, nu pe al ver sa **Charter Peser**.

1. Kote Lavi Peser dan Lamer

Fode gro bato deor

- aret gayn permi pu vinn masakre nu lamer. Guvernman bizin met dibut so prop lafot bato, pran zenn peser pu travay, e asir furnitir ase ton pu bann lizinn ton Port Louis.

- aret koste pli pre ki enn sertin distans, kuma 12 mil notik ubyin 200 mil notik, depi lagon.

Bizin: Stop tu nuvo permi pu Bato Charter, aret sir-explwatasyon lamer.

- limit permi pu bato lotel, aret donn permi pu nuvo bato individuel kuma Marina Rivyer Nwar, vila Anbalaba.

- aret donn permi spidboat.

- regle tu spor notik, pu ki li pa zenn lavi peser, so fami, ni vilazwa.

- sweyn rado pu peser deor, donn fasilité pu moter sekur, tu lekipman.

- repeple lagon pu peser lagon; limit e kontrol akwakiltir, swiv prinsip "pa azarde" ziska konpran lefe akwakiltir.

2. Kote Lavi Peser dan Bor Lagon

- Bizin re-negosye WTO (*World Trade Organization*), e repran servis turis depi investiser etranzer.

- Bizin asire ki peser ena:

- muyaz ase

- plas pu tir bato pu antretyin, servising, e pu kan lamer demonte e.g. dan siklom

- plas pu rod labwet dan lanbusyer, fode pa privatize par lotel

- plas pu marse lor laplaz, kuma tu publik bizin ena

3. Kote Lavi Peser dan so Lakaz ek so Lakur

Bizin konstrir lakaz pu fami peser, e donn nu akse a later pu lagrikiltir ek lelvaz.

Kan dir konstrir "lakaz", sa inklir amenazman: lekol, kolez, dispanser, terin futborl, lespas ver dan tu kwin.

4. Kote Lavi Peser dan Kreasyon travay pu so fami e so vilaz

Bizin – aret bayant later tablisman, aret donn bay later leta pu vila, lotel, terin golf pu dimunn ris,

- aret repran kart peser depi peser dan laz ki anvi lapes. Bizin donn kart zenn peser, pibliye kriter pu gayn kart, pibliye lalist aplikan par debarkader, avek rezon kifer finn gayn ubyin pa finn gayn kart; fode ena enn drwa fer lapel.

- devlop stokaz pwason kot sak debarkader, pu peser, pu ogmant so rant.

- met dibut lizinn met pwason dan bwat, lindistri konfi pwason, kree anplwa integre prekot peser reste.

- fors Tablisman plant prodwi alimanter, met dibut lizinn pu transformasyon sa rekolt la. Kumsa donn travay fami ki res dan vilaz, asir sekirite alimanter, gayn deviz rant dan Moris pu kuver fre importasyon.

5. Swin lavi peser an zeneral

Bizin ena lasirans (lor mem baz ki planter kann, par exanp), pansyon, veritab konze malad, enn reveni garanti, enn nuvo definisyon "move tan", tusala pu gard kontinyasyon nu metye e nu tradisyon lapes vivan.

Lanse par LALIT Septam 2017 apre enn 20-enn reynion Konzwin Rezyonal LALIT (dan landrwa) ar peser sa landrwa la.

MOBILIZASYON KONT LAKAZ LAMYANT

Komite konzwin LALIT ek Abitan Site EDC Telfair, Ste Catherine, Rosebelle ek Site Lachaux pe kontiyn mobilize pu fors Guvernman pran sarz, kuma li finn deza angaz li pu fer, pu tir tu pano lamyant, e re-ranz lakaz beton. Guvernman finn mem fer provizyon pu lozman tanporer, pu ki kapav fer sa travay la. Me, li pe refiz fer li.

An Avril sa lane la, Komite Konzwin finn fer enn kanpayn petisyon adrese a 3 Minis konserne, Minis Lozman, Minis Lanvironnman ek Minis Integrasyon Sosyal antan ki reprezentant ki syez dan *National Committee on the Removal of Asbestos*.

Swit a petisyon pa finn gayn okenn repons depi Minis. Zot truv sa kuma priorite pu zot.

An Zin, Komite konzwin finn remet enn let a Minis Finans Pravind Jugnauth zis avan bidze. Let ti demann ki fer provizyon dan so bidze, ankor enn fwa, pu anlev pano lamyant depi lakaz site EDC e pu ranplas lakaz par enn lakaz an beton tel ki rekomande dan rapor *Komision Zistik ek Laverite* 2011, e tel ki Guvernman inn deza promet pu met an pratik.

Minis Finans finn swazir pu pa mansyon narnye dan so Diskur Bidze. Li pa mem avoy enn avi resepsyón. Guvernman finn demar enn lanket sosyal swit a nu kanpayn, me sa kalite lanket la pa reprezent solisyon pu problem lamyant. Li pa enn kestyón sipaki "means test". Bizin fer sa ranplasman lakaz pu tu fami ki pe riske respir lapud ki sorti dan pano lamyant. Dayer pu anlev e debaras pano lamyant sa dimann lekipman proteksyon spesyal pu sa kalite travay la.

Depi Ut Komite Konzwin LALIT ek Abitan Site EDC finn demar enn lot faz kanpayn kot sann kut la abitan individuelman pe adres enn let a Sekreter Permanan, Minister Later ek Lozman pu explik kondisyon ki pe viv e demand pu ranplas lakaz lamyant.

(Get let a-kote)

LET a P.S. MINISTER LATER EK LOZMAN

Ser /Madam,

Mwa, antan ki sinyater, mo reprezant mo fami. Nu res dan enn lakaz lamyant, setadir dan lozman ki reprezant enn danze pu nu lasante. Mo okuran ki anfindekont, u mem sa Ofisyen Ansarz kan vann, donn bay, uswa lwe lakaz danzere avek dimunn kuma nu. Buku ant nu finn deza fer konplint, finn deza fer apel ar bann lotorite. San sikse.

Ki nu finn aste lakaz la ubyin non, ki nu finn osi aste later la ubyin non, nu tu pe viv, anfindekont, dan lozman ki Guvernman finn furni, e ki defektiv, mem danzere. Li ti deza danzere kan nu finn kumans res ladan e/ubyin kan nu finn vinn propriyeter lakaz la. Kuma u byin kone, si par nu mem nu rod anlev e ranplas pano lamyant, sa pu expoz nu, nu zanfan ek nu vwazin ar pli grav danze lasante ankor. Nu pena ni konesans neseser, ni lekipman neseser, ni mwayin pu fer sa travay la, ni mwayin debaras pano lamyant dan enn fason kot lasante tu dimunn proteze. Kuma u deza kone, plis pano lamyant vinn vye, plis ena risk kontaminasyon, amezir li vinn kram-kram, e kas-kase, lane apre lane. Alor, samem nu pe ekrir u.

Rapor Komision Zistik ek Laverite 2011 ti dir klerman ki Leta bizin remedye a sa sityasyon danzere la tutswit. Me, ki finn arive? Nu pa finn tann okenn lanons enn plan global. Li responsabilite u Minister pu adres sa sityasyon la imedyatman e san *means-test*. Selman, anmemtan u Minister pe flank nu sek, nu tann gran gran lanons ki Guvernman pe donn fasilité ek pe kareman donn sibsid, san *means-test*, pu tablisman mont vila delix pu vann ar milyarder depi deor.

Alor nu pe ekrir u pu fer demand swivan:

Ki Guvernman ranplas nu lakaz lamyant avek enn lakaz andir ki nepli enn danze pu nu lasante.

Nu okuran ki sipoze ena ena *Komite Nasional Inter-Ministeryel pu debaras lamyant* ki ti met dibut presizeman pu ki debaras lamyant dan lakaz EDC/ex-CHA dan 59 diferan site EDC.

Me kantmem sa, u napa finn vinn inform nu lor ki exakteman Leta so plan ete pu ki fini ar sa risk maladi kan nu respir lapusyer lamyant.

Nu ti pu apresye si u ti kapav aranz enn rankont atraver nu Komite Konzwin. Kumsa nu reprezantan kapav kone ki plan presi Guvernman ena pu demoli lakaz danzere, reranz nuvo lakaz pu ki nu pa sibir plis ditor, mem domaz, depi lozman ki u Minister finn furni nu.

Sinserman,

INSKRIR U NOM STUDY GROUP MARXIST

Deplizanpli partu dan lemond, dimunn pe realize ki selman enn analiz Marxist ki pe ede pu konpran sityasyon dan sosyete.

Dan sa kontex la, LALIT pe lans enn seri stedi grup. Finn deza ena 34 dimunn finn kumans vinn nu differan grup detid.

Text ki nu finn kumans etisyen ansam inklir: Manifesto Marx ek Engels, Marx so Kritik kont Program Gotha (enn program santris enpe kuma RA ek MPM), ek Ernest Mandel so *Introduksyon*

a Marxism. Ena grup ki zwenn dan aswar, ena lizur dan wikkenn. Ena Grand Rivyer, ena Rose-Hill ek ena Curepipe.

Si u anvi partisip dan enn grup detid, fer nu kone. Swa telefonn 208 5551, swa 208 2132, ubyin email nu lor lalitmail@intnet.mu.

Nu stedi grup li gratis. Ena zis pu peye pu fotokopi text, swa pu liv si ena.

KI'NN ARIV Rs100 MILYON DEPI BIDZE 2015 PU ANLEV LAMYANT?

Dan so Diskur Bidze an 2015, Vishnu Lutchmeenaraaidoo ti alwe Rs100 milyon pu debaras lamyant depi plas piblik. Li ti byin vag ki plas exakteman li ti pe koze. Me, dan enn lartik Government Information Service (GSI) an Ziyet 2015anone ki *National Committee on the Removal of Asbestos in EDC/Ex-CHA*, finn zwenn e finn pibliye sif konsernan lakaz lamyant dan Moris. Komite la finn resans 2,137 lakaz ki anparti an lamyant dan 59 diferan site. Komite la truv importan pu azute ki sa bann lakaz la ena extansyon anbeton. Ki sa vedir? Asbestos ki tuzur la pu fonn par limem? Komite dir ena 280 lakaz pirman lamyant, me ki dan enn kondisyon ki zot apel pasab, 45 ki delabre ek 18 ki pa okipe. Komite finn pran desizyon pu detrir lakaz ki pa okipe e anlev pano dan lezot lakaz. Fon neseser ti pu debloke par Minis Finans.

Diskur Bidze, ki finn swiv apre, pa finn fer okenn mansyon pano lamyant. Ni li pa finn dir komye kas reste depi sa Rs100 milyon ki ti alwe an 2015.

Departman Lodit, kan LALIT finn apros zot, dir zot pa kone ki finn ariv sa Rs100 milyon la. Zot pena okenn tras ki li finn depanse.

Desin Picasso, Muvman sat

CITE RICHELIEU

LAKAZ GUVERNMAN DANZERE

LALIT ansam avek Muvman Lakaz ek abitan Cite Richelieu finn kumans avoy let individuel a PS, Minister Later ek Lozman. Etan done ki Minis Soodhun pa reponn nu,

nu pe met PS divan so responsabilite legal.

Sa fer 4yem let ki enn kinzenn famiy finn avoy Guvernman, konsernan lakaz danzere ki Guvernman finn vann ar dimunn.

Minis Soodhun paret plis okipe ar insilte dimunn dan renyon NHDC uswa okip demars pu permet milyarder aste later Moris avek vila tablisman lor la, ki ar dimunn dan klas travayer. Pu sa rezon la, osi, ki abitan pe adres let direk a PS.

LET A P.S. MINIS LOZMAN

Mwa, antan ki sinyater, mo reprezent mo fami. Sa fer 4yem let mo pe avoy kot Minister Lozman. Mo finn avoy enn let individuel ek enn let kolektif an Mars 2016. Mo finn anvoy enn 3yem let an Novam 2016, ki nu ti kite an-min prop. Asterla mo pe avoy 4yem let. Nu pa finn gayn okenn repons depi Minister. Sa let la, mo pe adres u, antan ki Sekreter Permanan. Nu res dan enn lakaz ki enn danze permanan pu nu lasante, e lasante nu fami. Lakaz pe literalman grene lor nu. Li osi kule kuma enn paste. Mo okuran ki anfindekont, u mem sa Ofisyen Ansarz kan vann, donn bay, uswa lwe lakaz danzere avek dimunn kuma nu.

Ki nu finn aste lakaz la ubyin non, ki nu finn osi aste later la ubyin non, nu tu pe viv, anfindekont, dan lozman ki Guvernman finn furni, e ki defektif, mem danzere. Li finn vinn danzere kan so bann kolonn ki finn mal-ranze finn kumans sede. Enn inzenyer Guvernman apel "Sachin" inn deza vinn get lakaz, dir pa kapav reste ladan. De nu kote osi enn inzenyer inn dir mem zafer. Alor, samem nu pe ekrir u.

Li responsabilite u Minister pu adres sa sityasyon la imedyatman e san *means-test*. Nu tu viv san ase larzan pu antrepran loperasyon kase-ranze, me Guvernman responsab akoz li finn vann nu enn lakaz defektif, mem danzere.

E nu remarke ki anmemtan u Minister pe flank nu sek, nu tann gran gran lanons ki Guvernman pe donn facilite e pe kareman donn sibsid, san *means-test*, pu tablisman mont vila delix pu vann ar milyarder depi deor.

Alor nu pe ekrir u pu fer demand swivan:

Ki Guvernman kase-re-ranz nu lakaz.

Ki exakteman Leta so plan ete pu ki fini ar nu lakaz danzere?

Nu kone ki ena problem "lakaz zeritye" ki poze akoz lalwa leritaz Napoleonik arkaik, ki miltikiye problem sak zenerasyon, kot dimunn mizer zame kapav met lord. Akurterm, Guvernman bizin zis kone kisannla res la, anrezistre fami la, kase-reranze, e re-rann mem fami.

Nu ti pu apresye si u ti kapav aranz enn rankont atraver nu *Komite Konzwin*. Kumsa nu reprezantan kapav kone ki plan presi Guvernman ena pu demoli lakaz danzere, reranz nuvo lakaz pu ki nu pa sibir plis ditor, mem domaz, depi lozman ki u Minister finn furni nu.

LALIT AN AKSYON

Charter Peser

Sa mwa la, LALIT finn lans *Charter Peser*. Sa Charter-la finn sorti depi enn 20-enn reinyon komite konzwin peser - brans LALIT lor lakot Lesid ek dan Lwes. Le 30 Ut, ti ena rasanbleman 242 peser dan Vieux Grand Port ansam avek rezyonal LALIT Curepipe-Lesid pu ki prezant demand ki truv dan Charter a Direkter *Fisheries* depi Minister Lapes ki ti prezan. U kapav lir Charter ki LALIT finn lanse dan Revi.

Deba nasyonal lor kann ek "real estate"

Le 27 Ut, ti ena lartik LALIT dan *Le Mauricien* lor kriz dan lindistri sikriyer, e ki vinn expoz sutyin Guvernman Lepet a patron lindistri sikriyer ki pe kontinye, mem kan li finn kler ki disik pena lavenir. Lartik la expoz sibsid Guvernman pu patron bayant so later, e prezant demand LALIT lor itiliz later pu kreasyon anplwa, sekirite alimanter ek lozman. Sa lartik dan *Le Mauricien*, ki osi lor nu websayt, finn provok buku lintera ek deba.

Dan lespas 6 zur, finn ena kozri par manb LALIT Lindsey Collen ki ti siyn sa lartik dan *Le Mauricien* dan trwa Liniversite lor nu analiz lor kriz ekonomik, kriz dan lindistri sikriyer ek nu demand lor itilizasyon later.

Lansman Ti-Liv LALIT

Le 17 Ziyet, nu ti fer fet lansman *Ti-Liv LALIT*. Ti deza ena enn liv similer avan, me nu finn etidye li dan sak brans, retravay li ansam. Ti-liv la explik kot LALIT sorti, nu striktir organizasyonel, linportans enn parti politik dan amenn sanzman revolisyoner, explik nu program politik, nu stratezi politik, ek nu bann kanpayn. Dan lansman, 8 manb LALIT finn koz sakenn 1-2 minit lor sak sapit dan ti-liv-la. Nu finn manz enn gato ase spektakiler avek desin lor kuvertir liv la "inprime" lor gato la avek enn lank ki kapav manze!

RAPOR BDO LOR TABLISMAN ROSE-BELLE: KAPAV PLANT LOT ZAFER APART KANN USWA BETON LOR LATER TABLISMAN

Kan dimunn ki pa informe krwar ki "zis kann" kapav plante Moris, ubyin krwar ki li normal ki tablisman bayant so later kuma "real estate" e ki li normal ki Guvernman sutenir tusala, li *enn zafer*.

Me, kan inntelijennsyा pans sa, li grav.

Kan parti politik ki sipozeman degos pans sa, li grav.

Kan zurnalista informe pans sa, li grav.

Li indike ki Moris enn espes "blasfem" pu kestyonn kontrol lor later nu pei.

Bondye inn donn proprieter tablisman, alor wadire li fer seki li anvi ar li.

E Leta la pu ed li ladan!

Purtan,

firm kapitalist BDO inn fini pruv lekontrer. Enn Rapor date 2014 dir lekontrer.

Dan sa moman kot, fas a kriz dan lindistri sikriyer, tablisman pe bayant later agrikol, detrir li par plank vila pu milyader lor li, Rapor BDO lor tablisman Rose-Belle pe uver nuvo posibilite pu itilizasyon later.

Destin: Plant manze!

Sa Rapor la ki dat depi 2014, li pa ditu enn rapor sosyalist. Lwin dela. Li ankor get Tablisman Rose Belle avek enn vizyer kapitalist. Li gete kimanyer li kapav fer profi. Li gete kimanyer li kapav diminye plas travay permanan e pran travayer lor kontra. Li gete kimanyer Tablisman Rose Belle kapav opere kuma enn konpayni kapitalist. Me kot li diferan, se manyer kianmemtan, li gete kuma Tablisman Rose Belle amezir prodiksyon disik nepli viyab, li kapav transforme, vinn enn inite ki plant prodwi alimanter, e proses li indistriyelman. Dan sa sans la, Rapor BDO interesan pu lir.

Li fini mazinn komye plantasyon andeor kann kapav fer lor later agrikol Rose-Belle e ki kalite prosesing kapav fer avek rekolt ki gayne. Li fini mazine kimanyer pu plante antreliyn, e shifte depi kann ver plantasyon manze. Parey kuma LALIT abitye dir.

So Rapor telman detaye ki li fini dir ki pu plante kotsa lor later Rose-Belle lor baz klima ek kalite later ki ena.

Desin Anne Delplace, Sarye Dibwa

Gran Lesel

Apart sertin legim tradisionel ki abitye plante, Rapor BDO mazinn plantasyon lor pli gran lesel kuma banann, soya, may, pomdamur. Anmemtan, li gete kimanyer kapav servi banann par ekzanp, pu fer chips, manze tibaba, vineg, lafarinn pu manze zanimo, servi starch banann pu fer lakol, pu servi so fib, pu servi li dan prodiksyon papye, dan bio-plastik, pu servi banann dan prodiksyon savonet.

Rapor la explike kimanyer kapav servi soya pu fer dilwil pu kwi manze, osi byin ki fer manze, dile soya, tofu.

Li reysi imazinn kimanyer kapav shifte depi kann ver enn veritab lindistri plantasyon ek prosesing prodwi alimanter lor

gran lesel, parey kuma LALIT abitye dir.

Sutin Leta neseser

Rapor BDO met lanfaz ki sa kalite transformasyon Rose-Belle la pa pu posib san finansman e infrastruktur sutyin depi Leta. Sa osi parey kuma LALIT abitye dir.

Fini truv linfiyans kanpayn LALIT lor 30an pu kontrol demokratik lor itilizasyon later, lor nesesite servi later pu sekirite alimanter. Sa Rapor BDO la li osi ranforsi kanpayn LALIT dan lesans ki li montre kimanyer kapav servi later kann pu prodiksyon alimanter lor gran lesel.

Rajni Lallah

NOTES: <http://agriculture.govmu.org/English/Documents/RBSEB%20REPORT%20-20%20PDF.pdf>

Jabaljas ek Bulbak

Bulbak: Dapre twa, Jabaljas, ant Sinatambu, Soodhun ek Gayan, ki sann la rann guvernman Lepep plis inpopiler?

Jabaljas: Ki to pe dir ? Sa mem trwa minis ki donn plis rezulta lor rezulta. Kan Sinatambu vinn lor MBC sak semenn, lopozisyon tranble, manyer li detrip zot enn par enn.

Bulbak: Parey kuma Moorba ti pe fer lor MBC apre ki li ti kit MMM ek zwenn Bolom Ramgoolam. Ek lerla get ki ti ariv pov Bolom la dan elekson 82.

Jabaljas: Sa to pe koz lepase: Moorba ti enn transfiz, samem li ti fer dimunn amerde.

Bulbak: Abon, ek Sinatambu pa ti enn minis Travayis dan guvernman Navin, avan li zwenn MSM.

Jabaljas: Me seki to pa konpran: Sinatambu enn ansyen lorea sa, enn dimunn malin sa, li pa enn nimport.

Bulbak: Zisteman, an parlan de lorea, Gayan osi enn ansyen lorea. Sann la osi pas tu so letan koz nimport ek fer nimport. Si mo donn twa lalist so bann gabzi, to pa pu krwar. So Premye Minis Kumar finn bizin sanz so minister, telman li ti pe fer fraka.

Jabaljas: Get sa Bulbak, mo kone sa guvernman Lepep la abitye sanz Premye Minis pu enn wi pu enn non, me kot to finn al sers sa nuvo PM Kumar.

Bulbak: Me non, Jabaljas, sa pa enn nuvo Premye Minis sa. To pa truve lor MBC, depi inpe letan apel Ti Jugnauth Pravind Kumar Jugnauth; alor pu fer pli kurt, mo apel li PM Kumar.

Jabaljas: Li bon to fer sa, ek sa nuvo nom la, kitfwa dimunn pu aret krwar ki li finn vinn Premye Minis zis parski li piti Bolom Jugnauth.

Bulbak: Lerla ena Soodhun, minis Zafer Mwayin Oryan.

Jabaljas: Ki to pe dir aster: Soodhun kapav et kuma enn frer pu Lerwa Larabi Seodit, me li Minis Lozman ek Later: tulezur to pa truv li lor MBC, pe distribiye lakaz. Dayer limem li dir ki li meyer Minis Lozman ki zame finn ena dan Moris.

Bulbak: Kapav et truv li suvan pe distribiye lakaz, me pli suvan truv li met linz arab, ek lerla al anbras bann viziter depi Mwayin Oryan, lor zot de lazu.

Jabaljas: Abe kumsa mem li finn fer Saudi Airlines vinn Moris, lerla pu ena buku investiser Arab pu vini parski Soodhun pu donn zot buku terin pu ranz gran gran lotel.

Bulbak: Me selman, to bizin admet ki Soodhun pa kapav uver so labus san, kuma Angle dir, met so lipye ladan.

Jabaljas: Mo sipoze to pe koz so krosing li finn geyne ek enn madam dan enn renyon NHDC. Me sa madam la finn provok li ek fer li sap lor kal.

Bulbak: To bizin admet ki sa madam la ena buku kuraz: provok Soodhun kan li ena so bann Gard Kor ek zot revolver. Get ki finn manke ariv Xavier dan Parlman.

Jabaljas: Sa mo pa pu kapav dir nanye lor la: ena lanket Lapolis lor sa zafer la.

9-YEAR SCHOOLING ENN PROGRE MINIMAL

Sa Reform Ledikasyon ki fek kumans pran lefe avek lexame PSAC,
li enn Reform ki pa reysi get veritab problem dan ledikasyon.
Li pu tuzur res enn sistem kot ena konpetisyon.
Li pu res enn sistem ki fors zanfan aprann dan langaz lekol,
anplas fer lekol anseyne dan langaz zanfan.
Apre 50 an Lindepandans, li tuzur kolonyal.

Inplementasyon Plan Reform *9-Years Continuous Education* Guvernman MSM-ML finn ariv so faz krisyal. An Oktob zanfan primer pe konpoz size prinsipal (Angle, Franse, Matematik) dan lexame PSAC (Primary School Achievement Certificate) ki pe ranplas CPE.

Lane prosenn faz Grad 7 (Form 1) pe rant anviger.

Me ankor ena buku inkyetid, kafuyaz ek mem kontestasyon sirtu parmi profeser ek manejer kolez. An Septam, Sindika UPSEE finn dir ki ziska ler zot pankor gayn bann liv ki finn preskrir par Minister Ledikasyon pu Grad 7. Sindika profeser kolez konfesyonel (SPSTSU) parey finn dir ki zot pankor gayn detay pu program 2018 ki zot finn dimande depi Minister Ledikasyon depi plizir mwa.

Normalman debi 3yem trimes, kolez fini finaliz lalis liv pu differan size pu lane answit. Lorganizasyon manejer kolez prive (MPSSU), so kote, finn depoz enn afidavit pu enn *Judicial Review* kont dezisyon Guvernman pu ki 5 “Credit” obligatwar pu fer Lower IV. Zot pe diman ki li bizin 3 olye 5 kredit.

Inplementasyon Plan Reform 9-yr Schooling pe expoz zordi so mank preparasyon, mank ladasite ek mank vizyon. Li kontenir buku febles.

Konsta fayit?

Li enn Plan ki finn konstrir, pa lor baz enn konsta fayit sistem ledikasyon, me plito lor satisfaksiyon ki zanfan lekol Moris pe fer byin.

Dayer Minis Dookun limem finn

dir ki sistem aktyel li “performan” (get *Revi Lalit* No. 120).

Sistem ledikasyon dan Moris finn depi tultan fokes lor performans. Finn met lanfaz plis lor kisanlla realiz meyer rezulta dan CPE, dan HSC. Tusa glorifikasiyon ek medyatizasyon otur rezulta CPE ek sirtu HSC, e elozi so bann lorea finn nuri sa obsesyon pu performans. Alor ki plizir rapor kuma Hearing LPT (2009), PISA-OECD (2014) finn expoz defayans ek fayit sistem ledikasyon Moris.

Performans

Dekul depi sa konsta baze lor performans, Guvernman so Reform nek enn plan siperfisyel ki pa viz pu amenn okenn sanzman anprofonder. Li plito viz enn amelyorasyon sistem lexame, pu diminye presyon lor zanfan primer. Li pena okenn pretansyon pu asire ki tu zanfan konn lir, ekrir, konte byin, konn reflesi, ena enn ot nivo dan plizir langaz ek vremem epanwir. Reform Minis Dookun pa mem pe get sistem la an antye me zis sa but kot ena plis konpetisyon la. Akoz samem li met buku lanfaz lor but omilye sistem la e li negliz sekter preskoler ek sekter tertyer.

Sanzman administratif

Li enn plan ki kontenir sirtu mezir administratif ki enn-de teknisyin Minister Ledikasyon finn asanble pu kolmat sistem la. Lanfaz buku plis lor akse dan bann Akademi, kolez Rezyonal ek lekol vokasyonel.

“Meyer” kolez

Mem avek so lexame PSAC, Plan la pa pu reysi vremem diminye presyon pu meyer kolez. Li vre

ki presyon lexame finn aleze, me kuma Vinod Seegum, prezidan GTU finn dir *Revi Lalit*, “sa gulo detrangleman ki ti ena pu akse dan meyer kolez pu kapav kontinye parey”. Admisyon dan Grad 7 lane prosenn pu baze lor bann mem kriter ki avan, setadir lor rezulta, swa paran, proximite ar kolez. Mem si nepli ena rennking, pu ena enn sistem grading (1 a 5) kot pe ankor met lanfaz lor performans. Zanfan ki gayn mwins inite pu gayn meyer kolez. Me pu swa kolez ena lezot problem. Lefet ki Legliz Katolik pa finn dakor pu konverti so bann kolez an akademi pu ena buku presyon depi paran pu kolez kuma St Esprit ek Lorette. Etan done sa bann kolez pena dan tu rezyon li pu favoriz sirtu zanfan lavil. Anplis dan plizir rezyon pena SSS. Tusala pa pu diminye presyon ver kolez ki finn tultan konsidere kuma ‘meyer’.

Vestiz kolonyal

Plan Reform 9-Year Schooling li sirtu pa mansyonn nanye kimanyer alavey 50 an Lindepandans li pu debaras sistem ledikasyon Moris depi so bann restan kolonyal. Pena nanye anfaver itlizasyon langaz maternel kuma medyom pu montre size avek konteni kuma Syans, Matematik, Listwar. Mem si li vre ki Kreol Morisyin finn vinn enn size opsyonel onivo primer e li pe kontiyne anseyne dan kolez, li ankor pe mintenir regleman ki date 1957 pu gard langaz Kreol zis kuma enn beki dan primer, pa enn medyom.

Alain Ah-Vee

LALIT REYSI MOBILIZ DEPITE BRITANIK PU SUTENIR REZOLISYON NASYON ZINI

Kan Theresa May pran enn pozisyon, antan ki sef deta,
sa pa ule dir ki lepep Britanik ar li.

Alor, anplis ekrir Lider Lopozisyon pu demark li depi Konservater,
LALIT finn apros depite lezot parti, e depite individuel.

Depi avan ki Britanik gayn 6 mwa dele pu Rezolisyón dan Lasanble Zeneral Nasyon Zini, LALIT ti kumans kontakte diferan manb Parlman dan Lopozisyon dan Grand Bretayn pu sutenir rezolisyón Moris.

Dusman-dusman inn gayn sutyin.

Dan Langleter ena enn sistem apel “*Early Day Motions*” (“Mosyon Boner dan Lazurne”), ki bakbencherz gayn drwa met lor azanda House of Commons.

Premye parti ki ti interese ti Scottish National Party.

Finalman, enn depite, Patrick Grady, inn met enn sa kalite mosyon la. Sa ti le 26 Zin, dan siyaz vot 94-15 dan faver Moris dan Nasyon Zini.

Kumsa, par sa mosyon la, depite pe opoz Guvernman Theresa May.

Li enn veritab viktwar pu lalit ideolozik kont kolonizasyon, e so lefe alonterm dan Lafrik, inklir Moris, inklir Diego Garcia.

17 depite ti sponsor mosyon la antu. Asterla, apre konze Parlamanter, inn ariv **26** depite ki finn siyne pu dir zot sutenir rezolisyón Moris.

Enn ki fek siyne, Tom Brake, li lider Liberal Demokrat. Dan sa 26 depite la, 17 Scottish National Party, 1 Democratic Unionist Party (dan koalisyon guvernman Thereasa May), 4 Labour Party, 1 Liberal Demokrat, 1 Green Party, 2 Plaid Cymru (Parti Pey Degal).

Antretan, 1 Septam, LALIT inn gayn repons depi biro Jeremy Corbyn pu dir zot “lek-ip polisi” pe editye nu let. Asterla nu pu truv enn leprev pu lidership Jeremy Corbyn. Li koni kuma enn anti-militarist;

li koni kuma enn sanyon drwa Chagosin, me so silans lor kestyon suvrennte ziska ler, li grav. Antretan, kat parmi so depite inn fini siyne.

Ala konteni sa mosyon la:
Early day motion (No 58)
UK Parliament on 26.06.2017
“U.N. VOTE ON CHAGOS ISLANDS

“That this House welcomes the adoption by the UN General Assembly of Resolution 71/292 which requests an advisory opinion of the International Court of Justice (ICJ) on the consequences of the separation of the Chagos Archipelago from Mauritius in 1965 including the consequences in international law for the resettlement of the Chagos Islanders; notes that the Chagos Archipelago was excised from Mauritius in 1965 prior to independence in 1968, notwithstanding UN Resolution 1514 of 1960 concerning the violation of territorial integrity of colonial countries prior to the independence, and Resolution 2066 of 1965 demanding the UK take no action which would dismember the territory of Mauritius and violate its territorial integrity; further notes that 94 UN member states supported Resolution 71/292 with 15 against, and 65 abstentions, including Canada and Switzerland, as well as 22 EU member states including France, Germany, Spain, Denmark, Belgium, the Netherlands, Estonia, Latvia, Greece and Finland; believes that this vote signifies a diplomatic failure for the Government, which finds itself increasingly isolated and with diminishing influence on the world stage; encourages the Government

to resume bilateral discussions with Mauritius with a view to resolving the issues and also to respect any advisory opinion given by the ICJ; draws attention to the 1,500 Chagos Islanders, and their descendants, who were deported from the islands by the UK between 1968 and 1973 so that Diego Garcia could be used as a military base by the US; is appalled that after nearly 50 years this situation remains unresolved; and demands that the Government fulfil its humanitarian and human rights obligations and allow the Chagossians to return home.”

**Total number of signatures,
now acting as sponsors: 26**

Brake, Tom
Brown, Alan
Cowan, Ronnie
Day, Martyn
Doughty, Stephen
Drew, David
Edwards, Jonathan
Gethins, Stephen
Godsiff, Roger
Grady, Patrick (Primary Sponsor)
Grant, Peter
Gray, Neil
Hendry, Drew
Hopkins, Kelvin
Law, Chris
Linden, David
Lucas, Caroline
Macneil, Angus
McDonald, Stuart
Monaghan, Carol
O’Hara, Brendan
Saville Roberts, Liz
Shannon, Jim
Sheppard, Tommy
Stephens, Christopher
Thewliss, Alison

Lindsey Collen

KI SO LEFE LOR SOSYETE SERTIFIKA MORALITE?

Dusman-dusman eski Moris pe prodir
enn su-klas dimunn ki pa gayn drwa travay?
Eski sa prezant enn gran danze pu Moris?

Fas-a sa vag vol, kanbriolaz, krim ki ena dan Moris, buku komantater finn koz lor degradasyon valer moral e sivik.

Me apar enn-de dimunn dan Lasosyasyon *Kinouete* ki okip bann ex-deteni, byen tigit komantater koz ubyin ekrir lor lefe ki exizans “Sertifika Karakter”, ki ti apel “Sertifika Moralite” avan, pu tu lanplwa dan Servis Sivil, Paraetatik, e mem sekter prive, ena lor sosyete.

Deli miner

Kan enn zenn geyn enn konviksyon pu enn deli kelkonk, li vinn preske inposib pu li geyn enn lanplwa, parski preske partu Sertifika Karakter finn vinn obligatwar. Alor ki manyer li si poze geyn enn lapey pu li viv e nuri so fami? Lerla statistik vinn montre kimanyer dimunn ki finn fer prizon, byen suvan returne pu enn nuvo deli kuma vol. E sa li ankor pli grav pu tu sa kantite dimunn ki ena konviksyon pu enn deli ki ena pu fer ek konsomasyon ladrog.

Alor sa sistem exziz enn Sertifika Karakter pu tu lanplwa, li pe kree enn seksyon popilasyon ki vinn “or-lalwa”, e ki oblige return dan enn form kriminalite pu sirviv; e sa seksyon popilasyon la li pe agrandi byen vit.

Kitfwa ler finn vini pu ki ena enn veritab deba lor ki bann deli e ki bann konviksyon ti bizin figire lor sa Sertifika Karakter, e lor nesesite ki tu konviksyon efase apre enn ser ten peryod letan.

Me mem si kumans ena enn deba lor lefe ki “Sertifika Karakter” ena lor kapasite pu kikenn geyn enn lanplwa e lor lefe ki sa ena lor sosyete,

sa mem, deza, kapav ena enn lefe; li kapav kumans anpes sa deriv ver marzinalizasyon enn seksyon agrandisan popilasyon, e ver sa presyon ki prodwir ankor plis problem dan sosyete.

Sa sityasyon la li enn lexanp tipik ki arive kan inpoz enn mezir pu evit enn ti problem me ki anfet prodwir enn pli gro problem.

Ram Seegobin

RUTNAH'S SEXISM, MSM'S PANIC, THE PRESS, A LOCAL DONALD TRUMP, AND "WHO IS BOURGEOIS?"

MP for *Muvman Liberator* and Government deputy Chief Whip, Ravi Rutnah, lost his cool in a neighbourhood meeting in Treffles when replying to a woman journalist. He says she said in an article that he had been “*aboyeur du service*” (sic) (1). He interprets this as meaning barking or howling *like a dog*. He then called her a “*feme*” (female dog, bitch). His remark has rightly caused a storm for its extreme sexism, exacerbated by the fact that it isn’t even clear that it was her that wrote the article. She denies it outright. The editor of *L’Express*, Nad Sivaramen says he wrote that Rutnah was an “*aboyeur*”, and says he still maintains that he is “*aboyer*”. In general, *L’Express* staff looks down on Ravi Rutnah, saying his French is not up to par, but all this is beside the point.

The political fall-out is huge.

The Prime Minister Pravind Jugnauth was called out of a UN meeting around the General Assembly in New York to make a comment on Radio. He sensibly called for the MP to apologise. (2) Rutnah has withdrawn his remarks, and has apologised in the case that it is not the woman reporter who wrote that he “*aboyer*”. But the storm goes

on. Other political parties, with their macho leaders, have all thrown their arms up in the air. This can only be a good thing. It will serve to remind them not to show similar disregard for women in future, themselves. So, we hope that standards remain high in the fight against misogyny in political men and in the Press. But, this battle will not be lost and won so easily.

Mauritian sexist Donald Trumps

In general, male politicians who make sexist comments are now, over the past decade or so, forced by the Press to apologise – with notable exceptions like Donald Trump, and a Mauritian Donald Trump or two, who benefit from ongoing “press pardons”, not unlike Medieval vatican “pardons”.

The very same journalists, now rightly upset by Ravi Rutnah’s sexist comments, however, very often flatter one such “pre-pardoned” (pre- as in pre-paid cards) politician in their editorials.

Recently one such was granted an interview in which, what an irony, he accuses, just as Rutnah does, one LALIT woman member that she “*agresse*” him

“first”! She did not aggress him at all. He just uses this as an excuse, invented years after the event, for his whole disgusting, sick, sexist diatribe, a million times more violent than Ravi Rutnahn’s, which is, quite rightly, upsetting the editors of the same newspaper so much. The “documentary proof” of this man’s sexism and worse is readily available on line. (2)

Minister Soodhun

This Ravi Rutnahn incident follows another incident that also highlighted the febrility of the Government MPs in general. Minister Shawkutally Soodhun lost his cool with a woman representing a housing association, when she heckled from the participants’ benches, saying that the Minister was “*out of subject*”. He clearly was. Instead of replying to her, he made her leave the seminar. There also, he added an extremely sexist remark. That storm also continues. The Minister is also speaking to the Police “under warning” today for death threats on the Opposition Leader, Xavier Duval. That is the state of the Government.

All this comes just a week after Attorney General Ravi Yerrigadoo had to resign. And today we had new drama live on Radio Plus, as his denouncer came and recanted. His rejection of his own affidavit does not touch on the point that brought the Minister’s resignation, but it calls into question quite a lot: in particular, that there was quite a plot being hatched against an MSM Government Minister. It is now not so easy to know who were the knowing collaborators. And anyway, the Minister fell into the trap, so his resignation is warranted.

Government weakened

The Government has now lost three Ministers (Dayal, Bhadain, Yerrigadoo), plus three Ministers out of four who went with the PMSD. It also has many others in precarious positions. Pravind Jugnauth himself is in

the difficult position of having an Appeal coming up before the Privy Council on conflict of interest charges over the Medpoint issue.

We can expect the Press, as it should do, to continue exposing Government Ministers and MP’s when they err.

Yerrigadoo’s resignation is an interesting story. Let us look at it.

Gambling, the Attorney General, and “Who is a Bourgeois”

Yerrigadoo was called upon by Pravind Jugnauth to resign following his most improper intervention in facilitating someone claiming betting gains (or supposed gains?) at some big international gambling den in Switzerland.

This was exposed by the *L’Express* newspaper editor, Nad Sivaramen, and his journalist Axel Cheney. *L’Express* has published copies of original “documentary proof” that, if genuine, prove the Attorney General’s malpractice. The documents are vital to the Editor because his main witness (who is also the claimant of the betting win) has now been thoroughly exposed as a serial swindler, whose only professions seem to be gambling and swindling, and has now in any cases recanted. The *L’Express* staff are in the unenviable position of having to rely, otherwise, on the most unreliable witness imaginable.

Another character in the series, is the link man between the swindler and the Attorney General. He is one of those political creatures, who as an MMM Municipal Councillor, got to know all mainstream political leaders, while rising to become Manager at the huge enterprise, Dry Cleaning Services Ltd. Something interesting happened on this score: As if to make it abundantly clear that the bourgeoisie has a Marxist class analysis when push comes to shove, the Board of Dry Cleaning Services Ltd put out a paid press communiqué after the scandal

became public to inform the public that the link man was not a Board member, but a mere manager, i.e. a mere employee! That’s the person (called *misye la*) who inexperienced workers often mistake for the big boss! (*Gran misye la*.) The same reminder of the scientific accuracy of a Marxist class analysis took place once before: a top radio journalist, who sees himself as “bourgeois” (by what definition is not clear) was suspended from his job after making a comment on sex over the air; he was sacked and re-employed as new. This way, the real capitalist class, from time to time, cruelly rubs in the true class position of managers. They are “mere employees of the capitalist or bourgeois class”. Only a few manage to bridge that gap.

Press has its agenda

At the same time as recognizing the importance of a free press in exposing corruption and sexism in politicians, we in LALIT, as people who want to see an end to class society, never lose sight of the fact that the Press always has its own political agenda. The press has a complicated set of layers of agendas: journalists may have their own views and even some petty scores to settle; top editors, who are nevertheless “mere” employees, have their own views (one even worked for the US State Department in the war machinery) and their own ambitions, their own clubs; the newspaper or radio’s funders (who fund the enterprise through advertising) have their own capitalist interests; the Board has its capitalist interest to make a profit, while individual board members may have different interests, too; the sectors of capital the press empire is linked with may have different interests that it can bring to play on the content, too. And all this is without taking note of the fact that both local secret services and the CIA, MI 6 and others, all have their “men”, and now “women”, too, in the news empires.

When the previous regime began to falter, it was a photograph

LISTWAR LAVI LOR TROTWAR PORT LOUIS

in a newspaper of Ramgoolam with his Rolls Royce, and a video clip of him dancing sega in another newspaper, that led to his total electoral ruin in 2014, when he even brought down his ally, Paul Bérenger, with him.

In LALIT, we are the first to say he deserved to be brought down, as did Bérenger.

However, we are not so ignorant as to be oblivious to the fact that the British and US imperialists were furious with Ramgoolam for putting a case before the UN Convention on the Sea (UNCLOS) (later even win the case). And now, they are furious with Jugnauth for humiliating the UK and USA before the UN General Assembly and taking a case to the ICJ.

LALIT
21.09.2017

NOTES

- (1) Youtube clip on L'Express site
- (2) ML leader Ivan Collendavelloo, unlike the Parti Socialiste leaders in France who, at the time, refused to bring DSK to book, at once apologised and called on his member to do the same.

(3) Below is the link for the Bizlall tract against our woman member, which we had to put up on our site in the interests of the truth. It is accompanied by the LALIT communiqué that he calls “aggression”, and that he blames a woman member for. In the communiqué, LALIT soberly criticized his violently abusive language, used when he addressed a public meeting on loudspeakers in Port Louis. Reading this link will make anyone hesitate to call Bizlall a “l’homme de gauche”. Warning that what you read will include Bizlall’s bad language and sexism, and also his boringly long tract, published originally by him in newspaper A3 format, but which we scanned in its original columns.

The link: <http://www.lalitmauritius.org/modules/documents/files/LalitMauritius-9766527f2b5d3e95d4a733fcfb77bd7e.pdf>

Dan bann lane 1970-80, dimunn dan Ward IV Porlwi ek lezot fobur otur ti kontan asize dan lari, lor trotwar apartir de 7er diswar ziska byin tar aswar. Sa lepok la, laplipar dimunn pa ti ena televizyon dan lakaz dimunn. Ti ena zis Radio.

Lafami ti pe asize lor sez, ti ban ek long ban. Mama, papa, granmer, granper, frer, ser, tibaba, kuzin, kuzinn. Sak lakaz ti kotway so vwazin e konn so vwazin. Kan ti pe asize dan lari, vwazin partaz ti gato ek sirop ant zot. Ena ti pe rakont tu sort kalite zistwar. Zistwar vye gramer u zistwar fer per u zistwar komik u bann evennman lontan. Zanfan ek gran dimunn tu ti apresye sa moman la.

Bann lanpader pa ti tro alime kuma zordi zur. Li ti som-som, alor bann zistwar fer per ti vinn plis dramatik.

Byin rar Lafami ti pe get televizyon. Ena fwa ena match futborl an direk. Lerla enn vwazin ki ena televizyon ti invit lezot vwazin vinn asize dan zot lavarang pu get match ansam. Parfwa 15 a 20 dimunn asize ansam pu get match. Bann koneser pas komanter lor zwer, fason pe zwe e fason larbit pe azir. Mem, kan ti ena futborl, dimunn ti asiz dan lari avan futborl kumanse.

Zanfan ti pe zwe kuk kasyet, lamok delivre, Met Go (galupe fer letur sime). Zanfan pa ti per pu fer letur sime e returne san problem.

Sa lepok la, lor radio MBC ti ena *Ze Mil Fran* anime par Lucien Jeunesse, Max Moutia ek so kronik, Marguerite Labat ek so bann zistwar. Tu sa la ti egayir dimunn ki pe asize lor lari.

Zordi zur, nu nepli truv dimunn pe asize lor trotwar. Trafik ek parking veikil inn anvahir lespas publik. Nu truv loto, kamyon, ek motosiklet park lor trotwar. Pyeton bizin mars lor sime e met zot lavi an danze. Dimunn ki ena loto zot dir zot pey tax. Kumadir pyeton pa pey tax li. Ena dimunn ki ena loto zot les enn lespas dan kwin pu marse. Ena zot kol loto avek miray. U bizin vinn “siluwet” pu u pase. Mem lapolis swiv mem pratik.

Kot nu pe ale?

Bann responsab ki li onivo minisipalite u guvernman pa ti ena vizyon pu prevwar sa problem la dan zot plan pu amenaz lavil. Zordi, zot pena plan pu adres sa problem.

Li pa zis dan Porlwi ki li vinn kumsa, li pe anpire dan lezot lavil e osi dan lakanpayn. Parking veikil inn invayir trotwar ek lari. Dimunn nepli ena plas pu asize lor trotwar kuma lontan, nu finn perdi sa lespas publik odetriman koltar ek loto. Sa li byin domaz. Asiz lor trotwar, li ti enn veritab lekol diswar. Enn fason ki ti permet vwazin konn vwazin, zanfan aprann depi zistwar granmer e zistwar bann fe reel, devlop partaz ek antred.

ASB

KWIN MIZIKAL

ENN APERSI NUVO TEORI RITMIK KI VALORIZ LAMIZIK TRADISYONEL

An Ziyet, ti ena enn konser grup *Sanctum Sanctorium* Moris dan lekel enn konpoziter ek pyanist jaz apel Malcolm Braff zwe. Inpe letan apre, impresario Gavin Poonoosamy finn kontakte mwa parski Malcolm Braff ti pe anvi zwenn mizisyin isi pu diskit inpe lor sistem ritm. Mo finn inpe intrigue par ki sa kapav ete, alor mo finn aksepte. Erezman. Malcolm Braff reflesi buku lor ritm. Li ti telman interesan ki swit a sa rankont la plizyer lezot mizisyin finn fer enn rankont pu nu kontiyn diskisyon.

Li finn explike kimanyer dan so grup ena enn perkisyonis sorti Lwes Lafrik ki li apresye buku. Li ti sirtu kontan manyer li zwe dan enn larmoni parfe avek bater dan grup. Letan bater la finn bizin kit grup, Malcolm finn pran traka. Tansyon enn lot bater pa pu konn zwe avek sa perkisyonist la. Lerla perkisyonist la, kan li finn tann sa, finn explik Malcolm ki li servi enn differan sistem ritm, enn sistem ki dimunn servi dan lamizik tradisionel dan Lwes Lafrik. Sak vilaz, sak rezyon ena enn differan sistem ritm. E li konn tu kalite sistem ritmik dan sa rezyon la. Sa finn pus Malcolm pu etidye ki ete sa sistem ritm la. Li finn truve ki li differan net avek seki aprann dan lamizik klasik ek jaz. E li finn devlop enn nuvo sistem ki permet dimunn ki etidye teori lamizik konpran konsept ritm konpletman differan depi kiltir lamizik klasik, jaz, varyete, modern. Dapre Malcolm Braff, sa kalite konsept la, li exziste sirtu dan Lwes Lafrik, dan Lamerik Latin, e li dir li finn tann li osi dan sega.

Li pe travay lor enn sistem elektronik pu kapav analiz

sistem ritmik dan lamizik ki itiliz enn sistem ritmik byin konplex.

Mo pe met enn lekzant ki Malcolm Braff finn devlope ki montre kimanyer pu ekrir dan enn sistem ritmik osi ris, li konpletman differan depi teori lamizik klasik ubyin jaz dominan dan Lerop ubyin Lenn.

Desin la montre kimanyer kapav diviz inite letan dan differan fason – enn tan kapav diviz li an 5 not egal (kuma ena dan not ki so lake anba). Me dan lapratik, suvan organiz li pu ki so bann lanfaz (setadir kot tarde plis lor enn not uswa pres enn tigit plis lor lot not), li differan. Dan sa desin ki Malcolm Braff finn montre, seki ena lake al lao, tard plis lor premye not, zwe 2 not kurt, tarde lor 4yem, e 6yem li pli kurt. Dan lapratik, dan differan kiltir, ena tradisyon pu zwe an 5 dan differan fason kot met lanfaz par fer sertin not pli “alonze”, ek lot not plis “prese”. Sa enn fason pli exakt, kote teorik, pu explik kifer tradisyon mizikal dan enn vilaz Lwes Lafrik, par ekzant, li differan avek enn lot vilaz, mem si kan ekrir li dan lamizik klasik Europein, li paret idantik. Dan lamizik klasik Lenn, sa konsept ritmik la, li pa ekziste ditu – me li byin preznan dan lamizik popiler tradisionel dan Lenn,

Malcolm Braff dir.

Sa travay la pu byin itil pu montre teorikman kimanyer lamizik tradisionel dan kiltir kot ena sa sistem ritmik byin ris ek konplex li differan depi konsept teorik dominan. E li pu sertennman ede pu anpes ki sa rises ritmik la angluti.

Rajni Lallah

REVOLISYON LARISI LAMIZIK ek LAR

Dan zurne selebrasyon Revolisyón Larisi ki LALIT pe fer le 8 Oktob, pu inkli de laspe byin mwin koni lor lamizik ek lar extraordiner ki lepok la ti prodir.

Kote lamizik ti ena Sergei Prokofiev ek Dmitri Shostakovich, e kote lar ena Wassily Kandinsky Marc Chagall, pu nom zis seki pli koni. Lor nu kuvertir Revi 130 ena enn tablo par Yuon Konstantin-Federovich.

Kote fim, ena Sergei Eisenstein. Dan Fim Klib, nu finn get so fim *Strike*, e avan, nu finn osi get so fim *October*.

Zame pa finn ena enn tel explozyon kreativite la.

PLI BON LEKTIR PU 2017

CLR JAMES: *THE BLACK JACOBINS*

Akademic eridi CLR James ti ekrir enn parmi bann pli zoli liv ki zame mo finn lir, enn veritab sedev literer, *The Black Jacobins*. Li enn letid Marxist, e osi enn naratif, lor priz puvwar par esklav dan Haiti (1791 - 1804) pandan lepok Revolisyen Franse (1889 -1899).

Li ti premye fwa ki enn klas anba dan lesel sosyal anfet pran puvwar dan listwar limanite, swivi par klas travayer Pari an 1871 pandan 100 zur Kominn Pari, e lerla Revolisyen Larisi 1917. Liv CLR James, li dan mem klas ki liv klasik par Leon Trotsky, *The Russian Revolution*, ubyin ki ese par Rosa Luxembourg, "Martinique", ubyin bann liv Victor Serge.

CLR James ti enn parmi bann gran kontribiter dan konsep Pan-Afrikin, li ti enn lider lalit pu lindepandans dan Karaib, e li ti enn komanter ispor kriket. Anfet enn liv (ki mo pa finn lir) sipoze pli bon liv zame ekrir lor spor, so liv *Beyond the Boundary*. Li ekrir lor klas, lanpir Britanik, kestyon ras, tusala depwindevi ispor, ubyin lar, kriket. Ladan li dir, "Ispor kriket ti plonz mwa dan realite politik byin avan ki mo ti realiz li. Kan finalman mo ti rant dan lalit politik, mo pa ti ena gransoz reste pu mo aprann". (Anfet fim *Lagaan* par Ashutosh Gowariker, li osi

servi kriket pu explik politik kolonyal, deklas, e rasyal dan lanpir Britanik dan Lind, plis ki 60 an apre CLR James).

Dan *The Black Jacobins*, ki u kapav download depi innernet, li analiz lyin ant diferan klas sosyal dan seki Haiti zordi, me ki alepok ti koloni Franse St. Domingue, e kimanyer ti ena enn revolisyen oto-organize par esklav. Li osi ekrir lor lyin ant

diferan lamare ki ti pe montedesann pandan Revolisyen Fransez e so lefe lor seki ti pe passe dan so koloni St Domingue.

Si ena 2 liv politik vo lapenn lir, andeor sedev Marx ek Engels, li sa de liv la: Trotsky lor Revolisyen Larisi ek CLR James lor Revolisyen Haiti. Met lame lor enn kopi deswit, lir! U pa pu regrete.

Lindsey Collen

C.L.R. James

DIMANS 8 OKTOB OTUR REVOLISYON LARISI POEM ek DISKUR

LALIT pe organiz enn zurne pu selebre Revolisyen Larisi akoz li ena 100 an depi sa gran priz puvwar klas travayer. Etan celebrasyon 100 an vini zis enn fwa dan 100 banane, nu pe fer enn gran zafer.

Li pu otur enn poem ki finn ekrir spesyalman pu sa 100 banane la, e li apel "100 Banane". Li par Steve Bloom. Avek so permision nu finn tradir li an Kreol. Alor, sa zur la, nu pu ena pa zis expozisyon liv, pa zis diskur, pa zis vizyel lar lepok Revolisyen Larisi, me nu pu osi lir sa nuvo poem la. Set diferan dimunn pu lir. Poem la ena enn lansman mondial lavey, dan so versyon orizinal Angle.

Dan nu celebrasyon, pu diskur osi, pu ena 6 diferan diskur, lor diferan laspe revolisyen la (Get Program, dernye pas Revi). Sakenn pu koz 5-10 minit.

Apres, pu ena enn gran piknik bring-and-share.

Ala enn apersi poem la.

"Me, explik mwa enn ku, mo inplor u, (li tuzur res enn mister pu mwa) kifer e kimanyer otan dimunn ki mazine ki zot gran, gran kamaraad gran, gran defanser Bolsevisim, res, pandan otan deseni, san kapab truv ladiferans ant revolisyon, ek kont-revolisyon?"

RIVYU 2 LIV INTERESAN LOR ZENETIK

The Gene par Siddhartha Mukherjee (2016) ek *The Botany of Desire* par Michael Pollan (2002) zet buku lalimyer lor kestyon zenetik, me depi de lang byin diferan.

Liv *The Gene* li ekrir kuma enn biografi, enn kote, ki rakont manb fami Siddhartha Mukherjee ki pe sufer enn maladi mantal erediter ubiyin pe viv ar sa lafreyer ki maladi la pu prezante, ek listwar syans zenetik, lot kote.

Listwar syans, li tultan interesan parski par definisyon li materyalist, dan so sans syantifik, setadir li rakont realite sosyal ek istorik otur developman lide syantifik. Alor, li kumans ar Mendel e so dekuvert extra-ordiner lor transmision zenetik dan plant. Li travers naturelman par Charles Darwin, ki ti liye evolisyon ar zafer eriditer, setadir zenetik. Li ena enn long analiz kritik lor fo-syans ezenik (*eugenics*) ki Hitler ti pofine pu extrir depi sosoete bann dimunn ki andikape, mantalman swadizan "feb", ubiyin ki ena maladi erediter, e tusala dan lintere kree enn "lom" siperyer. (Get Revi 127 p. 129 pu enn lartik lor la.) Mukherjee montre kimanyer sa pa ti zis dan bann pei kot fasism opuvwar kuma Lalmayn Hitler, me osi dan Leta Zini, kot par dizenn milye fam ti kondane par lakur pu sibir sterilizasyon akoz zot ubiyin

zot mama ti sanse feb-despri. Lerla li al dan desifraz ADN (sa protein ki avoy mesaz zenetik), e terminn avek zenom (setadir totalite tu zenn) ki fer enn kreatir, inkli imin. E li terminn ar tu danze (e potansyel medikal, osi) dan terapi zenetik, kot sanz natir enn ubiyin plizir zenn. Li enn kosmar, parski syantis ki fer li pa kone kot li pu fini. Anfet, seki sir, li byin rar ki enn sel zenn li provok enn sel zafer dan enn kreatir. Buku tre dan plant ek zanimo, zot rezulta enn seri zenn, e osi developman kreatir la depi ki li enn anbriyon, e sosoete apre. Sertennman, li enn liv vo lapenn lir. Li rann syans abordab pu non-syantis.

Lot liv, *The Botany of Desire*, li ekrir dan enn fason pli leze, e li pran kuma so tem lyin ant eritaz zenetik bann plant ek sosoete imin. Sa explik so tit: akoz dimunn dezir enn plant, zot swazir pu reproduir li, e alor infliyans leritaz zenetik, sertin kalite sa plant la. Michael Pollan finn striktir so text otur kat plant byin infliyan, ki imin finn asontur, infliyanse:

pom, tilip, gandya, pomdeter
Ver lafin so liv, li osi, parey kuma Siddhartha Mukherjee fer, kan li koz lor terapi zenetik, koz lor tandans ver developman plant OZM (organism zenetikman modifye), e osi danze prezante par sa tandans la.

Lindsey Collen

SOME LAFRIK-ISRAEL ANILE

Kanpayn boykot kont Israel pe kontiyn ena lefe.

Minister Zafer Etranzer Israel finn anonse ki Some Lafrik-Israel ki ti pu ena an Oktob sa lane la dan Liberia finn ranvwaye e san donn okenn dat alternativ. Desizyon pu kennel sa Some la finn vini apre ki plizir pei kuma Marok, Lalzeri, Tinizi, Moritani, Sid Afrik finn anonse ki zot pu boykot sa Some la.

Defet pu Israel

Sa defet ki Israel finn sibir li angran parti rezulta kanpayn ki plizir grup aktivis Palestinyin finn amene pu dekuraz pei Lafrik asiste sa Some la. Parmi ena *Popular Conference for Palestinians Abroad* (PCPA), ki ti lans enn lapel pu boykot sa Some la. PCPA finn dimand pei Lafrik pu disosye zot depi rezim Israel. Zot finn dir ki bizin refiz etablir relasyon ar enn leta aparteid e pa lezitimiz vyolans lokipasyon larme Israel infoze lor lepep Palestinyin ki an vyolasyon konvansyon Nasyon Zini.

Anfet depi inpe letan Israel pe sey retablir lyin avek plizir pei Lafrik. Istorikman Lafrik zame pa finn antretenir enn relasyon kordyal ar Israel. Apre lager ant Israel ek Lezip an Oktob 1973, koni kuma lager Yom Kippur, kot larme Israel ti re-okip plato Golan, plizir pei Lafrik ti kup lyin ar Israel. Anplis, aktivite ekonomik ki konpayni Israelyin finn antretenir lor kontinan Lafrik finn suvan marke ar iregilarite, kuma komers dyaman importe ilegalman depi Kot Divwar ki enn rapor UN ti devwale an 2009.

Zordi, Premye Minis Israel Netanyahu pe mem promet ki Israel pu aret lasesres ek peniri manze dan pei Lafrik.

An 2016 Netanyahu ti fer enn laturne avek enn delegasyon biznesmenn Israelyin dan Rwanda, Kenya, Uganda, Letiopi. Sa li premye fwa depi trwa deseni ki enn lider Israelyin vizit Lafrik. An

LAMERIK TRUMP ek KORE DI NOR KIM JONG UN

2017 Netanyahu ti invite doner dan *Some Economic Community of West African Countries* (ECOWAS) dan Liberia. Enn delegasyon reprezantan 20 pei manb ECOWAS ti mem vizit Israel sa mem lane la.

Kifer Israel buz ver Lafrik?

Sa muv Israel ver Lafrik li enn lofansiv kalkile pu normaliz so relasyon ar pei Lafrik pu ki li asir enn marse pu so bann prodwi e pu so konpayni servis sirveyans. Deryer tu sa traktasyon Netanyahu la, rezim Israel pe rod konturn lefe nefast ki sikse kanpayn BDS (*Boykot, Dezinvestisman, Sanksyon*) pe ena lor so lekonomi.

Anmemtan Israel ule afebli sutyin ki Palestinn finn tultan ena dan sa rezyon la.

Zot pe rod partner dan Lafrik pu lobi enn stati obzervater dan Linyon Afrikin.

E sirtu Israel ule gayn sutyin pei Lafrik pu opoz tu rezolisyon UN ki kritik so lokipasyon teritwar Palestinn. Dan enn renyon kumansman 2017 ar tu bann anbasader Israel dan Lafrik, Netanyahu finn dimann zot azir pu ki sa lopozisyon ki ena kont Israel vinn sutyin. Dan *Some ECOWAS* an Zin sa lane la Netanyahu finn deklare, “Mo dimann zot sutyin pu rezet prezize anti-Israel dan Nasyon Zini, ek dan tu so bann linstans kuma Lasanble Zeneral, UNESCO ek Konsey Drwa Imin.” Israel finn fer so sif: lor 193 pei manb Nasyon Zini, ena buku pei Afrikin, setadir 54 pei Afrikin.

Alor ki plizir pei Lafrik ti anons ki zot pe boykot Some Togo, guvernman Moris ti pe prepare pu asiste sa rankont la. Li paret ki rezim MSM-ML pe al kont-kuran listwar e pe demark li depi pozisyon ki Leta Moris finn ena ziska ler. Setadir, Moris pe ogmant so lyin avek Israel, par exanp, CEB su Minis Collendavelloo finn akord enn kontra sansib a enn konpayni lus Israel.

Alain Ah-Vee

Mardi 19 Septam Trump finn fer so premye diskur divan sef deta ek sef guvernman plis ki 190 pei rasanble dan Lasanble Zeneral Nasyon Zini. Sa diskur la finn enn veritab sok pu laplipar pei prezan: lemond antye finn temwin menas ki Trump reprezante pu lape dan lemond. Trump finn elabore lor so politik “America First”, setadir dan ninport ki sityasyon onivo lemond, se lintere egoist USA ki pu domine, e li pa pu ezite pu servi lafors militer brital pu asire ki se so interpretasyon lintere Amerikin ki pu domine.

Me se sirtu lor kestyon “proliferasyon” zarm nikleer ki Trump finn expos so veritab politik ezemonik e so latitud militarist.

Trump finn menas pu sorti depi trete internasyonal lor zarm nikleer dan Liran, e sa malgre ki sa lotorite Nasyon Zini ki responsab pu inspeksyon zarm atomik dan lemond (IAEA), finn sertifye ki Liran pe respekte tu kloz sa trete la strikteman: Trump pe rod re-inpoz sanksyon diplomatik e ekonomik lor Liran, pa parski Liran pe devlop zarm nikleer, me parski li pa dakor avek linflians ki Liran pe devlope dan diferan konfli dan Mwayin Oryan. Anfet si Trump pe adopte sa latitud agresif anver Liran, se sirtu parski li pe sede divan presyon Izrael. Sa mem Izrael ki ena plis ki 200 zarm nikleer e ki finn bombard plizyer peyi vwazin kuma Liban, Lasiri, Gaza, e ki ena enn lokipasyon militer e kolonizasyon later Palestinn.

Me se sirtu lor kestyon Kore di Nor ki diskur Trump finn plis sokan: li finn menas “destriksyon total” sa peyi la si Kim Jong Un pa demantel so program devlopman zarm nikleer ek misil. Zame dan listwar Nasyon Zini finn ena

enn diskur par enn Sef Deta ki menas destriksyon total enn lot peyi: mem bann lezot ofisyal Amerikin dan lasanble finn soke. Sirtu ki Trump finn fer so amalgam abityel ant menas grav ek parol insinifyan, kan li fer referans a Kim Jong Un kuma “Rocket Man”, tit enn sante popiler Elton John!

Kitfwa Trump ti kapav donn plis pwa so bann menas anver Kore di Nor par fer Lasanble Nasyon Zini rapel ki parmi sa 8 peyi ki posed zarm nikleer, se selman Lamerik ki finn servi 2 bom nikleer kont popilasyon civil dan Zapon e masakre plis ki 130,000 zanfan ek adilt.

Zordi laplipar komantater internasyonal dakor ki si Kim Jong Un pe persiste devlop zarm nikleer ek misil, se kuma enn form lasirans kont politik “sanzman rezim” ki Lamerik finn inpoze par lafors militer lor plizyer lezot peyi kuma Lalibi, Lirak, finn seye ek Kiba, e ankor pe seye dan Lasiri e kitfwa mem Venezuela. Li kler zordi ki Kim Jong Un pa ule fini kuma Khadafi ek Saddam Hussein, e sel fason pu li evit sa sor la, se pu ena enn kapasite nikleer pu azir kuma sa “nuclear deterrent” ki 8 lezot peyi deza ena.

Seki Trump pe dir Kim Jong Un dan so diskur dan Nasyon Zini, se, “ENN manyak kuma mwa kapav ena kontrol lor plis ki 2,000 zarm nikleer ek misil, me mo pa pu permet ki enn manyak kuma twa ena enn sel”.

Ram Seegobin

CIA TI PONP SERTIN INTELEKTYEL FRANSE, KUMA FOUCAULT, LACAN, BARTHES, DERRIDA

Kan ena enn *Freedom of Information Act*, li permet nu, militan, konn buku zafer – mem si parfwa avek enn retar regretab. Li kumsa ki resaman enn dokiman servis sekre Amerikin, *Central Intelligence Agency* (CIA) ki dat depi lane 1985, finn rann publik, e pe kumans etidy. Seki partikilyerman interesan avek sa dokiman la se li pruve ki CIA byin, byin interese dan *batay lide*. Li pa zis interese dan asasinn adverser USA, organiz ku-deta dan Lamerik Latinn ek Lafrik, manipil Guvernman inpe partu-partu, me osi dan infliyans ki filozof ki gayn ponpaz medyatik, ki filozof gayn degonflaz medyatik.

Anfet, CIA ti fer enn grup so gran, gran azan etidy tu sa teori konplike, e ranpli ar konplikasyon, prodir par intelektyel Franse otur Michel Foucault, Jacques Lacan, Roland Barthes. Dayer, CIA abitye met resurs dan enn lager kiltirel global.

Anfet pandan Lager Frwad ti ena enn lorganizasyon apel *Congress for Cultural Freedom* (CCF) sitye dan Paris, e avek biro dan 35 pei, ki ti anfet enn lorganizasyon CIA. Li ti pe tir magazinn, investi dan piblikasyon liv, organiz konferans kiltirel, expo lar, kordin konser ek pyes teat, donn laburs enn ta. Dan sa kad la, sa lartik CIA depi 1985 ki fek pibliye la apel: “Lafrans: Defeksyon Intelektyel Degos”. Lartik la dir kimanyer “lagos” ti byin for dan Lafrans apre 2yem Ger Mondyal akoz Parti Kominis ti telman kle dan lalit kont fasis dan lager, e dan ranport lavktwar kont Hitler, tandi ki ladrwat an Frans ti diskredite pu so konivans ar Kan Exterminasyon Nazi, e so laliyn zenofob. Ekrivin CIA, dan zot lartik, ekrir kimanyer depi kumansman bann lane 1970 ladrwat finn reoran, e kimanyer sa li enn viktwar.

Zot truv li enn dub-muvman:

intelektyel an Frans aret kritik politik USA, e anmemtan kumans plito viz USSR dan zot kritik. Zot dir kimanyer intelektyel radikal ki ti vir kont Stalinism e Marxism, finn aret debat an publik e plito retir zot pu fer deba zis andan dan liniversite, e finn kumans kit sosyalism e Parti Sosyalist. Pli adrwat, zot obzerv e sutenir *Nouveau philosophie francais* ki inkli ex-Maoist ki vinn anti-Marxist, plis enn kuran grosye ki truv marxism ek fasism kuma mem zafer.

Alor, tu sa intelektyel degos ki ti pe vire otur Jean-Paul Sartre, avek tu so linfiyans imans dan medya, zot tu ti pe kritik politik inperialist USA, avek rezon. E antan ki fondater *Liberation*, Sartre anfet ti responsab expoz enn nik azan sekre CIA dan Pari. CIA ti amerde net ar li, e ar tu sa intelektyel. Anfet zot sutyin a Stalin, dapre LALIT, ti enn grav erer; zot pa finn konn diferans ant revolisyen ek kont-revolisyen.

Anmemtan, kan ariv bann lane 1970, vag neo-liberal, kan li emerze kuma enn kuran, prodir enn virilan propagann anti-Soviet ek anti-Marxist, e sa, ansam ek viraz dan intelijenntsia dan Lerop, li ede pu maske lager sal CIA. Anfet, li ti mem vinn difisil mobiliz lopozision parmi intelektyel an Frans kont politik USA dan Lamerik Santral, malgre krim ki ti pe pase laba: Istoryin Greg Grandin explik sa, “Enn kote, USA ti fer enn seri intervansyon mortel e dezastre dan Guatemala an 1954, dan Republik Dominikin an 1965, dan Chile an 1973, dan El Salvador ek Nicaragua dan bann lane 1980, e lot kote, USA ti donn baking moral, finansye ek materyel ar tu kalite Leta ki ti reyne par terer e asasinasyon [...] Me, enormite krim Stalin finn kontribiye pu kasyet krim grav USA; e Lamerik finn kontiyn gard enn repitasyon

exampler kuma gardyin seki zordi apel demokrasi dan lemond.”

Alor, CIA finn organize pu sutenir sa zenerasyon anti-Marxist kuma Bernard-Henri Levy, André Glucksmann, Jean-François Revel kan zot atak “dernye klik Kominist savants” (dapre zot, Sartre, Barthes, Lacan, Althusser). Seki ti partikilyerman mortel ar sa kritik Anti-Marxist ti lefet ki dan zot zenes buku sa bann la ti anfet deklar “agos”. Alor, sa finn permet enn nuvo laliyn politik emerze (avek kudme CIA) kumkwa u agos kan u zenn, lerla kan u gayn matirite, u denons lagos. Listwar, dapre sa naratif la, li kumsa.

Dan enn lartik par Gabriel Rockhill, ki mo finn lir pu prepar sa lartik la, li ena foto bann anti-Marxist koni kuma Raymond Aron ansam ar de azan sekre CIA, Michael Josselson ek Denis de Rougemont.

Ena lezot teoritisin, pa osi adrwat, ki finn zot osi, kontribiye pu atak, e pu kree dezilizyon, otur kuran politik anfaver enn sosyete egaliter, enn sosyete transformatif. Zot finn osi kree enn fraktir ant mobilizasyon politik pu sanzman ek teori. Zot ti popilariz plito enn form “resers” devide depi politik degos. Par sutenir sa bann intelektyel de-drwat e bann anti-politik, CIA finn met an-pratik enn stratezi pu demantel kiltir intelektyel degos anti-kapitalist, ver enn laliyn santrist, reformist, mwin kritik politik USA. CIA ti anmemtan sutenir proze kiltirel (lindisti fir, liv, etc) ki *santrist* (setadir li pa finn swiv McCarthyism ki ti rod inpoz enn ladrwat dir). CIA ti ule kree enn kasir dan lagos parmi seki fidel a lagos e seki rod alye ar santrist, pli adrwat. Sa tuzur enn problem pu lagos zordi, e CIA tuzur byin kontan kontribiye dan reproduir sa problem la.

CIA ador bann zistwar lor

“konversyon”. Li finn mem tir enn espes naratif invante net lor Paul Bérenger e kimanyer li ti enn gosist lor barikad dan Pari an 1968 ki finalman vinn enn adep FMI.

Dokiman ki CIA fek rann publik, li ale-mem lor sa koral lor bann Marxist ki finn konverti an pro-kapitalist. CIA ekrir, “Pli efisyen dan afebli Marxism ti sa bann intelektyel ki ti vre krwayan agos, e ki ti aplik zot teori dan syans sosyal, me ki finn re-reflesi, e finn rezet tradisyon Marxis an-blok.” An partikilye zot koz lor ekol de panse *Annales*, kot Claude Lévi-Strauss ek Foucault ti ete, e flat li kuma “demolisyon intelektyel linflyians Marxism lor syans sosyal.” Zot apel Foucault “panser pli profon e pli inflyan an Frans”, e flat li parski li finn flat *Nouvelle Droit* (ki ase fasizant) akoz Foucault ek so bann kamarad “rapel bann intelektyel ki ena konsekans sanglan ki dekul depi lepok revolisyoner, e depi rasyonalism ekclere.” Foucault so pozisyon anti-revolisyoner e so pozisyon pu menas “Gulag” lor nerport kisannla anfaver sanzman radikal egaliter, li mars an armoni net ar bi CIA alepok.

Anfet CIA dir teori sa bann intelektyel Foucault, Derrida, etc finn marse pu ris lagos pli ver ladrwat, anmemtan ki diskredit lalit anti anti-imperialist ek anti-kapitalist, pa zis dan Lafrans, me dan lemond. Intelijennsy finn ena tandans permet bann inperialist ek klas kapitalist fer zot krim avek infinite.

CIA so linflyians ti atraver finans, promuvwar, donn kudpus, differan lorganizasyon kiltirel, differan institisyon kiltirel, ki prodir e distribiye lide. Sa inkli liniversite, mezon dedisyon, organ lapres. Li osi vedir zot finn truve ki, si akademik pena sekirite anplwa (si so travay li lor kontra), sa afebli lel radikal degos dan intelligensya. Sa vedir, ansom, ki liberte intelektyel nepli tro existe, apartir bann lane 1970. Si enn akademik ule

gayn lapey, li bizin konform ek sa kalite realite ki CIA pe kree. Sinon li pa pu gayn ni travay, ni enn editer, ni enn lodyans. Alor, kontribusyon intelligensya dan lalit politik degos, li diminye. Sa bann azan CIA ki ekrir dokiman la dir Guvernman Franse ena tutafe rezon pu et premye pu “pus edityan dan kur biznes ek teknik.” Zot osi koz lor editer kuma Grasset, mas medya an zeneral, e lamod Amerikin kuma kontribusyon ver enn platform ki

zot truve kuma “post-sosyalist” ek “anti-egaliter”.

Bon nuvel dan sa lartik la: intelektyel ena enn gran rol. Mem CIA rekonet sa. Alor, nu bizin kontiyn met buku lanfaz lor refleksyon dan nu aksyon.

Lindsey Collen

Notes: Gabriel Rockhill so lartik finn fer mwa realiz linportans sa dokiman CIA fek publike, sirtu akoz dan Moris Foucault, Derrida, etc ena enn gran repitasyon. Ala so websayt so adres. <https://gabrielrockhill.com>

REVOLISYON LARISI -- 100 AN LANIVERSER REVOLISYON 1917 ENN GRAN LAVANSMAN DAN LISTWAR LIMANITE

Dan dernye Revi (nimero 129), nu ti truve kuma rekil muvman revolisyoner klas travayer dan bann gran peyi kuma Lalmayn ek Langleyti rann muvman revolisyoner dan Larisi afebli e izole. Sa afeblisman klas travayer ti favoriz lemerzans enn kus sosyal privilezye, bann birokrat dan laparey deta, dan lantrepriz ek lezot intitisyon. Pu sa birokiasi la, ni kontrol uvriye ni revolisyon klas travayer o-nivo mondal pa ti dan zot lintere. Stalin ti vinn zot reprezantan politik. Alor, avek revolisyon, nu gayn enn kont-revolisyon ki vinn vit.

Stalin pu fer tu pu kraz tu tandans revolisyoner e afebli puvvar klas travayer. E su so direksyon, sa kus privilezye la pu kumans anrisi e pu detrir tu kontrol uvriye e ranplas li par enn kontrol birokratik.

Sa pu kontinye su bann dirizan apre Stalin (Khrushchev, Brezhnev, Andropov, Tchernenko).

Lamonte ideolozi kaptalis

Ver lafin bann lane 1980, rekil ideolozi klas travayer dan lemond pu ena so konsekans dan Linyon Sovyetik (samem lepok ideolozi ultra-liberal Thatcher dan Langleyti ek Reagan dan Leta Zini).

Mikhail Gorbachev, ki ti diriz Linyon Sovyetik dan sa peryod la, pu vini avek politik “Perestroika” (restriktrasyon) e “Glasnost” (transparans). Tulede ti viz pu amenn bann reform depi sistem Stalinyen. Me parski klas travayer ti dan enn pozisyon extrem febles, sa 2 politik la finn vinn benefisyen sa ti-burzwazi birokrat ek mafya kapitalis ki ti’nn emerze su reyn Stalinism.

Klas travayer ti deza dan enn faz rekil depi byen lontan. Bann lorganizasyon klas travayer (par egzanp bann sovyet) ti’nn detrir. Kontrol uvriye ti’nn dispare. Se enn mafya kapitalist ki ti pli for politikman ki klas travayer, kan ena revirman Stalinism. Apre 70 an reyn Stalinist, klas travayer ti san expresyon politik. Alor, li finn sufer enn nuvo vag defet.

“Perestroika”: re-instor sistem kapitalis

Alor Perestroika pu vinn enn chalennj, enn chalennj ki rod re-instor kapitalism, avek enn lafors politik nuri depi kapitalism extern. Bann birokrat dan laparey deta byin vit truve ki Perestroika pu permet zot plis anrisi, pli vit.

Sa kus birokrat privilezye la pu konsidere ki enn luvertir a sistem kapitalis pu ankor plis dan so lavantaz. Zot pu donk

anfaver ki diminye kontrol deta, ogmant privatizasyon e ankuraz "lekonomi di marse". Setadir les bann lafors-di-marse determinn bann desizyon ekonomik, par egzanp, ki pu prodir, ki pri pu vann bann prodwi, etc.

Perestroika pu o-fet vinn uver lekonomi sovyetik a sistem kapitalis plin-plin. Bann reform liberal pu permet sa ti-burzwazi birokrat anrisi ankor plis par pran kontrol prive lor bann mwain prodiksyon ek mwain distribisyon. So pozisyon defors dan laparey deta ti permet li profit ankor pli byen a-traver koripsyon, kontrol lor bann kontra, deturnman bann fon, kokin resurs, ek fonksyonnan enn rezo mafya.

Sa reyn enn mafya kapitalis la finn kontinye apre Gorbatchev, su direksyon Boris Eltsine e apre, Vladimir Putin.

Ti bizin retablisman kontrol uvriye

Okenn sa bann reform la pa ti dan lintere klas travayer, alor ki seki ti bizin sete enn retablisman kontrol uvriye o-nivo lekonomi e enn retablisman puvwar politik klas travayer.

Problem sete pa kontrol deta ek planifikasyon santralize. Problem sete kontrol birokratik par enn kus sosyal privilezye e parazit.

Solisyon sete pa import sistem kapitalis, privatiz partu e aboli tu kontrol deta. Solisyon sete retablir kontrol uvriye, demokrasi uvriye e puvwar klas travayer. E balye sa birokrasi parazit la.

Solisyon sete enn sosyete kot dimunn ki prodir larises partisip direkteman dan elabor bann plan pu devlopman pei, pu lavansman lantrepriz e osi chek e kontrol inplementasyon bann plan la.

Propagann burzwa

Kan Gorbatchev ti vini avek so Perestroika ek Glasnost, etan done rapor de fors kont klas travayer, so politik ti plis favoriz mafya kapitalis ek osi bann birokrat privilizye dan bann diferan leta dan Linyin Sovyetik. Bann kuran

nasyonalis ek separatis ti kumans lev latet byen for. Sa ti ankuraz eklatman Linyon Sovyetik an but-but.

E kan bann manifestan ti kraz Miray Berlin an 1991, ideolog burzwa ti aplodi e prezant sa kuma *la chute du communisme* e fayit ideolozi sosyalis.

Bann ideolog burzwa ti prezant Revolisyon Larisi kuma enn aksidan listwar ki finn fer plisitor a limanite.

Ki zot argiman ete?

Zot sirtu byen selektif e swazir bann pir laspe su rezim Stalin pu dir :

- "Get ki arive kan esey met anplas enn sosyete sosyalis!"
 - "Sosyalism finn enn fayit!"
 - "Sistem kapitalis limem meyer sistem!"
 - "Lenin so politik finn amenn Stalinism avek so bann abi!"
- E bann ideolog burzwa servi sa bann argiman la pu al pli lwen. Zot dir:
- "Nunn ariv a lafin listwar; pena sistem ki siperyer a sistem kapitalis aktyel!"
 - "Se lafin bann ideolozi"

An verite, sistem birokratik lepok Stalin pa ti ditu reprezent sa sosyalism pu lekel bann marxis lite. Li ti enn devyasyon birokratik ki'nn afeble i detrir puvwar klas travayer. Dayer, Lenin limem ti met an-gard kont sa bann tandans birokratik. E dayer, bann lide Lenin lor laspe internasionalism dan lalit pu sosyalism kontredir absoliman sa ideolozi "sosyalism dan enn sel peyi" ki Stalin ti prekonize.

Bann ideolog burzwa pu osi esey kasyet tu sa bann lavanse e sa progre imans dan listwar limanite ki Revolisyon Larisi ti reprezante.

Premye revolisyon klas travayer

Revolisyon Larisi an 1917 ti premye revolisyon klas travayer dan lemond. Dan so kumansman, li ti demontre ki klas travayer kapav pran lidersip enn revolisyon, ranvers sistem feodal ek kapitalis, met dibut so bann prop striktir pu zer lantrepriz ek laparey deta.

Avan kont-revolisyon kumans detrir li, li ti montre limitasyon demokrasi burzwa e siperyorite enn demokrasi direk par klas travayer ki al buku pli lwin e ki plis partisipatif.

Ranpar kont fasism e sutyen pu dekolonizasyon

Revolisyon Larisi ti osi azir kuma enn pwisan ranpar kont lamonte fasism dan lemond.

Dabor ideolozikman, li'nn met ideolozi sosyalis e konsyans de klas ek revolisyoner an opozisyon a ideolozi fasis/nasyonalis. Me osi politikman e militerman: Linyon Sovyetik ti amenn pli gran kontribisyon a defet militer larme nazi dan Dezyem Ger Mondyal.

Legzistans Linyon Sovyetik finn osi azir kuma enn pwisan sutyen a lalit pu dekolonizasyon dan lemond. Linyon Sovyetik ti ofer so led dan plizir manyer a bann muvman anti-kolonyalis dan lemond, ki li dan Lafrik, Lazi uswa Lamerik Latinn. Li ti osi sustenir buku pei dan zot lalit pu rong avek sistem kapitalis. Enn parmi bann pli gran legzanp se sutyen konstan Linyon Sovyetik a rezim o-puvwar dan Kiba, ki pandan plis ki 50-an finn sibir boykot e sabotaz ekonomik depi Leta-Zini ek so bann alye.

Me, Linyon Sovyetik finn anpes revolisyon sosyalist dan bann pei, mem seki li pe oblize donn sutyin.

Leson importan

Ena osi buku leson importan pu tire depi lepxeryans sa gran revolisyon la.

Dabor, nu'nn truve ki klas travayer kapav pran puvwar, etablir kontrol uvriye dan bann lantrepriz e met dibut bann striktir ki li dan travay uswa o-nivo landrwa, ki al buku pli lwin ki demokrasi burzwa anterm veritab demokrasi.

Nu'nn osi truv rol krysyal enn parti politik revolisyoner dan lalit pu ranvers sistem kapitalis (e feudal dan ka Larisi), e etablir ezemoni klas travayer. Parti Bolsevik dan Larisi ti reprezent sa lavangard revolisyoner la.

Me parmi bann lesion pli importan: reysit enn revolisyón sosyalis li inposib san solidarite klas travayer *onivo mondyal*. Defet muvman revolisyoner klas travayer Lalmayn e Langleter ti pli gran faktor ki ti kontribye a rekil klas travayer e lamonte enn birokrasie privilezye dan Linyon Sovyetik.

Ziska so lamor an 1940, Leon Trotsky ti lite pu promuwvar nesite enn “revolisyón permanan”, setadir nesesite lalit pu ki klas travayer pran puvwar partu

dan lemond. “Sosyalism dan enn sel peyi” (ki Stalin ti prekonize) li ti zis enn slogan ki ti servi kuma pretex pu mintenir privilez enn kus sosyal deza privilezye. Li inposib dan la realite.

Zordi avek globalizasyon kapitalis, li ankor pli evidan ki lalit pu sosyalism li bizin enn lalit internasional klas travayer partu dan lemond. Kumsa klas travayer pu kapav pran puvwar partu e fini ar sistem kapitalis. Kumsa klas travayer kapav alavangard kree enn

lemond kot lafors larzan pu nepli rul nu bul later, e mem riske detrir nu planet. Kumsa li posib ki nu pu kapav ansam satisfer bezwin tu dimunn dan enn fason egaliter, sakenn dan so dinite e kot sakenn pu epanwi.

Se sa ki lor azanda klas travayer partu dan lemond zordi.

Rosa

Revolisyón Oktob 1917

LAZWA REVOLISYONER DEKRIR DAN DOKTER ZHIVAGO

“Mazinn enn ku tu sa zafer extraordiner
ki pe arive tutotur nu!”Yuri dir.
“Sa kalite zafer arive enn fwa leternite ...
Laliberte finn tom lor nu depi lesyel!”

Me, li pa ti pe sorti dan lesyel. Oter Boris Pasternak dir, dan enn lot extre:
“Tu ti an femantasyon, an krwasans, monte-monte-monte ar lelvin vital.

Zwadeviv, kuma enn labriz dus, finn travers
anmemtan gran pan lakanpayn kuma lavil,
finn travers atraver miray kuma fennsing,
atraver dibwa, atraver laser.

Pu ki li pa angluti par sa tsunami la, Yuri al lor lakrwaze, ekut miting ...”

ENN FWA DAN 100 BANANE

PA RAT SELEBRASYON 100 an REVOLISYON LARISI

LALIT ena plezir invit u partisip dan 3 seleb
rasyon Revolisyon Larisi,
6 Oktob, 7 Oktob, 8 Oktob.

Pu ena fim lor Revolisyon Larisi, expozision liv lor revolisyon limem,
lamizik ek lar ki inpreyne ar revolisyon,
poem ek diskur ki rakont
e analiz revolisyon e osi, li importan, kont-revolisyon la.

Fim “REDS”

Vandredi 6 Oktob, LALIT pe invit tu so manb ek sinpatizan vinn dan Fim Klib pu get fim “REDS” (fer 1981). 7:00 pm. (Amenn enn ti snak, pistas, sipa 2-3 gato pima, pu partaze).

Li enn fim lor Revolisyon Larisi baze lor enn liv apel *The 10 Days that Shook the World* ekrir par enn zurnalis Amerikin apel John Reed ki ti dan Petrograd kan revolisyon

deklare, e finn gard bann nots extra-ordiner. Plitar li finn ekrir enn liv ki ti vinn enn bes-seller. Fim la fer par Warren Beatty, ki osi prinsipal akter. Anfet li ti gayn Oscar pu pli bon direkter pu sa fim la, e fim la ti nomine pu Pli Bon Fim. Lezot akter inkil Diane Keaton, Jack Nicholson plis Gene Hackman. Fim la osi inkil temwayaz, par exanp par enn edikater degos Scott Nearing, kan li ti laz 98 an, e mem ekrivin Henry

Miller. Maureen Stapleton ti gayn Pli Bon Aktris Adzwin. *Reds* ti sorti dan Top 10 pli bon fim epik dan enn gran sondaz 2008.

Kote fim, dan Fim Klib finn get “Strike” par Sergei Eisenstein pli boner sa lane la, dan preparasyon pu selebrasyon revolisyon Oktob. Finn osi get fim “Rosa Luxemburg.” Sa dernye fim la importan, parski li montre ki finn ariv posibilite revolisyoner dan Lalmayn mem lepok: Leta Alman ti asasinn lidership, Rosa Luxemburg ek Karl Liebnecht.

GRAN SELEBRASYON 100-an REVOLISYON RIS DIMANS 8 OKTOB, GRNW DAN HORL LPT

- 9:00 Anrezistrem plis dite, kafe, zi ek biskwi
- 9:30 Expozision liv lor Revolisyon Larisi
- 10:00 Introdiksyon par 2 dimunn ki pe Prezide.
- 10:10 Poem: *Prologue*
- 10:15 Ki ete Revolisyon Ris? – Diskur
- 10:25 Poem: *Fevriye 1917*
- 10:35 Fevriye 1917, “Tez Avril”, Oktob 1917 – Kisna
- 10:45 Poem: *Kan nu Mars ver Oktob*
- 10:55 Rol Parti Bolsevik – Rajni
- 11:05 Poem: *Oktob: Insireksyon*
- 11:15 Linportans bann Komite Demokratik (sovyet) – Alain
- 11:25 Poem: *Sekel, Premye Parti: “Laflam lor Lanez”*.
- 11:35 Lager Sivil e Kumansman Kont-Revolisyon – Ram
- 11:45 Poem: *Sekel, 2yem: Revolisyon – Kont-Revolisyon*
- 11:55 Kont-revolisyon Stalin v. Internasyonalism – Lindsey
- 12:00 Poem: *Epilog*
- 12:05 Konklizyon par Prezidans (Rada, Anne-Marie)

Gran selebrasyon –
sakenn amenn enn piknik dan enn tant sipa enn korbey, nu pu partaze ansam!

Lansman Mondyal poem epik “One Hundred Years”

Lansman Mondyal Poem Naratif “One Hundred Years” ekrir spesyalman par aktivist Amerikin Steve Bloom. Samdi, le 7 Oktob, get Sayt LALIT www.lalitmauritius.org kot pu gayn li. Pu osi truve lor ki lezot sayt li pe lanse mem mem zur. Anmemtan poem la pu lanse lor websayt diferan dan Leta Zini, Lind, Sid Afrik, Namibi, Ostrali, Laswed.

LPT so BOOK SALE

Liv UT 79

KOPI OTOGRFE

LPT pe sezi lokazyon so Book Sale pu Oktob, pu ankuraz dimunn ase liv Ut 79. (get p. 9)