

Zapatista Code Red

By [Naomi Klein](#)

Global Research, December 23, 2007

The Nation 23 December 2007

Region: [Latin America & Caribbean](#)

Theme: [Crimes against Humanity](#)

San Cristóbal de las Casas, Chiapas

Nativity scenes are plentiful in San Cristóbal de las Casas, a colonial city in the highlands of Chiapas, Mexico. But the one that greets visitors at the entrance to the TierrAdentro cultural center has a local twist: figurines on donkeys wear miniature ski masks and carry wooden guns.

It is high season for “Zapatourism,” the industry of international travelers that has sprung up around the indigenous uprising here, and TierrAdentro is ground zero. Zapatista-made weavings, posters and jewelry are selling briskly. In the courtyard restaurant, where the mood at 10 pm is festive verging on fuzzy, college students drink Sol beer. A young man holds up a photograph of Subcomandante Marcos, as always in mask with pipe, and kisses it. His friends snap yet another picture of this most documented of movements.

I am taken through the revelers to a room in the back of the center, closed to the public. The somber mood here seems a world away. Ernesto Ledesma Arronte, a 40-year-old ponytailed researcher, is hunched over military maps and human rights incident reports. “Did you understand what Marcos said?” he asks me. “It was very strong. He hasn’t said anything like that in many years.”

Arronte is referring to a speech Marcos made the night before at a conference outside San Cristóbal. The speech was titled “Feeling Red: The Calendar and the Geography of War.” Because it was Marcos, it was poetic and slightly elliptical. But to Arronte’s ears, it was a code-red alert. “Those of us who have made war know how to recognize the paths by which it is prepared and brought near,” Marcos said. “The signs of war on the horizon are clear. War, like fear, also has a smell. And now we are starting to breathe its fetid odor in our lands.”

Marcos’s assessment supports what Arronte and his fellow researchers at the Center of Political Analysis and Social and Economic Investigations have been tracking with their maps and charts. On the fifty-six permanent military bases that the Mexican state runs on indigenous land in Chiapas, there has been a marked increase in activity. Weapons and equipment are being dramatically upgraded, new battalions are moving in, including special forces—all signs of escalation.

As the Zapatistas became a global symbol for a new model of resistance, it was possible to forget that the war in Chiapas never actually ended. For his part, Marcos—despite his clandestine identity—has been playing a defiantly open role in Mexican politics, most notably during the fiercely contested 2006 presidential elections. Rather than endorsing the center-left candidate, Andrés Manuel López Obrador, he spearheaded a parallel “Other Campaign,”

holding rallies that called attention to issues ignored by the major candidates.

In this period, Marcos's role as military leader of the Zapatista Army of National Liberation (EZLN) seemed to fade into the background. He was Delegate Zero—the anti-candidate. Last night, Marcos had announced that the conference would be his last such appearance for some time. “Look, the EZLN is an army,” he reminded his audience, and he is its “military chief.”

That army faces a grave new threat—one that cuts to the heart of the Zapatistas' struggle. During the 1994 uprising, the EZLN claimed large stretches of land and collectivized them, its most tangible victory. In the San Andrés Accords, the right to territory was recognized, but the Mexican government has refused to fully ratify the accords. After failing to enshrine these rights, the Zapatistas decided to turn them into facts on the ground. They formed their own government structures—called good-government councils—and stepped up the building of autonomous schools and clinics. As the Zapatistas expand their role as the de facto government in large areas of Chiapas, the federal and state governments' determination to undermine them is intensifying.

“Now,” says Arronte, “they have their method.” The method is to use the deep desire for land among all peasants in Chiapas against the Zapatistas. Arronte's organization has documented that, in just one region, the government has spent approximately \$16 million expropriating land and giving it to many families linked to the notoriously corrupt Institutional Revolutionary Party. Often, the land is already occupied by Zapatista families. Most ominously, many of the new “owners” are linked to thuggish paramilitary groups, which are trying to force the Zapatistas from the newly titled land. Since September there has been a marked escalation of violence: shots fired into the air, brutal beatings, Zapatista families reporting being threatened with death, rape and dismemberment. Soon the soldiers in their barracks may well have the excuse they need to descend: restoring “peace” among feuding indigenous groups. For months the Zapatistas have been resisting violence and trying to expose these provocations. But by choosing not to line up behind Obrador in the 2006 election, the movement made powerful enemies. And now, says Marcos, their calls for help are being met with a deafening silence.

Exactly ten years ago, on December 22, 1997, the Acteal massacre took place. As part of the anti-Zapatista campaign, a paramilitary gang opened fire in a small church in the village of Acteal, killing forty-five indigenous people, sixteen of them children and adolescents. Some bodies were hacked with machetes. The state police heard the gunfire and did nothing. For weeks now, Mexico's newspapers have been filled with articles marking the tragic ten-year anniversary of the massacre. In Chiapas, however, many people point out that conditions today feel eerily familiar: the paramilitaries, the rising tensions, the mysterious activities of the soldiers, the renewed isolation from the rest of the country. And they have a plea to those who supported them in the past: don't just look back. Look forward, and prevent another Acteal massacre before it happens.

Please visit www.naomiklein.org to see photos from Naomi's visit to Chiapas.

Naomi Klein is the author of *many books*, including her most recent, *The Shock Doctrine: The Rise of Disaster Capitalism*, which will be published in September. Visit Naomi's website at www.naomiklein.org, or to learn more about her new book, visit www.shockdoctrine.com.

The original source of this article is The Nation
Copyright © [Naomi Klein](#), The Nation, 2007

[Comment on Global Research Articles on our Facebook page](#)

[Become a Member of Global Research](#)

Articles by: [Naomi Klein](#)

Disclaimer: The contents of this article are of sole responsibility of the author(s). The Centre for Research on Globalization will not be responsible for any inaccurate or incorrect statement in this article. The Centre of Research on Globalization grants permission to cross-post Global Research articles on community internet sites as long the source and copyright are acknowledged together with a hyperlink to the original Global Research article. For publication of Global Research articles in print or other forms including commercial internet sites, contact: publications@globalresearch.ca

www.globalresearch.ca contains copyrighted material the use of which has not always been specifically authorized by the copyright owner. We are making such material available to our readers under the provisions of "fair use" in an effort to advance a better understanding of political, economic and social issues. The material on this site is distributed without profit to those who have expressed a prior interest in receiving it for research and educational purposes. If you wish to use copyrighted material for purposes other than "fair use" you must request permission from the copyright owner.

For media inquiries: publications@globalresearch.ca