
Small is beautiful?!

Over de verschraling van het politieke landschap

Filip Delmotte

In vergelijking met 25 jaar geleden, de jaren zeventig en tachtig, maakt de politiek een omgekeerde beweging mee. Toen vertoonde het politieke landschap een veelkleurig, caleidoscopisch beeld. Verkaveld en versplinterd over drie 20-procent partijen (CVP, (B)SP en PVV), twee 5à10-procent partijen (VU, Agalev), de “splinterpartijen” van klein links (KP, PVDA, SAP), tijdelijke “storingen” op de schaal van Richter (Rossem), én de (on)stuitbare opkomst van het Vlaams Blok. Politicologen spraken in termen van een politieke aardverschuiving: het driestromenland dat België lange tijd beheerst had, viel geleidelijk aan uiteen. Als een omgekeerd natuurverschijnsel: van stroom naar rivier, naar kabbelende beken. Deze verbrokkeling klonk als een doemscenario: eindeloze coalitiebesprekingen met te veel medespelers, ondoorzichtige compromissen, en uiteindelijk de onbestuurbaarheid van het land.

Deze versplintering van het politieke landschap was niet eenduidig te verklaren, al vormde de contestatiebeweging eind jaren zestig (mei ‘68!) een dominante factor. Het katholieke gesloten Vlaanderen en la Belgique à papa braken uit hun keurslijf. De westerse wereld onderging fundamentele economische en cultureel-politieke veranderingen. Economische : laatkapitalisme of staatsmonopoliekapitalisme, economische groei (altijd gepaard aan sociale ravages: sluitingen, afdankingen, herstructureringen), welvaartseconomie, consumentisme, grote economische tegenstellingen (binnen de nationale economieën en op wereldvlak), enz. Cultureel-politieke: antikolonialisme, hevige arbeidersstrijden, hervormingen binnen de kerk, studentenrevoltes, culturele ontvoogding, mobilisatie tegen bewapening, ecologisch bewustzijn, enz. ‘Small is beautifull’ van de apostel van de kleinschaligheid, E.F. Schumacher, veroverde de geesten.

Dan komt de ommezwaai. Het reëel bestaande socialisme valt uiteen. Het kapitalisme is als overwinnaar uit de strijd gekomen tussen twee tegengestelde sociaal-economische stelsels. In een roes roept de Amerikaanse politicoloog Francis Fukuyama het einde van de geschiedenis uit. Het tijdperk van het volle kapitalisme is aangebroken. De economie zit inderdaad in een nieuwe fase: verdergaande internationalisering en globalisering, ontmanteling van de “nationale economieën” (de impact van de nationale staten op de economie), deregulering, privatisering (van overheidsbedrijven). 

Op het cultureel-politieke vlak ontstaat er een tegen-tegenbeweging, een opruiming van de contestatiebeweging begonnen in de jaren ‘60. De kieswetgeving moet een einde maken aan de versnippering. Hogere kiesdrempels en grotere kiesomschrijvingen zorgen voor een beheersing van het politieke bedrijf, een herstel van de grote politieke “blokken”, naast een Vlaams Blok als grote stoorzender. Het gaat in essentie om een antidemocratische evolutie: uitschakeling van de democratische besluitvorming binnen partijen, concentratie van de macht bij de top, vernietiging van de partij als vereniging. De particratie op zijn best : partijvoorzitters en mediastrategen bepalen de strategie. De basis - zo die nog bestaat - is daarvoor een hinderpaal. Ik lees het vandaag nog in de krant: “strategische keuzes laat je beter niet afhangen van de leden, maar van de kiezers”. Partijen worden in hun structuur identiek aan economische bedrijven, die een zo groot mogelijk deel van de markt (de kiezer-consument) middels promotiecampagnes (reclame, media) en herstructureringen (ontslagen, fusies, kartelvorming) proberen in te palmen. De ontmanteling van de VU, het kartel SP.A-Spirit en CD&V-NVA, het ontslag van De Gucht: het past perfect in dit plaatje. De partij als democratische overlegstructuur is overbodig. Dit is in essentie de verschraling van het politieke landschap. Partijen hoeven nu alleen nog naar de beurs te gaan.

uit AKTIEF –ledenblad van het Masereelfonds – jrg.2004, nr.1 – blz. 1

