Masterthesis Media en Journalistiek 2009 : “Crisis als ideologisch keerpunt?” [image: image28.jpg]-

2afund

ERASMUS UNIVERSITEIT ROTTERDAM

[image: image28.jpg][image: image29.jpg]

[image: image30.jpg]

Omslagfoto:

Poster van een aankondiging van een debat over het kapitalisme vlakbij metro Kralingse Zoom
Foto: Misja Kraaijeveld (2009)
Inhoudsopgave
1. Inleiding
5
1.1 7Maatschappelijke en wetenschappelijke relevantie

1.2 Opzet
7
2. Theorie
11
2.1 De toekomst van ideologieën
11
Beeldvorming
13
15Kritiek op Fukuyama

16Overige theorieën over het einde der ideologieën

2.2 Economische theorieën over overheidsingrijpen
17
2.3 17Ontwikkeling van de media

2.4 17Conclusie

3. Methode van onderzoek
20
3.1 Onderzoeksdata
20
3.2 22Kwantitatieve analyse

3.3 25Kwalitatieve inhoudsanalyse

3.4 27Overwegingen uit de theoretische geschiedenis

4. Opkomst van het kapitalisme
30
4.1 Kapitalisme en liberalisme
31

 HYPERLINK \l "_Toc233263602"

4.1.1 35De Grote Depressie (1873-1895)

4.2 36Socialisme en communisme

4.3 36Conclusie

5. 39De economische crisis van 1929

5.1 39De aanleiding

5.1.1 De oplossingen
40
5.1.2 Keynes en de Monetaristen
41
5.1.343The New Deal

5.2 45Kwantitatieve analyse

5.3 48Nieuw Rotterdamse Courant

5.4 52Het Vaderland

5.5 58Conclusie

6. De economische crisis van 1973
59
6.1 59De aanleiding

6.1.1 62Kabinet Den Uyl

6.2 63Kwantitatieve analyse

6.3 67NRC Handelsblad

6.3.1 68Den Uyl en de machtigingswet

6.4 De Telegraaf
71
6.4.1 73Den Uyl en de machtigingswet

6.5 78Conclusie

7. De crisis van 2008
80
7.1 Inleiding
80
7.2 Kwantitatieve analyse
81
7.3 87NRC Handelsblad en de crisis

7.3.1 Debat over het kapitalisme
91
7.3.2 Nationalisatie van banken
97
7.4 De Volkskrant
99
7.3.1 Debat over het kapitalisme
100
7.3.2 87Nationalisatie Banken

7.5 87Conclusie

8. 87Conclusie

87Literatuurlijst

BIJLAGEN

1. Inleiding TC "Inleiding" \f C \l "1"
Onderweg van metrohalte Kralingse Zoom naar de campus van de Erasmus Universiteit ontkom je er niet aan: verregende posters geplakt tegen de busbaan, elektriciteitskasten en lantaarnpalen met de tekst: “Is er een alternatief voor kapitalisme?” (zie voorpagina). Nu is de afzender van dit pamflet geen verassende: socialisme.nu. Maar de vraag is wel degelijk gerechtvaardigd te stellen: hoe wordt er nu tegen het kapitalisme aangekeken terwijl de economische crisis de gebreken van het systeem aantoont? Ook op Europees niveau vond er overleg plaats over hoe het nu verder moest met het kapitalisme. Organisator Frankrijk haalde diverse politieke en economische kopstukken naar Parijs waaronder de Duitse bondskanselier Angela Merkel, voormalig Brits premier Tony Blair, Nobelprijswinnaars Joseph Stiglitz, Amartya Sen, WTO-topman Pascal Lamy, Eurocommissaris Neelie Kroes en als Nederlandse representant Wouter Bos. De bijeenkomst was getiteld New world: values, development and regulation.

De discussie over maatschappelijke systemen is niet nieuw; evenmin het plaatsvinden van economische crises. In periodes van onzekerheid, zoals ten tijde van economische tegenslag, lijkt het logisch dat er wordt gekeken naar alternatieve opties. In 2008 lijkt er echter geen ander groot systeem voorhanden. Het communistische systeem, dat jarenlang de tegenhanger was van het kapitalisme, is inmiddels zo goed als failliet. Zelfs landen als China, die voorheen veel meer tot het communisme waren aangetrokken, vertonen kapitalistische trekken.

De Amerikaanse politicoloog en filosoof Francis Fukuyama verdedigt in zin boek The end of history and the last men (1992) de stelling dat het einde van de Koude Oorlog tegelijkertijd het einde betekende voor de ideologische evolutie en dat de Westerse liberale democratie universeel gezien als de ultieme vorm van regeren zou worden beschouwd. Toch ontstond naar aanleiding van de economische crisis opnieuw discussie over de juistheid van het systeem. Heeft Fukuyama ongelijk gekregen of zal het kapitalisme alsnog blijven voortbestaan? Het antwoord is bij het schrijven van de thesis niet voorhanden. De effecten van huidige crisis zullen nog wel enige tijd voelbaar zijn. Wel is er een parallel te trekken met discussies die plaatsvonden over ideologieën naar aanleiding van eerdere crises.

Economische crises uit de vorige eeuw vonden plaats onder andere omstandigheden en maatschappelijke systemen bevonden zich in een andere positie dan nu. Het is daarom interessant om te kijken in hoeverre dit de discussie over de juistheid van politieke systemen beïnvloedde. Met andere woorden, verschilden de discussies die plaatsvonden met die in de 21e eeuw of zijn er overeenkomsten aan te wijzen die universeel zijn in onzekere (economische) tijden? Als basis zullen de crises van 1929, 1973 en 2008 worden onderzocht. De discussies zullen worden gevolgd en geanalyseerd in twee landelijke dagbladen van dat moment. Daarbij zal vooral gekeken worden naar wat als oplossing wordt aangedragen. Moet er meer overheidssteun komen of zal de vrije markt zelf een oplossing vinden?

Dit thema is uiterst actueel. Door te kijken naar historische ontwikkelingen kunnen discussies die nu plaatsvinden in een breder perspectief worden geplaatst. Het zal daarbij niet gaan over de juistheid van systemen of wat nu de oplossing van de crisis moet zijn, maar deze thesis geeft wel inzicht in hoe (weinig) uniek de huidige situatie is en hoe de zienswijze op de geldigheid van het kapitalisme is veranderd of misschien wel hetzelfde is gebleven. Eveneens kunnen theorieën over de status van het kapitalisme uit de twintigste eeuw naast de onderzoeksresultaten worden gelegd. De centrale vraagstelling binnen dit onderzoek zal zijn:

[image: image1]
1.1 Maatschappelijke en wetenschappelijke relevantie

De berichtgeving in kranten is een belangrijke bron voor mensen om informatie te verkrijgen. Veelal wordt er bericht over actuele zaken en gebeurtenissen, waarbij vaak weinig ruimte is om de verschijnselen te nuanceren en in een bredere historische of internationale context te plaatsen. Het kan daarom lijken alsof discussies die plaatsvinden alleen gevoerd worden op het moment van de gebeurtenis zelf. Het onderzoek plaatst de berichtgeving in een breder perspectief waardoor ontwikkelingen en overeenkomsten of verschillen met het verleden zichtbaar worden. Tijdens de berichtgeving in 2008 zijn termen voorbij gekomen die gaan over een keerpunt, bijvoorbeeld in de economie of een ommekeer van het kapitalisme. Door berichtgeving tijdens eerdere crises te onderzoeken, wordt duidelijk of zo’n ommekeer inderdaad uniek is. Misschien werd juist eerder ook gesproken van een ommekeer en werd er kritiek op het kapitalistisch systeem geleverd.

Er is uiteraard veelvuldig geschreven over het kapitalisme, waarbij ook naar voren is gekomen dat het systeem dynamisch is. Echter is de rol van een crisis als mogelijke oorzaak van een veranderde status van het kapitalisme niet onderzocht. Het onderzoek naar de berichtgeving zal daarom informatie genereren over het verloop van het debat over het kapitalisme ten tijde van een crisis en welke signalen waar te nemen zijn over de gewenste oplossingen. Komt de dominante ideologie sterker uit een crisis of winnen alternatieve systemen aan populariteit? Het onderzoek biedt inzicht in de dynamiek van het kapitalisme tijdens bijzondere economische omstandigheden.
1.2 Opzet TC "Opzet" \f C \l "2"
Het onderzoek behelst niet één thema, maar meerdere. Inzichten uit de mediawetenschappen, geschiedenis en economie zijn nodig om de context, ontwikkelingen en reacties te kunnen duiden. Eveneens spelen politieke verhoudingen een rol. Economische theorieën zijn noodzakelijk, omdat het economische crises betreft. De manier waarop deze het beste kunnen worden bestreden, maakt namelijk deel uit van een bijzondere tweestrijd binnen de economische wetenschap. Kort samengevat zit het verschil in de mate waarop de overheid actief moet ingrijpen om de crisis te beslechten. Daarmee wordt gelijk een belangrijke indicator van het kapitalisme duidelijk.. Ook als er niet expliciet over het kapitalisme wordt gesproken in berichtgeving, kan er nog steeds wat gezegd worden over belangrijke fundamenten van dit systeem. Het kapitalisme veronderstelt immers een terughoudende rol van de overheid. Uiteraard kan de acceptatie van overheidsingrijpen binnen het kapitalistisch systeem veranderd zijn. Daarom zal naast de berichtgeving over het kapitalisme zelf ook worden gelet op hoe er over overheidsingrijpen werd geschreven en in hoeverre dit slecht zou zijn voor het kapitalistisch systeem.

Er zullen drie crises worden belicht. Ook in de periode voor 1929 en tussen de te behandelen crisisperiodes maakte het kapitalisme ontwikkelingen door. Het kapitalisme en de crises zullen daarom in een historische context worden geplaatst. De centrale vraagstelling veronderstelt immers een vergelijking over een bepaalde periode. Het is niet ondenkbaar dat belangrijke historische gebeurtenissen van invloed zijn op de berichtgeving over het kapitalisme in de onderzoeksperiodes. De opkomst en succes van het communisme of de Koude Oorlog hebben een directe relatie met de status van economische systemen. Dit kan dus van invloed zijn op de berichtgeving tijdens de crises van die periode. Dit geldt eveneens voor de politieke verhoudingen van dat moment. Een indicator die zojuist is vastgesteld is overheidsingrijpen. Sociaal-democratische of socialistische partijen zien meer in een actieve overheid dan liberalen. Wanneer een regering bestaat uit politici van vooral linkse signatuur ligt het voorhanden dat er plannen worden verwezenlijkt waarbij een actieve overheid de crisis zal moeten bestrijden. De oppositie zal in haar rol een kritische houding aannemen. In de berichtgeving over de crisis is het belangrijk om te kijken naar wie er de ruimte kreeg om iets te zeggen. Zeker als het gaat om politici ligt het voor de hand dat hun politieke achtergrond een rol speelt. Of zou de heftigheid van de crisis partijpolitieke verschillen overstijgen en een gevoel van nationale eenheid creëren?

Om uiteindelijk de berichtgeving boven tafel te krijgen is onderzoek nodig naar het publieke debat in bijvoorbeeld mediapublicaties. In dit onderzoek is gekozen om te kijken naar dagbladen. Per periode zullen twee dagbladen worden onderzocht. Ook hier spelen inzichten uit de media een rol. Aspecten als de identiteit van een krant, de verzuiling en eventueel de rol van (toekomstige) politici als journalist binnen een krant kunnen invloed hebben op hoe er over het kapitalisme en overheidsingrijpen gesproken werd. Het is daarom noodzakelijk om de banden die kranten met een bepaalde stroming of politieke partij hebben (gehad) in ogenschouw te nemen als er gekeken wordt naar de geldigheid van het kapitalisme.

Nu kort de enkele invalshoeken in ogenschouw genomen zijn, volgt de opzet van dit onderzoek en de daarbij behorende hoofdstukindeling. In hoofdstuk twee zullen enkele relevante theorieën worden belicht die gaan over het kapitalisme en de toekomst daarvan. Ook zullen theorieën naar voren komen over de ontwikkeling van de journalistiek in verhouding met de politiek. In hoofdstuk drie wordt de methode die gebruikt is toegelicht en de keuzes die zijn gemaakt worden verantwoord voor zowel het kwalitatieve onderzoek als het kwantitatieve. Een belangrijk aspect van het onderzoek is de ontwikkeling van het kapitalisme. Daarom zal in hoofdstuk vier de opkomst van dit systeem worden behandeld inclusief de veranderingen en dynamiek van het systeem en de economie. Ook gebeurtenissen die van invloed zijn geweest op de economische situatie, en daarmee op de crises, zullen nader worden toegelicht. Dit hoofdstuk heeft als functie om de ontwikkelingen van de economie en het kapitalisme in die twintigste eeuw niet in het luchtledige te laten vallen en te laten zien dat er een groter proces van verandering aan vooraf is gegaan. Hoofdstuk vijf tot en met zeven vormen de analysehoofdstukken van de drie crises. Zij zullen alle drie eenzelfde opzet vertonen. Allereerst een inleiding op de maatschappelijke ordening van dat moment, inclusief belangrijke economische en/of politieke ontwikkelingen. Vervolgens zal een kwantitatieve analyse inzicht geven in de manier waarop het kapitalisme en overheidsingrijpen is behandeld. Deze gegevens zullen een aanleiding vormen voor datgene wat in de kwalitatieve analyse nader onderzocht gaat worden. De kwalitatieve analyse zal per krant plaatsvinden, wat betekent dat er twee subhoofdstukken zullen komen waarin krantenberichten zullen worden behandeld. Per crisis zal daarnaast nog een casus verder uitgewerkt worden om een gedeelte van het onderzoeksterrein meer af te bakenen om dieper op een concrete vorm van overheidsingrijpen te kunnen ingaan. Uiteindelijk vormt hoofdstuk acht de conclusie. Schematisch zien de resultatenhoofdstukken er als volgt uit.
	
	Crisis
	 Krant

	

	Hoofdstuk 5
	1929
	Nieuw Rotterdamse Courant
	Vaderland

	casus
	Roosevelt en de New Deal

	Hoofdstuk 6
	1973
	NRC Handelsblad
	Telegraaf

	casus
	Den Uyl en de machtigingswet

	Hoofdstuk 7
	2008
	NRC Handelsblad
	Volkskrant

	casus
	 Bos en de nationalisatie van banken

De deelvragen die moeten komen tot een antwoord op de centrale vraagstelling zijn eveneens onder te verdelen in thema’s. Hieronder zijn de deelvragen voor de volledigheid vermeld.

Ideologieën

· Hoe ontwikkelde het kapitalisme en/of liberalisme zich en wat zijn de belangrijkste kenmerken? (Hoofdstuk 4 en inleidingen hoofdstuk 5 tot en met 7)

· Hoe ontwikkelde het communisme en/of socialisme zich en wat zijn de belangrijkste kenmerken? (Hoofdstuk 4 en inleidingen hoofdstuk 5 tot en met 7)

Deze deelvragen geven antwoord op de belangrijkste aspecten van datgene wat onderzocht gaat worden: de positie van ideologieën en met name het kapitalisme. Het is noodzakelijk om de ontwikkeling en de standpunten in grote lijnen neer te zetten om zo gericht en succesvol signalen uit krantenberichten te kunnen herkennen en plaatsen.

Economische crises en oplossingen + identiteit kranten
1929:

· Wat hield de economische crisis van 1929 in, inclusief de voorgeschiedenis, maatregels en gevolgen?

· Hoe reageerde de Nieuw Rotterdamse Courant op de oplossingen en de rol van de overheid in de crisis van 1929?

· Hoe reageerde Het Vaderland op de oplossingen en de rol van de overheid in de crisis van 1929?

· Wat voor krant was Het Vaderland en het NRC/NRC Handelsblad?

1973
· Wat hield de economische crisis van 1973 in, inclusief de voorgeschiedenis, maatregels en gevolgen?
· Hoe reageerde het NRC Handelsblad op de oplossingen en de rol van de overheid in de crisis van 1973?

· Hoe reageerde de Telegraaf op de oplossingen en de rol van de overheid in de crisis van 1973?

· Wat voor krant was de Telegraaf?
2008
· Wat hield de economische crisis van 2008 in, inclusief de voorgeschiedenis, maatregels en gevolgen?
· Hoe reageerde het NRC Handelsblad op de oplossingen en de rol van de overheid in de crisis van 2008?
· Hoe reageerde de Volkskrant op de oplossingen en de rol van de overheid in de crisis van 2008?
· Wat voor krant was de Volkskrant?
2. Theorie TC "Theorie" \f C \l "1"
In dit hoofdstuk zullen enkele relevantie theorieën naar voren komen die betrekking hebben op het onderzoek. Een belangrijke pijler in dit hoofdstuk zijn de theorieën over de toekomst en status van ideologieën. Binnen dit debat is beeldvorming eveneens van belang. Ook zal er worden stilgestaan bij theorieën die gaan over rol van de overheid in het economisch proces. Omdat hier te maken is met onderzoek binnen bepaalde media over een langere tijd, is het noodzakelijk om de ontwikkelingen hiervan uiteen te zetten om de uitkomsten juist te kunnen interpreteren.
2.1 De toekomst van ideologieën TC "De toekomst van ideologieën" \f C \l "2"
In de berichtgeving over de crisis van 2008 en het kapitalisme werd herhaaldelijk de naam van een wetenschapper genoemd. Deze wetenschapper kondigde in 1989 aan dat het kapitalistische en liberale systeem als sterkste naar voren zijn gekomen en dat elk ander alternatief systeem daardoor het onderspit zou delven. Deze wetenschapper is Francis Fukuyama (1952).
[image: image31.jpg]productie- _—
volume ‘

. Tijd-
nommale cyclus

e anticyelisch
begrotingsbeleid

Fukuyama constateerde een groei van het totale aantal liberale democratieën in de hele wereld. Juist deze tendens van democratisering is belangrijk, ook al hebben andere vormen langer bestaan, zoals de erfelijke monarchie en het dynastieke huwelijk. In 1790 categoriseerde hij nog maar drie landen onder een liberale democratie: de Verenigde Staten, Zwitserland en Frankrijk. In 1848 kwamen daar Groot-Brittannië, België en Nederland bij. Frankrijk viel overigens weer af. Nederland uiteraard omdat de liberaal Thorbecke in 1848 de grondwet heeft herzien door de macht van de koning in te perken. In 1990 constateerde Fukuyama dat er 61 landen tot de liberale democratie behoorden.
 In dit patroon ziet hij dat er een

Foto: Francis Fukuyama
fundamenteel proces gaande is dat voor alle menselijke samenlevingen een gemeenschappelijk evolutiepatroon oplevert, zoiets als een Universele Geschiedenis van de mensheid in de richting van de liberale democratie.
Geschiedenis moet in The end of history and the last men niet worden opgevat als een opeenvolging van gebeurtenissen. Geschiedenis op deze manier zal altijd blijven bestaan, want het heden verandert onomstotelijk in het verleden. Fukuyama meent juist dat de geschiedenis als één enkel, samenhangend evolutionair proces tot een einde was gekomen. Dit eindpunt van de menselijke ideologische evolutie en de laatste vorm van menselijk regeren betekent het einde van de geschiedenis. Wat behelst dit eindpunt dan, deze laatste vorm van regeren? Fukuyama ziet de liberale democratie als de meest stabiele vorm, waar eerdere regeringsvormen zoals linkse (communisme) en rechtse (fascisme) dictaturen door ernstige gebreken en irrationaliteit zijn gevallen. De twintigste eeuw heeft er toe geleid dat er uiteindelijk een coherente en doelgerichte Universele Geschiedenis ontstond naar die liberale democratie.
 Een doelgerichte geschiedenis heeft tenslotte ook een eindpunt. Het principe haalt Fukuyama uit de moderne natuurwetenschappen. De natuur wordt steeds verder onderworpen om menselijke verlangens te bevredigen. Deze vorm wordt ook wel aangeduid met economische ontwikkeling. Naast het ontwikkelen van machines is juist het rationeel benaderen van arbeidsverdeling en de sociale organisatie succesvol geweest. De daaropvolgende economische groei leidde tot bepaalde uniforme sociale veranderingen in alle samenlevingen, ongeacht hun vroegere maatschappelijke structuur.

Het verlangen naar erkenning ziet Fukuyama eveneens als belangrijke motor van de geschiedenis. Erkenning dat ook bij arbeid een belangrijke rol speelt. Die erkenning zit geworteld in wat Plato de thymos heeft genoemd. De ziel zou bestaan uit drie delen: logos, thymos en eros. Thymos behelsde de bezieling waar vanuit de behoefte tot erkenning van de eigen waarde voort komt. Het verlangen naar erkenning en de daarbij behorende emoties van woede, schaamte en trots, zijn delen van de menselijke persoonlijkheid die cruciaal zijn voor het politieke leven. Volgens Hegel wordt het hele historische proces hierdoor gestuurd.
 De strijd die ontstond uit het verlangen naar erkenning zou geresulteerd hebben in verdeling van de samenleving in meesters en slaven. Deze tweedeling zou volgens Hegel overwonnen zijn door de Franse en Amerikaanse revolutie. Om in dialectische termen te spreken komen de these (meester) en de antithese (slaaf) tot een manier om samen te kunnen leven (synthese). Deze democratische revoluties schaften het onderscheid tussen meesters en slaven af. Er ontstond volkssoevereiniteit en een rechtstaat. De liberale democratie met bijbehorende vrije markt is het beste in staat om die erkenning te bewerkstelligen, aldus Fukuyama. Zeker omdat alternatieven elke keer weer tekort kwamen. Na de ineenstorting van het communisme zijn inderdaad andere vormen gedemocratiseerd of verdwenen. Deze kentering was ook in Afrika zichtbaar waar regimes in een democratisch jasje werden gestoken. In Zuid-Afrika in het bijzonder kwam er een toenadering tussen het blanke minderheidsregime en de African National Congres, aangezien de blanke machtshebbers het gevaar van communisme geweken zagen.

Hoe past Fukuyama’s stelling in het onderzoek? De vraag die dit oproept is de volgende: hoe kan het dat juist het kapitalisme tijdens de kredietcrisis van 2008 dan zoveel kritiek heeft gekregen? Op de voorpagina van deze thesis prijkt een poster waarop nadrukkelijk naar een alternatief systeem wordt gezocht. Het onderzoek naar de status van het kapitalisme tijdens crises zal extra informatie verschaffen over de ontwikkeling en daarmee de dynamiek en geldigheid van het kapitalisme. Is er altijd al kritiek geweest en hoe werden tegen alternatieve systemen aangekeken. Werd er gekeken naar alternatieve systemen of is het kapitalisme van Fukuyama nog steeds het sterkste systeem?
Beeldvorming TC "Beeldvorming" \f C \l "3"
Fukuyama probeert met zijn essay en later zijn boek een constructie te maken van de maatschappelijke werkelijkheid. Hoe deze tot stand is gekomen en wat dit betekent voor de toekomst. Alle maatschappijen produceren echter voor zichzelf en voor hun nakomelingen verklaringen van die werkelijkheid, volgens George Gerbner.
 Deze sociaal geconstrueerde realiteit geeft een coherent, homogeen beeld van wat bestaat, belangrijk is, wat in relatie staat tot wat en wat juist is.
 De manier waarop Fukuyama over het succes van de liberale ideologie praat, kan vooral opgevat worden als een geheel van uitspraken waarvan de logica in het tijdsbeeld ligt. Het begrip ideologie is door de marxistisch filosoof Louis Althusser (1918-1990) opgevat als een geheel waardoor concrete individuen tot leden, onderdanen van een bepaalde maatschappij getransformeerd worden. Zo’n ideologie bezit een concreet, materieel statuut dat zich ontwikkelt in teksten, boodschappen die geproduceerd worden door instituten. Op deze manier wordt een collectief bewustzijn gecultiveerd. De socioloog en communicatieonderzoeker George Gerbner (1919-2005) heeft meer dan Althusser de rol van massamedia hierin erkend.
 Het onderzoek naar de kranten zal daarom informatie kunnen geven over de status van een ideologie als het kapitalisme op een bepaald moment. Althusser benadrukte dat kenmerken van een ideologie in teksten tot uiting komen.

Het kapitalisme als overwinnaar ging na de val van het communisme steeds meer het hegemonisch discour vormen. James Carey (1935-2006) beschrijft dit als een representatie van de werkelijkheid waarvan de representatie uiteindelijk de werkelijkheid zelf wordt. Mensen omschrijven de wereld om hen heen doormiddel van symbolen en ideeën om vervolgens plaats te nemen in de representatie van de werkelijkheid die is geschreven.
 Dat het werk van Fukyama als werkelijkheid zijn gaan gelden komt onder andere tot uiting in het gebruik of misbruik van Fukyama’s ideeën door anderen zoals de voormalige Amerikaanse president George W. Bush. De vooruitgang in de geschiedenis naar een samenleving waar het kapitalisme als enige systeem sterk genoeg is om te overleven, is niet de werkelijkheid, maar slechts een representatie of een versie van de werkelijkheid.

Ook antropoloog Tennekens wijst op het belang dat de cultuur waarbinnen we geboren worden onontkoombaar ons denken, ervaren en handelen bepaalt. De visie op de werkelijkheid buiten ons en in ons wordt door onze cultuur vormgegeven.
 Het is zelfs zo dat binnen een cultuur door het benoemen van zaken, problemen of verschijnselen worden gecreëerd. Volgens de Franse filosoof Michel Foucault (1926-1984) zijn begrippen maar betrekkelijk en zegt het meer over de samenleving dan over het fenomeen zelf. Foucault zegt dat sociale verschijnselen die mensen om zich heen waarnemen alleen kunnen worden gevat in taal. Via taal scheppen mensen orde in een chaotische werkelijkheid. Kennis over die werkelijkheid is daarmee subjectief aangezien diezelfde mens de taal creëert. Foucault heeft onder andere dit gerelateerd aan seksualiteit. De homoseksueel is een subjectieve notie die de uitkomst is van een historisch proces. Theo van der Meer ziet dat er een bewustwording moet zijn dat voor ons bekende begrippen als homoseksualiteit, mannelijkheid en vrouwelijkheid niet als vanzelfsprekend kunnen worden beschouwd.
 Zo heeft Gilbert Herdt aangetoond dat het bij bepaalde Papoea-stammen zelfs gebruikelijk om door (volgens ons zo genoemde) homoseksuele gedragingen je mannelijkheid te bewijzen. In bepaalde culturen staat homoseksualiteit gelijk aan verwijfdheid, maar in andere culturen juist weer voor mannelijkheid.
 Eigenlijk mag er geeneens gesproken worden over homoseksualiteit, omdat niet elke cultuur zulke gedragingen heeft ondergebracht in een apart woord. Sociale categorisatie is geconstrueerd door taal. Deze genuanceerde visie over seksualiteit lijkt niet direct met Fukuyama’s ideeën over de overwinning van het kapitalisme te maken te hebben, maar het is juist belangrijk te bevatten dat terminologie als goed, slecht, overwinnaar en verliezer niet alleen wat zeggen over datgene waar ze aan gelabeld worden, maar ook over machtsposities en degene die ze uitspreekt. Het kijken naar het bronnengebruik is daarmee erg belangrijk. Het concept kapitalisme is net als (homo)seksualiteit veranderlijk. Het is niet ondenkbaar dat in 2008 er op een heel andere manier over kapitalisme werd gesproken dan in 1929 (beurskrach). Als voorproefje op de uiteindelijke onderzoeksresultaten volgt hieronder een overzicht van enkele kwalificaties van het kapitalisme om aan te geven dat het benoemen van zaken de sociale werkelijkheid mee helpt te construeren. Taal creëert dus een werkelijkheid. In 2008 is een nieuwe werkelijkheid gecreëerd door het kapitalisme onder te verdelen in verschillende categorieën zoals blijkt uit een overzicht van enkele krantenkoppen:
-
ultra-kapitalisme

- NRC Handelsblad 27-9-2008

-
ego-kapitalisme

- NRC Handelsblad 30-12-2008

-
casino kapitalisme

- NRC Handelsblad 16-3-2009
-
Amerikaans kapitalisme
- Volkskrant 18-9-2008
-
graaikapitalisme

- Volkskrant 20-9-2008

-
staatskapitalisme

- Volkskrant 30-9-2008

-
Gucci kapitalisme

- Volkskrant 21-2-2009
-
coöp-kapitalisme

- Volkskrant 21-2-2009
Blijkbaar kan het kapitalisme onderverdeeld worden in diverse subcategorieën. Het benoemen van deze soorten kapitalisme maakt dat het kapitalisme als opdeelbaar kan worden beschouwd.
Kritiek op Fukuyama TC "Kritiek op Fukuyama" \f C \l "3"
Fukuyama gebruikt in zijn beargumentering het filosofisch kader van de dialectiek van Hegel. Echter om zijn stelling te bewijzen worden empirische argumenten gebruikt. Fukuyama wijst namelijk op het aantal liberale democratieën/vrije markteconomieën en het gebrek aan alternatieven. Maar als nu daadwerkelijk de lijn van Hegel gevolgd werd, zou het ook betekenen dat binnen die liberale markteconomie geen negativiteit meer zou mogen worden ervaren.
 Hiermee lijkt dus sprake van een selectief gebruik van ideeën die enkel gebruikt worden als ze passen binnen het aantonen van het doel. De negativiteit is duidelijk te herleiden tot grote onopgeloste problemen zoals de milieuproblematiek en de groeiende afstand in de wereld tussen arm en rijk. Maar ook de kredietcrisis kan hieronder vallen.

Het idee van een einde van ideologieën is geen nieuwe. In Fukuyama’s visie betekent het de overwinning van één ideologie op de anderen. Het schept geen verbazing dat dit juist het systeem van zijn thuisland is, de Verenigde Staten. Het pleidooi dat Fukuyama houdt kan worden opgevat als niets anders dan het voortzetten van een oud debat gebaseerd op de dominante ideologie van de Verenigde Staten en geuit op een belangrijk moment.
 Het jaar waarin Fukyama zijn essay schreef was een belangrijk jaar. De Berlijnse muur werd neergehaald en het communisme hadden eenzelfde lot. Juist in het momentum van die belangrijke gebeurtenis, leek het gelijk alsof Fukuyama’s stelling automatisch gegrond is. Immers welk ander alternatief was er voorhanden? Iemands persoonlijke achtergrond heeft zeker invloed op het ontwikkelde referentiekader. Zijn geboorteland en de tijd waarin hij opgroeide, bepaalden mede waarover en hoe er over zaken gepraat werd. Via socialiserende instituties worden gedragingen en opvattingen geïnternaliseerd waardoor, zelfs wetenschappers, niet neutraal zijn in het bekijken van de wereld. Zo hanteert Fukuyama een begrippenapparaat vanuit een typisch Angelsaksische achtergrond. Hij onderscheidt communisme, socialisme, kapitalisme, fascisme, liberalisme en nationalisme. Religie als basis voor politieke stelsels is hem alleen bekend in de vorm van de islamitische theocratie. De christen-democratie noemt hij niet als apart stelsel, maar wordt hooguit vereenzelvigd met andere stromingen als het religieus socialisme of conservatisme. Terwijl de christen-democratie lang niet altijd dezelfde regels hanteert. Zo speelt het succescriterium een heel andere rol.

Overige theorieën over het einde der ideologieën TC "Overige theorieën over het einde der ideologieën" \f C \l "3"
Fukuyama was niet de enige die een einde van ideologieën voorspelde. Echter was voorheen meestal het kapitalisme datgene wat zou verdwijnen. De bekendste pleiter van dit lot was Karl Marx (1818-1883). Hij voorspelde een klassenstrijd die het kapitalisme omver zou moeten werpen door middel van een socialistische revolutie.
 Marx ideeën zijn door latere wetenschappers veelvuldig gebruikt en weerlegd. Zo ook door Joseph Schumpeter (1883-1950). In Capitalism, socialism & democracy stelde Schumpeter in 1942 dat het socialisme het kapitalisme zou vervangen, overigens om andere redenen dan Marx veronderstelde. Schumpeter meende dat de rol van ondernemers minder belangrijker zou gaan worden in de economie. Door allerlei technologische ontwikkelingen en nieuwe organisatiemodellen zou de innovatie steeds verder worden geautomatiseerd. Innovatie zou dus niet meer in de handen zijn van één succesvol ondernemer. Grote bedrijven zouden deze rol gaan overnemen. Juist door deze voortgaande monopolisering en daarmee het vernietigen van kleine ondernemers zou het kapitalisme zichzelf vernietigen. De ondernemers waren de ruggengraat van de bourgeoisie die het kapitalisme voorzagen van de constitutionele en politieke basis. Deze basis zou door de eigen effectiviteit van het kapitalisme vernietigd worden en vreedzaam vervangen worden door een socialistisch systeem.
 In de jaren vijftig ontwikkelde zich een groot debat over het einde van de ideologieën. In 1960 schreef Daniel Bell (1919) The end of ideology waar hij een einde zag komen aan de oude klassieke ideologieën.

Ondanks de welvaart aan het einde van de laatste decennia van de vorige eeuw waren toch ook al tegengeluiden te horen. Dat wil zeggen dat het vertrouwen in het kapitalistisch systeem begon af te nemen. Zakenman George Soros zei in een verklaring op 15 september 1998 tegen het Amerikaanse Congres:

“Het mondiale kapitalistische stelsel dat verantwoordelijk is voor de opmerkelijke welvaart die dit land de afgelopen tien jaar heeft gekend, begint aan de naden te scheuren. De huidige koersdalingen op de Amerikaanse aandelenmarkt zijn niet meer dan een symptoom, en een verlaat symptoom, van de veel ernstiger problemen die de wereldeconomie teisteren.”

Soros ziet zowel politieke als economische redenen voor een open kapitaalmarkt, maar meent tegelijkertijd dat de internationale financiële markten instabiel zijn. Door binnenlandse financiële markten geheel onbeschermd bloot te stellen aan de grillen van internationale financiële markten, kan nog meer instabiliteit worden veroorzaakt dan een land dat afhankelijk is van buitenlands kapitaal aankan. Soms is een beperking van vrij kapitaalverkeer dan ook te verkiezen boven instabiliteit. De erkenning van het IMF en andere instellingen dat een zekere regulering van de kapitaalmarkt noodzakelijk kan zijn is dan van belang, aldus Soros
 Daarmee bevindt het debat zich op de klassieke tegenstelling tussen een vrije markt of regulering als beste motor voor economische voorspoed.

2.2 Economische theorieën over overheidsingrijpen TC "Economische theorieën over overheidsingrijpen" \f C \l "2"
De mate waarin de overheid in moet grijpen in de economie en samenleving vormt een wezenlijk onderdeel in het debat over het kapitalisme. De uitgangspunten verschillen, van het idee dat overheidsingrijpen de economie alleen maar verstoort en vermeden moet worden naar het idee van dat ingrijpen door de overheid juist is om excessen tegen te gaan en het evenwicht te bewaren. In de twintigste eeuw ontwikkelde zich deze tegenstelling. De bekendste pleiter voor ingrijpen van de overheid was John Maynard Keynes (1983-1946), die van een terughoudende overheid Milton Friedman (1912-2006). Omdat dit debat zich gedurende de vorige eeuw ontwikkelde, zullen de theorieën van beide economen later uitgediept worden. Dit heeft als reden dat het van belang is om het moment waarop het debat plaatsvond en bepaalde inzichten aan populariteit wonnen in de gaten te houden. In het schetsen van de maatschappelijke en economische ontwikkelingen in de inleiding van de hoofdstukken vijf tot en met zeven zal daarom nader op Friedman en Keynes worden ingegaan, eveneens als op de importantie van hun ideeën op beleidsniveau op dat moment.
2.3 Ontwikkeling van de media TC "Ontwikkeling van de media" \f C \l "2"
De relatie tussen media en politiek is in een eeuw tijd veranderd. Dit betekent dat ook de manier waarop politieke kwesties zijn benaderd veranderd is. Deze ontwikkeling is dus van belang, omdat plannen van de overheid om de crisis op te lossen deel uitmaken van de aandachtspunten in het onderzoeksmateriaal.
In het overzicht van figuur 3a vallen drie ontwikkelingen binnen het medialandschap precies samen met de perioden waarbinnen de drie crises onderzocht gaan worden. In de periode voor 1965 heerste er een sterke mate van verzuiling. De relatie tussen politiek en media was gebaseerd op ‘partisan logic’.
 Ofwel de belangrijkste dagbladen en omroepen waren ideologisch nauw verbonden met bepaalde partijen.

	Politieke journalistiek in Nederland
	

	
	
	
	

	
	<1965
	jaren 70 en 80
	>1990

	
	
	
	

	Periode
	Verzuiling
	Ontzuiling
	Concurrentie

	Logic
	Partisan
	Party/Public

	Media

	Media identificeerden zich met
	Partij
	Publieke zaak
	Publiek

	Stijl
	Doorgeven
	Kritisch informeren,
	Informeren, onthullen,

	
	
	analyseren
	interpreteren,onderhouden

	Rol
	Volgzaam
	Assertief respectvol
	Afstandelijk

	Metafoor
	Schoothond
	Waakhond
	Cerberus

Figuur 3a, bron: Journalistieke Cultuur in Nederland, 97.

Naast de politieke agenda werd ook de media-agenda bepaald door de politiek. De belangrijkste taak bestond uit het beslaan van ontwikkelingen in de politiek en daarbij namen ze een volgzame rol aan. De media waren een doorgeefluik van de verzuilde politieke elite. Deze mate van eenzijdigheid werd destijds ook veel meer geaccepteerd. In de jaren zeventig en tachtig veranderde de verhoudingen. De media identificeerden zich veel minder met een partij en steeds meer met de publieke zaak. De beroepsopvattingen van de journalist veranderen sterk en een van de belangrijkste uitgangspunten wordt het kritisch volgen van de politiek. Een bijdrage leveren aan het bewaken van een goed functionerend democratisch systeem werd een van deze opvattingen van de nieuwe journalist. Met de pers als waakhond worden de politici nu kritisch bekeken. Er moet wel een kanttekening worden geplaatst dat deze fase in Nederland niet lang heeft geduurd en dan ook nog eens slechts in een zwakke vorm bestaan heeft.
 Tijdens de verkiezingscampagne van 1977 werden door politieke partijen al meer aandacht besteed aan mediastrategieën en het belang van een goede voorman.
Vanaf het laatste decennium van de twintigste eeuw is de relatie opnieuw sterk veranderd. Niet in de laatste plaats kwam dit door de sterke verandering van het mediabestel. Het aantal televisiezenders nam toe waarvan een groot deel te wijten was aan de opkomst van commerciële zenders. Het lees- en kijkgedrag van de consument zou steeds belangrijker worden. De publieke zaak was minder van belang en de wensen van kijkers des te meer. Het marktaandeel werd belangrijker dan de bijdrage aan het democratisch bestel. Een tweede ontwikkeling in deze periode is dat journalisten hun onafhankelijkheid benadrukken. De angst om te worden gebruikt door partijen is sterker dan ooit. Ook het volgen van politieke gebeurtenissen is veranderd. De houding is veranderd van passief naar actief. Onthullingen, onderzoek, korte citaten en spannende berichtgeving zijn een belangrijk onderdeel geworden in de nieuwsvoorziening. De taak van de media kan daarom worden omschreven als een Cerberus. Dit is een veelkoppige hond uit de Griekse mythologie. Dit duidt erop dat de journalist meerdere gezichten heeft: een poedel geïnteresseerd in het uiterlijk, een labrador die kwispelend achter zijn soortgenoten aanrent, een jachthond op zoek naar het skelet in de kast en een pitbull met onverwachtse aanvallen en hongerig naar het opwindende.

De berichtgeving in 2008 zou daarom ook veel diverser kunnen zijn dan tijdens eerdere crisis. Zowel qua politieke standpunten, maar ook de soort berichtgeving zal uiteenlopender kunnen zijn. De aandacht voor wat het publiek wil zal groter zijn en de berichtgeving vanuit ideologieën minder. Concreet komt het er op neer dat de hypothese geformuleerd kan worden dat tijdens de crisis van 2008 in het totale aanbod geen eenzijdige richting naar voren zal komen.
2.4 Conclusie

De vraagstelling komt voort uit de bevindingen van Fukuyama die stelt dat het kapitalisme als overwinnaar en dus als beste systeem uit de bus is gekomen. Een eerste blik op de discussies naar aanleiding van de kredietcrisis van 2008 zet vraagtekens bij deze bevindingen. Kritiek op het kapitalisme is namelijk behoorlijk toegenomen. De analyse van krantenberichten om de berichtgeving te onderzoeken kan alleen gebeuren wanneer relevante theorieën meegenomen worden. Zo vond er een ontwikkeling plaats in de journalistiek waarbij de rol tussen journalisten en politici veranderde. Deze ontwikkeling kan van invloed zijn op de berichtgeving wanneer dus meerdere crises worden onderzocht. Ook de populariteit van economische theorieën over de mate van overheidsingrijpen is van invloed op hoe er over het kapitalisme en de overheid werd gedacht. De volgende stap is dus om te bepalen hoe het beste de krantenartikelen geanalyseerd kunnen worden. De methode van onderzoek zal ik hoofdstuk drie verder uitgediept worden.
3. Methode van onderzoek TC "Methode van onderzoek" \f C \l "1"
In dit hoofdstuk zullen de methodes worden besproken die zijn gehanteerd om te komen tot het beantwoorden van de centrale vraagstelling. Eveneens zullen de afwegingen, keuzes en beperkingen worden toegelicht. Er is een tweedeling te maken in de manier waarop de deelvragen moeten worden beantwoord. De vragen die niet betrekking hebben op primaire bronnen zullen door middel van literatuuronderzoek worden behandeld. Het belangrijkste doel is om op deze manier begrippen en ontwikkelingen uit te leggen zodat berichten die onderzocht worden kunnen worden geplaatst in de juiste context. Dit zal met name gelden voor hoofdstuk vier en de inleidende paragrafen van de daaropvolgende hoofdstukken. De onderzoeksstrategie voor de gehele thesis is onderzoek dat gebruik maakt van bestaand materiaal. Ook de primaire bronnen behoren hiertoe. Dit zijn niet-uitgelokte gegevens.

Analysemethoden kunnen worden onderverdeeld in kwantitatieve en kwalitatieve analyses. Kwalitatieve analysemethoden zijn bedoeld voor het analyseren van gegevens op papier of van bijvoorbeeld video- en audiomateriaal.
 Aangezien het onderzoekmateriaal zal bestaan uit krantenberichten is een kwalitatieve analyse een geschikte methode. Kwantitatieve analysemethoden zijn bedoeld voor het analyseren van numerieke gegevens, zoals aantallen, omvang en voorkomen van waargenomen verschijnselen. Statistische technieken zijn de bekendste kwantitatieve analysetechnieken. Omdat er uitspraken zullen worden gedaan over overheidsingrijpen en het kapitalisme in termen van goed, niet goed, gecombineerde berichtgeving of een onderverdeling in het soort brongebruik, zal ook gebruik worden gemaakt van kwantitatieve statistische analyse. Normaal is de kern van kwantitatief onderzoek veelal het toetsen van een theorie, waarbij deze theorie geoperationaliseerd wordt en vervolgens door middel van diverse variabelen gemeten.
 In het onderzoek naar de status van het kapitalisme zal de kwantitatieve analyse geen instrument zijn om theorieën te toetsten, maar zal het een ondersteunende en richtinggevende rol spelen. Opvallende uitkomsten zullen bij de kwalitatieve analyse nader worden onderzocht. Ook zullen uitspraken die gedaan worden over de berichtgeving in een krant in een bepaalde periode gestaafd kunnen worden met statistische gegevens.
3.1 Onderzoeksdata TC "Onderzoeksdata" \f C \l "2"
Voor elke economische crisis zullen twee kranten worden bekeken. Een daarvan is een constante: het NRC Handelsblad/de Nieuw Rotterdamse Courant. De gedachte hierachter is dat door te kiezen voor eenzelfde krant een beeld kan worden geschetst over een langere periode. Daarmee krijgt de vraagstelling een diepere laag. Niet alleen wordt er gekeken naar de berichten die zijn geplaatst over de financiële crises, maar ook kan worden onderzocht in welke mate de krant zelf zijn houding tegenover een ideologie heeft veranderd. De ontwikkeling van de media zoals die in hoofdstuk 2 is uitgelegd is mede de oorzaak om één krant hetzelfde te houden.

De tweede krant zal per periode verschillen. Deels is deze keuze gebaseerd op toegankelijkheid van het bronnenmateriaal. Zo zal Het Vaderland in 1929 worden onderzocht. Deze krant is digitaal raadpleegbaar via het historische krantenarchief van de Koninklijke Bibliotheek. De periode beslaat zelfs 1920-1945. Ook de NRC is raadpleegbaar via deze optie. Echter loopt die periode van 1910 tot 1930. Jaargangen na 1929 zullen dus op locatie in Den Haag moeten worden geraadpleegd. Nadeel van deze laatste optie is dat er restricties zijn in de zoekmethode. Daarnaast is het selecteren van het juiste materiaal digitaal eenvoudiger en nauwkeuriger. Via zoektermen als ‘crisis’, ‘kapitalisme’ en ‘communisme’ kunnen eenvoudig de juiste artikelen naar voren worden gehaald. Handmatig op locatie bladeren heeft als beperking dat er stukken over het hoofd kunnen worden gezien.

Voor de crisis van 1973 zal als tweede krant de Telegraaf worden onderzocht. Deze krant had in de jaren zeventig sterke voorkeuren en ventileerde deze dan ook. Uit mijn bachelorscriptie bleek dat vooral linkse jongeren kritisch zijn tegen dit rechtse blad (zie de reactie in Hitweek).
 De toenmalige premier Den Uyl was van de Partij van de Arbeid. Toch kreeg Kees Lunshof, die net begonnen was als parlementair verslaggever in 1973, van zijn hoofdredactie te horen: “probeer - voorzichtig - eens een relatie met de PvdA op te bouwen.” Want van enig contact tussen de parlementair journalisten van De Telegraaf met de sociaal-democraten was amper sprake. De krant leefde in grote animositeit met de partij van de 'gemankeerde premier' Den Uyl. Echter kon Lunshof er niet veel aan veranderen in zijn eerste Haagse jaren:
”Ik kon na een paar jaar aardig opschieten met enkele PvdA-kamerleden. Maar daar bleef het dan ook bij. Het was polariseren geblazen. Én ik was jong. Ik kwam middenin de antagonistenstrijd met Den Uyl, Van Agt en Wiegel terecht. Heerlijk spannend was dat. Het was de tijd van 'mijn standpunt deugt, het jouwe sowieso niet'. De maatschappelijke orde moest worden ingericht. Om grote vraagstukken ging het. Wiegel zocht ons daarin voortdurend op en wilde ons in zijn oppositiestrijd betrekken. Daar zagen wij wel wat in. Samen met Wiegel oppositie voeren, kabinetje pesten. We waren tenslotte allemaal kinderen van de verzuilde tijd. Overigens: het Vrije Volk en de Volkskrant trokken net zo enthousiast op met Den Uyl. Niet dat we heel veel invloed konden uitoefenen. Maar kranten vormden wel degelijk een politieke factor. Wiegel wist dat en wilde ons daarin betrekken.'”

De twee kranten zullen worden onderzocht in de Koninklijke Bibliotheek. Deze zijn op microfilm beschikbaar.
In 2008 zal als tweede krant de Volkskrant worden meegenomen. Deze van oorsprong Rooms-katholieke krant trok na de jaren zestig vooral hoogopgeleide (linkse) lezers. Ook het NRC Handelsblad trekt vooral hoogopgeleide lezers. Deze twee kranten willen beide onafhankelijk opereren los van een ideologie, echter is er wel een geschiedenis aanwezig van steun aan een bepaalde politieke partij. De Volkskrant trok richting de sociaaldemocratische Partij van de Arbeid, terwijl het NRC Handelsblad steun verleende aan de VVD.
 Het is interessant om juist deze kranten in 2008 tegen elkaar af te zetten en te zien hoe zij zich uitlaten over ideologieën. De gegevens over 2008 kunnen digitaal via LexisNexis worden onderzocht op trefwoorden. Dit maakt ook het zoeken naar juiste artikelen nauwkeurig en sneller.

De intentie is om voor digitaal beschikbare kranten één jaar uit te trekken. Voor kranten beschikbaar op microfiche zal gekeken worden naar drie maanden. Dit vormt een beperking ten opzichte van het digitale materiaal, maar dat heeft met de hoeveelheid tijd te maken die nodig is om een periode te onderzoeken Oplossingen kunnen bijvoorbeeld ook pas maanden of jaren later worden aangedragen, omdat dan de effecten van een crisis meer voelbaar zijn in de samenleving en de roep om maatregels groter is. De New Deal kwam pas in 1933 in het nieuws. Daarom zal naast 1929 ook een periode van de berichtgeving rond de ontwikkeling van de New Deal worden bekeken. In 1973 werden plannen voor de machtigingswet aan het eind van dit jaar naar buiten gebracht. De onderzochte periode zullen daarom de laatste maanden van 1973 bedragen.
De artikelen die worden meegenomen in het uiteindelijke onderzoeksmateriaal moeten voldoen aan een van de volgende kenmerken:
· Ten tijde van de economische crisis moet er gesproken worden over het kapitalisme als systeem

· Ten tijde van de economische crisis moet er worden gesproken over oplossingen van de crisis waarbij de overheid wel of geen rol zou moeten spelen.

· De crisis vormt het onderwerp van het bericht en er wordt ingegaan op de reden van de crisis

3.2 Kwantitatieve analyse TC "Kwantitatieve analyse" \f C \l "2"
Elke onderzoeksperiode is geanalyseerd aan de hand van een statistische analyse van enkele variabelen. Voor 2008 zullen nog extra variabelen worden onderzocht. Dit heeft te maken met de omvang van het materiaal en de nauwkeurigheid waarmee gezocht kan worden via digitale zoekmethoden. Eveneens speelt een rol dat vanuit de crisis van 2008 en opvattingen hieromtrent de vraagstelling is geformuleerd. Om te komen tot een juiste inhoudsanalyse zijn vijf stappen te nemen
:
1. definiëring van het onderzoeksprobleem

2. selectie van de media en voorbeelden

3. analytische categorieën onderscheiden

4. een codeerschema opstellen

5. datagegevens voorbereiden en analyseren.

Het probleem van het onderzoek richt zich zoals bekend op de status van het kapitalisme. De belangrijkste vraag is hoe er tegen het kapitalisme wordt aangekeken en in samenhang daarmee hoe er tegen overheidsingrijpen wordt aangekeken.(1) In paragraaf 3.1 is de selectie van bepaalde berichten in kwanten aan bod gekomen (2).

Voor de analytische categorieën (3) is gekeken naar wie er de mogelijk heeft gekregen in de kranten om iets te zeggen over het kapitalisme of overheidsingrijpen. De uitspraken zijn gekoppeld aan het label ‘externe’ bron of ‘interne’ bron. Een interne bron is de journalist of (hoofd)redacteur van de krant zelf, waarbij de uitspraken gedaan worden zonder vermelding van externe bronnen. De externe bronnen vormen personen als politici, wetenschappers, economen etcetera. Voor de onderzoeksperiode 2008 is de analyse naar bronnen verder onderverdeeld juist in deze soort bronnen, zodat er zicht komt op de soort berichtgeving. Is het debat vooral politiek van aard? Of komen vooral wetenschappers aan bod? Het is ook mogelijk dat juist het bedrijfsleven zelf vooral de ruimte krijgt om commentaar te geven. Aan de hand van een statistische onderverdeling kunnen dus hierover uitspraken worden gedaan. Maar belangrijk is ook wie krijgt er de ruimte in de media om te spreken en wie worden aangemerkt als deskundig. De onderverdeling is gemaakt in de volgende categorieën:

· Wetenschappers:

· Economische wetenschappers

· Overige wetenschappers

· Politici:

· Binnenlandse politici

· Buitenlandse politici

· Economen

· Journalist krant

· Bedrijfsleven (inclusief werkgevers- en werknemersorganisaties)

· Banken

· Overig

De status van het kapitalisme zal nader worden onderzocht door te kijken naar hoe er over het kapitalisme werd geschreven. Voorwaarde is wel dat de term ‘kapitalisme’ daadwerkelijk in het artikel voor moest komen. Bij het bekijken van de artikelen is een onderverdeling gemaakt in ‘houden’, ‘deels’, ‘weg’, en ‘geen oordeel’. ‘Houden’ betekent dat er uitspraken worden gedaan die impliciet of expliciet stellen dat het kapitalisme het beste systeem is of blijft. Ook uitspraken die de strekking hebben dat er geen alternatief voor het kapitalisme wordt, gezien vallen hieronder. ‘Weg’ betekent dat er uitspraken zijn gedaan dat het kapitalistisch systeem vervangen moet worden door een ander systeem of dat het kapitalisme gefaald heeft. De kwalificatie ‘deels’ is een tussenvorm. De redeneringen zijn dan in de trend van: delen van het kapitalisme zullen moeten verdwijnen, het kapitalisme toont gebreken en deze zullen moeten worden aangepakt, maar het kapitalisme kan of zal niet meer verdwijnen.

Ook als het woord kapitalisme niet in een artikel genoemd wordt, betekent dit niet dat er niets over het systeem wordt gezegd. Daarom is er een tweede onderverdeling gemaakt als er een oordeel over het ingrijpen van de overheid wordt gegeven. De kwalificaties die aan een bericht kunnen worden gegeven zijn positief, negatief of beide. Een positieve kwalificatie betekent dat er uitspraken zijn gedaan waar het ingrijpen van de overheid om de crisis aan te pakken als juist werd omschreven. Het kan ook betekenen dat er gesproken werd dat de overheid (meer) moet ingrijpen in de economie. ‘Negatief’ betekent het tegenovergestelde. De overheid doet er niet goed aan om in te grijpen of de beste remedie om de crisis aan te pakken is een terughoudende overheid. De kwalificatie beide betekent dat in een artikel wordt gesproken over een nuancering. Bijvoorbeeld als de nationalisatie van banken ter sprake komt, kan een redenering luiden dat er geen andere optie is, maar dat er wel nadelen aan vastzitten.

Het codeerschema (4) is dus een schematische weergave van datgene wat onderzocht gaat worden. Voor elk artikel wordt dan bij een analytische categorie de juiste aanduiding gezet. Een voorbeeld van een deel van het codeerschema:

	Nummer
	Datum
	Bron
	Oordeel kapitalisme
	Oordeel overheidsingrijpen

	
	
	Intern
	Extern
	Weg
	Deels
	Houden
	geen
	Pos.
	Beide
	Neg.
	geen

	

	7
	23-10-1973
	x
	
	
	x
	
	
	x
	
	
	

Het nummer verwijst naar het nummer in het Excel databestand waardoor het betreffende artikel weer snel terug te vinden is. De datum is uiteraard de verschijningsdag van de krant waarin het betreffende artikel is gevonden. De ingevulde codeerschema’s zijn terug te vinden in de bijlagen (5).

3.3 Kwalitatieve inhoudsanalyse TC "Kwalitatieve inhoudsanalyse" \f C \l "2"
De kwantitatieve analyse vormt dus een eerste analyse van het primaire bronnenmateriaal. De kwalitatieve inhoudsanalyse gaat dieper in op wat daadwerkelijk gezegd is. Dat is noodzakelijk, omdat alleen een kwantitatieve analyse te beperkt zou zijn. De betekenisgeving van de gevonden aantallen is bij een kwantitatieve analyse onmogelijk. Of zoals Burgelin stelde:

“Above all there is no reason to assume that the item which recurs most frequently is the most important or the most significant, for a text is, clearly, a structured whole, and the place occupied by the different elements is more important than the number of times they recur.”

 Taal speelt een belangrijke rol. Via taal in bijvoorbeeld massamedia wordt een vertoog of discours geproduceerd over een bepaald onderwerp. Een definitie van discours is door Günter Kress gegeven:
 “A discours provides a set of possible statements about a given area, topic, object, process that is to be talked about. In that it provides description, rules, permissions and prohibitions of social and individual actions”

Deze definitie geeft precies aan waarom de analyse van discoursen een goede manier is om uitspraken over een onderwerp te onderzoeken. Het onderwerp waarover in dit onderzoek gesproken wordt is het kapitalisme. De productie van deze discoursen gebeurt vaak door middel van interactie, bijvoorbeeld tussen journalisten en beleidsmakers of televisiepresentatoren en hun gasten. Er kan een onderscheid gemaakt worden tussen het materiaal wat uiteindelijk geproduceerd wordt, de tekst, en datgene wat het proces van interactie zelf is, ofwel het discours.
 Een wetenschappelijke aanpak om deze discoursen te analyseren is Critical Discourse Analysis (CDA). Eigenlijk is de term ‘aanpak’ geen juiste, want dat zou betekenen dat het één coherente systematiek zou zijn om deze discoursen te analyseren. Ook Rosalind Gill wijst op de verschillende soorten die onder de noemer discours analyse vallen. Volgens haar zijn er minstens 57.
 Zelfs de term discours omvat al verschillende ladingen. Niet iedereen gaat uit van een discours als een voortgaand proces van interactie. De focus van Michel Foucault lag meer op waarover gesproken werd. Foucault meent dat discoursen sociale constructies zijn die een relatie hebben in de organisatie en circulatie van kennis.
 Daarom is het ook van belang om te kijken naar wie er wat mag zeggen. Discoursen positioneren volgens Foucault mensen als een bepaald subject. Wie er tijdens de crisis als deskundig wordt aangemerkt verwerft daarmee gelijk een bepaalde machtstatus in het discours. De media spelen dus een belangrijke rol in verschillende discoursen. Zij zullen naast hun taak om nieuws kritisch te volgen ook onderworpen zijn aan bepaalde machtsstructuren en gewoontes binnen een samenleving en bevestigen zij dus de sociale waarden van dominante groepen.

Binnen de methode van de Critical Discourse Analysis verschillen de uitgangspunten net zo zeer. Sommige onderzoekers richten zich niet zozeer op tekst, maar meer op visuele beelden als foto’s of grafieken. Norman Fairclough (1941) omschrijft als startpunt voor Critical Discourse Analysis sociale zaken en problemen die door middel van tekst en overige semiotische materialen kunnen worden onderzocht.
 CDA bezit in zijn essentie dan ook een interdisciplinaire karakter. De principes kunnen voorkomen in sociologische, politicologische, media, historische, economische wetenschappen etcetera. In hoofdstuk twee is al aangetoond dat de analyse van het kapitalisme in de berichtgeving kennis uit diverse wetenschapsgebieden vereist en samen brengt. De grotere rol van taal in meerdere wetenschapsgebieden is ingezet door de linguistic turn in de twintigste eeuw. De westerse filosofie maakte een grote verandering door waarbij de nadruk kwam te liggen op taal en de constructie van de werkelijkheid/realiteit. Dit beïnvloedde daardoor weer de manier van onderzoek op andere wetenschapsgebieden.
Voor het onderzoek naar kapitalisme zullen uitgangspunten gebruikt worden vanuit de Critical Discursive Psychology (CDP). Critical Discursive Psychology is ook geïnteresseerd in taal. Voorheen werd taal vooral opgevat als een bron. Om te construeren wat er gebeurt of gebeurd is. Taal is door de discursieve psychologen ook als onderwerp zelf gaan fungeren. Beide vormen van taal (als bron en onderwerp) zullen gebruikt worden om de status van het kapitalisme nader te bestuderen. Door taal als onderwerp te nemen, kan ook onderzocht worden wat de attitudes en emoties zijn die behoren bij concepten of gebeurtenissen en welke herinneringen door mensen worden geconstrueerd. Discursieve psychologen leggen meer de nadruk om de constructie, ofwel het praten over herinneringen, dan het daadwerkelijk hebben ervan. Als mensen spreken, gebeurt dit vanuit het referentiekader dat zij hebben opgebouwd in hun leven. Veelal is dit gebaseerd op culturele constructen en historische gebeurtenissen. De samenleving waarin iemand leeft, biedt een scala aan gebruiken en gewoonten die een lid van zo’n samenleving nodig heeft om niet alleen in de samenleving te kunnen leven, maar ook om de werkelijkheid te construeren. Zo’n referentiekader wordt ook gevormd door gebeurtenissen in het verleden, zowel op micro als macroniveau. Zo zal eenzelfde concept als communisme in de Verenigde Staten een heel andere lading hebben dan in Cuba of Rusland. Door de constructie van de werkelijkheid vanuit culturele en historische aspecten, worden begrippen als kapitalisme voorzien van een betekenis. Mensen zijn daardoor zowel een product als een vormer van een bepaald discours.
 Juist als de geldigheid van het kapitalisme onderzocht moet worden, is taal een belangrijk instrument. Er wordt immers gekeken naar hoe er tegen het kapitalisme aan wordt gekeken en welke kenmerken hieraan worden toegedicht. Is het dynamisch en/of wordt het als een vanzelfsprekendheid ervaren, ook tijdens crises? Oftewel is het kapitalisme een routine of gewoonte geworden van het economisch systeem of wordt er wel degelijk bewust naar andere vormen gekeken? Moet de overheid zich daarbij helemaal afzijdig houden of juist ingrijpen? Kan het kapitalisme een tussenvorm hebben? Ook het ontbreken van een debat kan een betekenis hebben. De manieren waarop over het kapitalisme wordt gesproken, dragen bij aan de constructie van de sociale werkelijkheid. Ze vormen interpretative repertoires: een coherente manieren om over bijvoorbeeld het economische systeem te praten. Het kan dus voorkomen dat een bepaald repertoire als dominant is gaan gelden in de berichtgeving. Volgens Nigel Edley zijn deze repertoires een van de concepten binnen de Critical Discursive Psychology:
“gradually one comes to recognize patterns across different people’s talk, particular images, metaphors or figures of speech. This is a sure sign, as an analyst that one is getting a feel for the ‘discursive terrain’ that makes up a particular topic or issue.”

De patronen waarover Edley spreekt moeten naar boven komen en daarom is gekozen voor de constructie van interpretatieve repertoires vanuit de Critical Discursive Psychology. Om deze repertoires over het kapitalisme zichtbaar te krijgen is gekozen om passages of citaten een dominante rol in te laten nemen in dit onderzoek. Door meerdere uitspraken over een bepaald onderwerp als het kapitalisme te vermelden kunnen verschillen of juist die patronen naar voren komen. Het is dus ook mogelijk dat er verschillende vaakvoorkomende repertoires over het kapitalisme aan het licht komen. In die berichtgeving zullen woorden of zinsneden onderstreept worden die door de gebruikte terminologie treffend zijn om iets over de status van het kapitalisme te zeggen. Deze markeringen zijn dus niet in de originele citaten terug te vinden, maar zijn gebruikt om extra te aandacht te vestigen op bepaalde woorden.
3.4 Overwegingen uit de theoretische geschiedenis TC "Overwegingen uit de theoretische geschiedenis" \f C \l "2"
Het interpreteren van historisch materiaal behoeft de nodige aandacht. De onderzoeker van dit materiaal fungeert als een soort tolk. Het Griekse woord voor tolk is hermèneus. Een bepaalde vorm van geschiedwetenschap heet hermeneutiek. De opkomst van de hermeneutiek laat men aanvangen met de Duitse theoloog Friedrich Schleiermacher (1768-1834).
 Hij was geïnteresseerd in de vraag hoe bepaalde Bijbelteksten geïnterpreteerd moesten worden. Het belangrijkste is om vanuit je eigen ervaringen, je eigen achtergrond je te verplaatsen in de historische actor die je onderzoekt. Anders gezegd betekent het een omschakeling in de denkwijze. Er dient te worden nagegaan vanuit welke achtergrond iemand het soort dingen zegt die in een tekst staat. De hermeneutiek richt zich op twee zaken:
· Het interpreteren van teksten uit het verleden

· Het verklaren van handelen van historische actoren
Bij het interpreteren wordt een positie boven het verleden en het historisch materiaal ingenomen om vanuit daar eenheid en samenhang te kunnen ontdekken. Bij het verklaren wordt het historische materiaal gebruikt op juist dieper in het verleden door te dringen. Het nadeel van de hermeneutiek is dat de onderzoeker zichzelf, door middel van zijn eigen achtergrond en levenservaring zich inleeft in de historische actor. Het verkrijgen van objectieve informatie is daarmee lastig, zo niet onmogelijk. Hans-Georg Gadamer meent zelfs dat de afstand tussen tekst en interpretator nooit overbrugd kan worden.
 Het historisme veronderstelt wél dat een het verleden vanuit zichzelf moet worden onderzocht en dat zo ook anachronismen moeten worden vermeden . De geestelijk vader is de Duitse historicus Leopold von Ranke (1795-1886) die meende dat het de taak van de onderzoeker/historicus is “bloss zu zeigen wie es eigentlich gewesen”.
 Ofwel hoe het eigenlijk geweest is. In zijn Ideenlehre of ideeënleer stelt Ranke dat er maar één manier is om tot kennis van en inzicht over het verleden te komen en dat is door een nauwkeurige bestudering en interpretatie van talloze bronnen.
Omdat er geprobeerd wordt eveneens een ontwikkeling van het kapitalisme in een historische context vast te stellen, is gekozen om de verschillende thema’s zoveel mogelijk als een verhaal te vertellen, waarbij citaten de belangrijkste bouwstenen zullen zijn. Het cement wordt gevormd door het beschrijven van belangrijke ontwikkelingen rond de crisisperioden die niet direct uit de artikelen duidelijk worden. Het voordeel hiervan is dat elementen van het kapitalisme dan ook in hun juiste historische context worden weergegeven en kunnen worden gekoppeld aan belangrijke ontwikkelingen van dat moment. Op deze manier wordt getracht een basis te bieden om de uitspraken die gedaan zijn vanuit het verleden te kunnen begrijpen. Door het verhalende element wordt het vergelijken van krantenberichten met dezelfde thematiek vergemakkelijkt. Het lezen van een krantenbericht gebeurt namelijk niet in een sociaal vacuüm. Het is gevormd door situationele, institutionele en sociale structuren. Bij diverse soorten discours analyse ligt veelal de nadruk op bepaalde elementen uit een tekst, zoals woorden, zinnen, alinea’s etcetera. Volgens het narrativisme vindt historische kennis haar belichaming niet eerst in de afzonderlijke elementen, maar juist in het heel het historische verhaal.
 Dat is ook de opzet van het onderzoek door eerst de citaten uit de artikelen het historische verhaal te laten vertellen waaruit patronen en ideeën over het kapitalisme kunnen worden gedestilleerd om vervolgens gebaseerd op een discoursanalyse overige informatie op tafel te krijgen over het woordgebruik en connotaties van het kapitalisme.
4. Opkomst van het kapitalisme TC "Opkomst van het kapitalisme" \f C \l "1"
Omdat systemen als het kapitalisme geen statische begrippen zijn, is het goed om ontwikkelingen hierbinnen duidelijk uiteen te zetten. Een van de belangrijkste onderzoeksvragen behelst de discussie over de validiteit van het kapitalisme en het samenhangende liberalisme. Het plaatsen van het kapitalisme in een historische context is van groot belang om het debat over het kapitalisme gevoerd in de kranten te kunnen duiden. Ook zal voor de twintigste eeuw worden bepaald welke posities alternatieve systemen op dat moment hadden. Zowel belangrijke gebeurtenissen als invloedrijke personen zullen worden belicht. Dit hoofdstuk is vooral bedoeld om een overzicht te geven van relevante gebeurtenissen en ontwikkelingen die nodig zijn om de crises en bijvoorbeeld de steeds complexer wordende economie te begrijpen. De ontwikkelingen zijn vooral gehaald uit Geschiedenis van het kapitalisme (1994) van Michel Baud, omdat de ontwikkeling van het kapitalisme uiteen is gezet vanaf 1500 op politieke, economische en ideologische vlakken. Andere ontwikkelingen zullen worden ontleend aan Vrijheid en rede (2003) van Bert Altena en Dick van Lente, omdat hier eveneens ontwikkelingen zijn beschreven vanuit een culturele, economische en politieke invalshoed. Het ontstaan en de kenmerken van het moderne Westerse maatschappijtype worden in het boek behandeld

Een ideologie is een samenhangend geheel van politieke opvattingen. Een ideologie zegt iets over de inrichting van de samenleving. Nog meer dan een idee biedt een ideologie een ideeënleer, met een samenhang, ideaal, ontologie, interpretatie van de huidige situatie en een actieprogramma
. Ontologie is een bepaalde visie op de loop van de geschiedenis en de positie van de mens hierin. Zo’n visie is nodig om te bepalen wat de huidige situatie is en hoe het ideaal bereikt kan worden.

Aangezien in deze definitie wordt gesproken over een ideeënleer met een samenhangt, maakt het dat ideologieën geschikt zijn om te onderzoeken. Het zijn dus geen losstaande politieke ideeën. Dat ideologieën een samenhangend geheel vormen maakt het onderzoek naar kapitalisme over een bepaalde periode juist zo interessant, want welke interpretatief repertoires zijn er verschenen en welke zijn als dominant gaan gelden.

De opzet van dit hoofdstuk is vooral bedoeld om het kapitalisme aan te duiden als zo’n constant evoluerend stelsel, waarbij extra aandacht wordt gegeven aan aspecten die later in discussies in kranten terugkomen, maar die ook al eerder relevant waren. Dit hoofdstuk geeft dus alleen een overzicht van belangrijke ontwikkelingen die hebben bijgedragen tot het kapitalisme van deze en vorige eeuw.
4.1 Kapitalisme en liberalisme TC "Kapitalisme en liberalisme" \f C \l "2"
De lange mars naar het kapitalisme heeft meerdere eeuwen in beslag genomen. De eerste periode werd vooral gekenmerkt door de verovering en plundering van Amerika in de zestiende eeuw. De tweede fase behelst de opkomst en machtsconsolidatie van de bourgeoisie.
 In de achttiende eeuw ontwikkelde zich de Engelse industriële revolutie, waarna in de negentiende eeuw het industrieel kapitalisme in opmars kwam. Het einde van diezelfde eeuw was het tijdperk van de ‘Grote Depressie’. De twintigste eeuw kenmerkte zich eveneens door crises alsmede door oorlogen, waarvan dit onderzoek de belangrijkste behandelt aan de hand van krantenberichten.

 Omstreeks de zestiende eeuw vonden in West-Europa grote economische en politieke veranderingen plaats die op den duur verreikende gevolgen zouden hebben voor de gehele wereldbevolking. Het oude stelsel van het feodalisme zou overgaan in het kapitalisme. Kenmerkend voor het feodale systeem waren de eenzijdige machtsverhoudingen tussen boeren en grootgrondbezitters. Al bleven sommige boeren betrekkelijk zelfstandig zoals in delen van de noordelijke Nederlanden.
 De verhoudingen begonnen te veranderen toen vanaf de elfde eeuw economische ontwikkeling waarneembaar werd. Transportmiddelen werden verbeterd, de handel nam toe en er kwam meer geld in omloop. Specialisatie en arbeidsdeling werden hierdoor steeds meer toegepast waardoor bewoners van verschillende streken afhankelijk van elkaar werden. Vooral de rol van de steeds groter wordende steden werd belangrijk. Veelal gevluchte lijfeigenen vestigden zich hier. Het werden centra van handel en nijverheid. Deze ontwikkelingen ondermijnden de feodale verhoudingen. Naarmate er steeds meer voor geld te koop was, gingen grootgrondbezitters steeds meer geld van de boeren vragen in plaats van goederen en diensten in natura. Daarmee dwongen ze de boeren voor de markt te gaan produceren en zetten ze de feodale verhouding langzamerhand om in een contractuele pachtrelatie.

Vooral de Zeven Provinciën weken duidelijk af van het patroon van veel landbouw en macht bij de adel en kerk. Er bestond hier namelijk een moderne landbouw en de adel was nagenoeg afwezig. De bourgeoisie was machtig en er heerste verdraagzaamheid. Descartes vestigde zich dan bijvoorbeeld ook in Holland. Onder impuls van een actieve handels- en bankiersbourgeoisie, die openstonden voor nieuwe ideeën, kende het handels- en manufacturenkapitalisme in de Nederlanden een sterke ontwikkeling. Dit kwam mede door de Verenigde Oostindische Compagnie, de Amsterdamse Wisselbank die in 1609 was opgericht en de aanwezigheid van een sterke handelsvloot.
 Een andere sterke speler was Engeland. Ook daar was de handelsvloot sterk. Deze werd beschermd door het mercantilistische beleid. Dit principe is gebaseerd op een eenvoudige economische theorie dat niet de lokale gemeenschap, maar de natie als basiseenheid diende en waarin de vergroting van de nationale welvaart werd opgevat als grondslag voor politiek-militaire machtsuitbreiding.
 De nationale handel moest worden bevorderd en er moest worden voorkomen dat het buitenland zilver en goud kon wegsluizen. In 1651 vaardigde vanuit dit mercantilistische principe Oliver Cromwell (1599-1658) de eerste Akte van Navigatie uit: Europese goederen bestemd voor Engeland mogen slechts op Engelse schepen worden vervoerd of op schepen van de landen van herkomst. De tweede Akte van Navigatie (1660) bepaalde dat driekwart van de bemanning van Engelse afkomst moest zijn. Deze maatregelen moesten vooral Holland dwarsbomen en de eigen economie versterken. Ook hier vond al een debat plaats over de rol van de overheid, vrijhandel en de bescherming van de eigen economie en bedrijven ten opzichte van andere landen.

De Engelse samenleving bestond in de zeventiende eeuw grotendeels uit boeren. Zij zorgden nog steeds voor de binnenlandse rijkdom waarvan de heersende klassen en de staat profiteerden. De armste lagen onder de boerenstand konden dankzij gemeenschapsgronden (meenten) overleven. Zij werden echter zwaar getroffen door een golf van enclosures (letterlijk: omheiningen)in de achttiende eeuw. Dat betekende een overgang van de beperking van het collectief bezit naar de vrijheid van het omheinde, afgebakende particuliere eigendom.
 Het vrij gebruik van open gemeenschapsvelden werd sterk beperkt. De middelgrote en bemiddelde boeren hielden echter wel sterk vast aan hun vrijheid en eigendom. Ook de bankiers- en handelsbourgeoisie, juristen en rechtsgeleerden, vrije beroepsbeoefenaren en andere welgestelde handelaren eisten het recht op vrijheid op.
 Vrijheid, vrije instemming van het volk en het recht op verzet waren ideeën die terug te vinden waren in het werk van de Engelse filosoof John Locke (1632-1704). In politiek-bestuurlijk opzicht kwam dit tot uiting in het burgerlijk staatsbestuur. Zodra de bourgeoisie zich sterk genoeg voelde om de wereldmarkt te kunnen beheersen, zou ze haar mercantilistische uitgangspunten los laten en inruilen voor de voordelen van de vrijhandel.
 Afwegingen van vrijhandel en overheidsbemoeienis zijn dus geen dilemma’s die alleen in de 20e eeuw voorkwamen. Sinds het ontstaan van het kapitalisme, internationale handel en het staatsbestuur worden deze afwegingen continue genomen waarbij vrijhandel, staatsinterventie en het belang van de nationale/internationale economie worden afgewisseld.

In de achttiende eeuw ontwikkelt zich de fabriek. Een hernieuwde enclosure-beweging is hier de oorzaak van. Boeren die op de meent verbleven werden verjaagd en arme boeren die in het bezit waren van een minuscuul stukje land konden de kosten van de enclosure niet betalen. Ze moesten hierdoor vertrekken. Zo ontstond een omvangrijk arbeidsleger. Dit was slechts één van de oorzaken die tot de industriële revolutie zou leiden. Deze voltrok zich tussen 1760 en 1830. Misschien wel de bekendste reden waren de uitvingen en die van de stoommachine in het bijzonder. In 1764 ontwikkelde Hargreaves haar spinning Jenny waarbij één spinner meerdere spinnewielen kon voortbewegen.. Rond 1790 bracht James Watt verbeteringen aan de stoommachine aan. Tot dan toe werd de machine vooral gebruikt voor het oppompen van water uit mijnen. Door de aanpassingen werd de machine bruikbaar gemaakt als aandrijfkracht voor andere reeds bestaande mechanieken, zoals de spinning Jenny. Een andere belangrijke voorwaarde voor het succes van de revolutie in Engeland was het hebben van groeiende afzetmarkten. Engeland kende een grote binnenlandse markt, terwijl het Duitse Rijk nog opgedeeld was in mercantilistische staatjes. Eveneens had Engeland makkelijk toegang tot haar koloniën. Vooral die in Noord-Amerika had een kapitaalkrachtige bevolking. De Engelse ondernemers konden hierdoor een grote afzetmarkt bewerkstelligen. Karakteristiek was het antwoord van de machinefabrikant Matthew Boulton (1728-1809) toen James Watt hem voor slechts drie graafschappen licentie wilde geven om stoommachines te maken:

“it would not be worth my while to make for three Countys only, but I find it very well worth while to make for all the world”

Zo kwamen in Engeland ondernemers met visie en wil op, die verder keken dan alleen hun eigen omgeving. Economische ontwikkeling kon alleen bereikt worden door buiten de eigen grenzen te kijken. Hoewel de industriële revolutie revolutionair was, betekende het niet zozeer een fundamentele breuk met het verleden als het gaat om economische groei. Wel had de revolutie invloed op onder andere de bevolkingsgroei, conjunctuur, inkomensverhoudingen, sociale stratificatie, levensstandaard van arbeiders, man-vrouwverhoudingen en het arbeidersgezin.
 Werd voorheen de conjunctuur van de economie bepaald door de kwaliteit van gewassen en de wisselende oogstopbrengsten, nu werden andere factoren belangrijker.
Crisis TC "Crisis" \f C \l "3"
Voorheen werden door economen als Adam Smith (1723-1790) en David Ricardo (1772-1823) nog gekeken naar de grenzen van de groei, in de negentiende eeuw werd een nieuwe generatie economen geconfronteerd met juist die problemen van de economische groei: economische crises. In 1862 ontdekte de Franse statisticus Clement Juglar (1819-1905) dat crises om de negen tot elf jaar terugkwamen. Later werd door Kondratjev (1892-1936) golven waargenomen die 50 jaar duurden. Deze golven zijn respectievelijk Juglar- en Kondratjev-golven gaan heten. Doorgaans worden van drie Kondratjev golven het bestaan bewezen, van de vierde lopen de meningen uiteen. De laatste twee golven passen wel binnen de crises die onderzocht gaan worden. De beurskrach van 1929 valt in de neergang van golf drie en de oliecrisis van 1973 vormt het begin van de neergang van golf vier.

	Golf

	Opgang
	Neergang

	I
	ca 1790-1810/1817
	1810/1817-1844/1851

	II
	1844/1851-1870/1875
	1870/1875-1890/1896

	III
	1890/1896-1914/192
	1914/1920-1945

	IV
	1945-1973
	1973-1990

De tweede industriële revolutie vond plaats in de secundaire sector waarbij eveneens mechanisatie en het toepassen van wetenschappelijke kennis het productieproces veranderden. Dit zorgde onder andere voor een meer wetenschappelijke organisatie van de productie. Het produceren zelf werd niet alleen verbeterd, maar ook de organisatie van steeds groter wordende bedrijven. De productie van consumptiegoederen kwam ook op. Als grote ondernemingen voor hun investeringen niet voldoende kapitaal konden halen uit eigen besparingen of bankleningen, werd er kapitaal verkregen op de aandelenmarkt. Dit leidde doorgaans tot scheiding van eigendom en bedrijfsleiding. Eveneens ontstonden er aparte managementlagen. Vanwege de omvang van de bedrijven moesten de werknemers van steeds verder weg komen. Dit moest vervolgens gefaciliteerd worden. Vrije concurrentie was echter nog niet gerealiseerd. Veel bedrijven probeerden via verticale integratie greep te krijgen op de hele productieketen van grondstofwinning tot en met de verkoop. Een andere manier was om via trustvorming een hele bedrijfstak in handen van een kleine groep investeerders en eigenaren te krijgen. In 1890 trachtte de Amerikaanse overheid daar wat aan te doen door de Sherman Act in te stellen. In Europa was er vooral sprake van kartelvorming. Bepaalde markten werden verdeeld en zo werd de organisatie van de economie vergroot.
 Deze ontwikkeling is een belangrijk aspect om de crisis van onder andere 2008 te begrijpen. Voorheen was de economie een overzichtelijk geheel van boeren die van het begin tot het eind een product verbouwden. Het productieproces van de grondstof tot het eindproduct ging over een beperkt aantal schijven, soms slechts in handen van één persoon. Na de tweede industriële revolutie werd het economische proces veel ondoorzichtiger. Er ontstonden grotere bedrijven die meerdere managementlagen kregen. Met geleend kapitaal werden investeringen gefinancieerd, onder andere uit aandelen. De geldstroom werd onoverzichtelijker en kreeg een andere dynamiek dan voorheen toen het enkel als ruilmiddel gold.
4.1.1 De Grote Depressie (1873-1895) TC "De Grote Depressie (1873-1895)" \f C \l "3"
Het kapitalisme is geen persoon of institutie. Het heeft geen wil en maakt geen keuzes. Het is een stelsel in de vorm van een productiewijze en accumulatie. Een stelsel dat berust op de productie van goederen, waarvan de gebruikswaarde de basis vormt voor de vorming van meerwaarde die naar het kapitaal moet terugvloeien. Wel moet die waarde dan ook worden gerealiseerd en de goederen worden verkocht. Anders hapert de accumulatie, wat tot crisis kan leiden.

In de negentiende eeuw ontstond zo’n crisis. Deze had velerlei oorzaken: het wegvallen van afzetmarkten of aanvoerlijnen als gevolg van een oorlog, teruglopende markt op het platteland vanwege een of meerdere slechte oogsten, te grote toename van de productiecapaciteit, verscherpte concurrentie en afnemende winstmarges als gevolg van een steeds stroever verlopend proces van meerwaardevorming en van dalende prijzen. In 1873 wordt de beurskrach in Wenen gevolgd door bankfaillissementen, eerst in Oostenrijk en daarna in Duitsland. In 1882 resulteerde de beurskrach van Lyon eveneens in het faillissement van een bank, de Banque de Lyon. Net als in 2008 raakten ook toen de financiële instellingen in de problemen. In 1884 breekt in de Verenigde Staten de ‘spoorwegpaniek’ uit. De spoorwegbouw zakt in elkaar (18600 kilometer in 1882 en 6300 in 1884)
. De spoorwegmaatschappijen zaten klem tussen de gestegen aanlegkosten en de concurrentiestrijd die ze onderling uitvochten. Ook hier gingen banken failliet en de industriële activiteit verslapte. In deze tendens moest de kapitalistische bourgeoisie steeds meer rekening gaan houden met een arbeidersklasse die zich steeds bewuster werd van haar positie, zich begon te organiseren en tenslotte ook nieuwe krachtsverhoudingen wist af te dwingen.
 Het kapitalisme begon zich al aan te passen en om te vormen. Er ontstond sociale wetgeving. In 1874 ontstond in Nederland de eerste wetgeving die kinderarbeid moest tegengaan: ‘het kinderwetje van Van Houten’. Deze wet die door de liberaal Samuel van Houten werd opgesteld, werd door gebrekkige controle en de grote armoede echter maar weinig nageleefd. Ook stonden veel werkgevers niet te springen om overheidsbemoeienis zoals blijkt uit een vraaggesprek tussen Henri Schneider en Le Figaro:
“Overheidsingrijpen in de arbeidsproblematiek is zeer slecht, zeer slecht (…) Ik accepteer niet dat de prefect zich met stakingen bemoeit (…) Hetzelfde geldt voor de reglementering van vrouwen- en kinderarbeid (…) Dan krijg je nutteloze belemmeringen die veel te strikt zijn.”

De overheid probeerde de verscherpte onderlinge kapitalistische concurrentie eveneens met maatregelen te beslechten. Zo werden in diverse landen protectionistische maatregelen genomen zoals importheffingen. Opnieuw zien we dat er naar een balans gezocht wordt tussen overheidsingrijpen en de vrije markt.

Grofweg zijn er twee manieren waarop crises bestreden kunnen worden. Door middel van actief overheidsingrijpen of door een laissez-faire beleid van geen overheidsingrijpen. In de twintigste eeuw zou dit gevoerd worden door Keynesianen en Monetaristen als Friedman. Hun uitgangspunten zullen behandeld worden in het hoofdstuk over de crisis van 1929 waar zij menen dat het teveel of te weinig overheidsingrijpen de crisis heeft veroorzaakt.

4.2 Socialisme en communisme TC "Socialisme en communisme" \f C \l "2"
Het kapitalisme dat een vrije marktwerking veronderstelde, kreeg steun van de liberale ideologie. Er waren ook stromingen die juist die vrijheid wilden beperken, omdat zij vonden dat deze vrijheden alleen de sterkste ten goede zouden komen. Het socialisme was een variant van het radicalisme dat na de Franse Revolutie ontstond. Anders dan de radicalen benadrukten socialisten vooral de bezitsverhoudingen. De socialistische stroming ontstond in de jaren 1820 uit het werk van denkers als Robert Owen (1771-1858). Owen had in zijn textielfabriek enorme verbeteringen aangebracht voor zijn personeel zoals kortere werktijden, veiligere en schonere arbeidsomstandigheden, recreatie na het werk, educatiemogelijkheden, gerenoveerde huizen en zelfs een verzekering dat van het loon werd afgelopen. Het was daarmee een typisch West-Europees stedelijk verschijnsel. Daarmee valt deels te verklaren dat de Verenigde Staten een andere houding hadden ten opzichte van socialistische stromingen. De econoom en socioloog Werner Sombart (1863-1941) wees dan ook op het belang van open grenzen voor de Amerikaanse markt en de mogelijkheden van individuen om te kunnen excelleren.

De socialisten wilden ongelijkheden afschaffen, maar wel langs een vreedzame weg. Karl Marx en Friedrich Engels waren wat dat betreft een uitzondering. In Het Communistisch Manifest schreven zij voor de Bond der Communisten dat een revolutie onvermijdelijk was.
 De revoluties van 1848 toonden de opkomende kracht van de arbeiders. Zij hadden zich verenigd in allerlei organisaties. Nadat de revoluties waren neergeslagen of anderszins waren beëindigd, werden socialistische arbeidersorganisaties onderdrukt in diverse Europese staten. Pas aan het eind van de jaren 1850 kwam de beweging weer wat opzetten. In 1864 werd in Londen tussen verschillende landen de eerste internationale socialistische organisatie opgericht: de Internationale Arbeiders Associatie, ofwel de ‘Eerste Internationale’. De gedachte was dat het kapitalisme niet ophield bij de grenzen en dat arbeiders zich ook internationaal moesten verenigen.

Tijdens het interbellum veranderde de structuur van het kapitalisme, ook al leken veel landen terug te grijpen naar de economisch en sociale politiek van voor 1914. Door verdergaande massaproductie, massaconsumptie werd de organisatorische structuur van bedrijven steeds belangrijker. Er ontstonden multinationals en het aantal fusies nam toe. De internationale en nationale economieën kregen gedurende het Interbellum steeds duidelijkere organisatorische contouren. De Oostenrijkse marxist Rudolf Hilferding noemde deze nieuwe fase van het kapitalisme: ‘georganiseerd kapitalisme’. Het kapitalisme was geen zaak meer van individuen naar van organisaties van individuen. Daarnaast ging van de staat een organiserende werking uit en tenslotte verhoogde de georganiseerde arbeidsbeweging de mogelijkheid tot regeling van arbeidsverhoudingen. Het georganiseerde kapitalisme kende drie bronnen van organisatie: ondernemingen, staat en arbeidersbeweging.

In de Sovjetunie vond een veel verdergaande organisatie van de economie plaats. Deze Sovjeteconomie groeide in de jaren dertig toen het kapitalisme faalde. Toen in 1917 de Bolsjewieken aan de macht kwamen wilden ze de economie inrichten volgens Marx. Ze wilden direct het socialisme invoeren in het land en de burgerlijke kapitalistische ontwikkelingsfase overslaan. Omdat het Westers kapitalisme de Sovjetunie als afzetmarkt nodig had, zou een socialistische revolutie de genadeklap kunnen betekenen voor het kapitalisme. De manier waarop dit werd aangepakt was radicaal te noemen. Het oorlogscommunisme (1918-1921) werd gekenmerkt door veel verzet. Matrozen en arbeiders kwamen in Kronstadt in opstand. Dit werd neergeslagen door het Rode Leger onder leiding van Trotski. Maar volgens velen had dit niets met socialisme te maken. Zij kregen steun van leden uit de communistische partij. Toen de partijleiding besefte dat ze te hard van stapel was gelopen, werd de Nieuw Economische Politiek (NEP) door Lenin ingevoerd. Particulier initiatief werd weer toegestaan. Voor een moderne industriële samenleving was kennis van het kapitaal en export en daarmee liberalisering van de economie nodig. De NEP duurde van 1921 tot 1928. Onder de NEP herstelde de economie zich, maar de exporten bleven achter. Een staatsplancommissie ontwikkelde toen een industrialisatiestrategie. Lenin was in 1924 overleden en was vervangen door Joseph Stalin. Uiteindelijk werd in 1929 een vijfjarenplan ingesteld. Deze plannen braken radicaal met de NEP en met een van de grondvesten van een vrije samenleving: de mogelijkheid tot particulier initiatief. Het eerste vijfjarenplan leidde tot een spectaculaire groei van het industrieel potentieel.

4.3 Conclusie
De reden van dit hoofdstuk was om duidelijk te maken dat het kapitalisme een dynamisch proces is en dat discussiepunten die naar voren zullen komen bij de behandeling van de drie crises geworteld zijn in historische ontwikkelingen. Een belangrijke ontwikkeling is de steeds groter wordende afstand tussen het beginproduct en het eindproduct. Met andere woorden betekent dit dat het productieproces niet meer in handen is van een enkele producent maar via diverse schijven verloopt. Hiermee samenhangend is niet meer de lokale gemeenschap het uitgangspunt maar de gehele natie. De nationale handel moest bevorderd worden. Daarbij werden door de overheid keuzes gemaakt om door middel van ingrijpen deze nationale handel te stimuleren. De Akte van Navigatie was een van de mercantilistische maatregelen die genomen werden om de eigen handel te beschermen. Zeker na de Industriële Revolutie werd het belang van internationale afzetmarkten en dus een internationale economie steeds belangrijker. Crises begonnen op regelmatige basis voor te komen ontdekten Juglar en Kondratjev. De tweede industriële revolutie veranderde het productieproces nog meer. Er ontstonden managementlagen en als ondernemingen te weinig kapitaal hadden werd dit verkregen op de aandelenmarkt. De economie draaide steeds meer op vertrouwen dan op het daadwerkelijke fysieke geld.

Twee systemen hadden uiteindelijk een verschillende opvatting hoe deze economie het best draaiende kon worden gehouden. Het kapitalisme ging uit van een vrijemarktwerking wat veronderstelde dat juist weinig ingrijpen de beste methode zou zijn. De economie kan namelijk zichzelf corrigeren. Het socialisme/communisme vond dat het gebrek aan ingrijpen zou leiden tot armoede en scheve bezitsverhoudingen. Het zelfregulerende karakter van een vrijemarkteconomie was dus helemaal niet goed voor de samenleving. Daarom moet de overheid een grote rol spelen om de economie in goede banen te leiden en dus uiteindelijk meer welvaart te creëren voor meer mensen. Maar ook binnen het communisme ontstond discussie. Particulier initiatief was onder Lenin ten tijde van de Nieuw Economische Politiek bijvoorbeeld mogelijk. Zijn opvolger Stalin koos met het vijfjarenplan (1929) voor een meer gestuurde economie. Onder Stalin ontstond een grote industriële groei. Deze opleving van de Sovjet-Unie onder het communisme kan invloed hebben op de status van het kapitalisme tijdens de economische crisis van 1929. In hoofdstuk vijf zal nu voor het eerst gekeken gaan worden naar de daadwerkelijke krantenartikelen om de status van het kapitalisme te onderzoeken.
5. De economische crisis van 1929 TC "De economische crisis van 1929" \f C \l "1"
De crisis van 1929 is de eerste crisis die behandeld gaat worden. In het onderzoek naar het kapitalisme zal voor 1929 gekeken worden naar de Nieuw Rotterdamse Courant en Het Vaderland. Eerst zal de historische context worden geschetst waarbinnen de crisis plaatsvond om zo berichten uit te krant beter te kunnen duiden. De historische context zal worden geschetst door belangrijke thema’s en gebeurtenissen te vermelden die van invloed zijn op de crises. Dit overzicht is net als hoofdstuk vier deels ontleend aan Geschiedenis van het kapitalisme van Beaud en Vrijheid en rede van Altena & Van Lente. Er zal extra aandacht worden geschonken aan het plan van de Amerikaanse president Roosevelt. Daarbij komt gelijk het centrale debat aan de orde. Hoever moet de overheid gaan om de crisis te bezweren? Twee economische tegenpolen zullen worden uitgelicht: John Maynard Keynes en Milton Friedman.
5.1 De aanleiding TC "De aanleiding" \f C \l "2"
Na de Eerste Wereldoorlog waren door oorlogsverwoestingen en gebruik van militair materiaal enorme schulden ontstaan. De opbouw in diverse landen zou alleen kunnen worden opgepakt met geleend geld. Zo had Frankrijk schulden uitstaan bij de Verenigde Staten en Groot-Brittannië. De oplossing was volgens Frankrijk echter duidelijk: Duitsland moest betalen. Frankrijk had immers na de nederlaag van 1871 in de Frans-Pruisische oorlog ook betaald. De herstelbetalingen die Duitsland moest verrichten, dwongen industriëlen om meer goederen als steenkool, staal en machines te gaan exporteren. Daarmee nam de concurrentie met Groot-Brittannië toe. Een andere manier om de schulden aan de Verenigde Staten terug te betalen was het simpelweg drukken van meer geld. De inflatie werd bewust omhoog gestuwd. Totdat in 1922 de inflatie onbeheersbaar werd. In de tweede helft van dat jaar stegen de prijzen met het zestienvoudige. Een logisch gevolg was dat de herstelbetalingen stagneerden. De Franse en Belgische legers bezetten vervolgens het Ruhrgebied om op die manier rechtstreeks de productie voor hun behoeften te gebruiken. De regering in Berlijn riep op om te gaan staken. Om toch geld te genereren werden opnieuw de geldpersen aangezet. Zo ontstond er hyperinflatie. Op 15 november 1923 was de dollar 4.200.000.000.000 Mark waard.
 De economie raakte ontwricht, spaargeld verdween en de werkeloosheid steeg. Begin 1924 zou het geldsysteem worden hervormd, waardoor de Duitse economie wat opleefde. Onderdeel van die opleving was een afspraak die met Amerika was getroffen. Een commissie onder leiding van de bankier Dawes ontwierp een regeling waarbij de afbetaling in iets meer dan vijftig jaar zou zijn voltooid. Amerikaanse leningen zouden vervolgens de Duitse economie verder op weg helpen.

Juist deze afhankelijkheid bleek gevaarlijk. Ook op een ander gebied speelde afhankelijkheid tussen landen een rol. Na de oorlog koppelden in de jaren ‘20 een aantal landen zijn munt aan die van grote economische mogendheden: de Britse pond, Franse franc en de Amerikaanse dollar. Dit werd de ‘goud-wisselstandaard’ genoemd. Omdat deze andere landen niet direct aan het goud gekoppeld waren, konden ze hun geldvoorraad groter maken dan hun goudreserves. Ze gaven daarmee wel hun monetaire beleid (vaststellen van wisselkoersen, beheer van de geldvoorraad) uit handen aan de drie economische mogendheden Frankrijk, Groot-Brittannië en de Verenigde Staten. Toen aan het eind van de jaren twintig een crisis begon, was deze zwaarder dan ooit in de Westerse samenleving door die afhankelijkheid. De crisis begon in 1928 in Duitsland, omdat Duitsers geen langlopende leningen meer in de Verenigde Staten konden afsluiten. Duitse bedrijven gingen hierdoor failliet. Dit kwam omdat Amerikaanse aandelen op de Amerikaanse kapitaalmarkt veel lucratiever bleken. Echter werd veel hiervan betaald met geleend geld. We zien hier dus dat de economie steeds ondoorzichtiger werd. Het bleek dan ook een labiele financiële basis toen de Duitse crisis de Amerikaanse economie raakte. Veel banken hadden immers nog leningen uitstaan in Duitsland. Daardoor werden de financiële instellingen veel voorzichtiger met het verstrekken van leningen. Dit dupeerde vervolgens weer Amerikaanse ondernemers, die minder gemakkelijk geld konden lenen. Om toch inkomsten te krijgen, dumpten bedrijven hun producten voor een bodemprijs op straat. Ze hoopten hun schulden te kunnen afbetalen en de verkoop te stimuleren. De winstgevendheid in de industriële sector en handel kwamen stevig onder druk te staan. Hierdoor ontstond in 1929 grote onzekerheid op de aandelenmarkt van Wallstreet. Er werd veel gespeculeerd en dat ging voortdurend gepaard met onrust. Op Black Thursday (24 oktober) en Black Tuesday (29 oktober) stortte de beurs in. Het gevolg was dat kortlopende leningen in Duitsland werden teruggevraagd waardoor dit land weer verder in de problemen kwam. In 1931 had de crisis alle Europese landen bereikt.

5.1.1 De oplossingen TC "De oplossingen" \f C \l "3"
Zoals eerder vermeld ontwikkelde Lenin in 1929 het vijfjarenplan. De gehele economie werd nauwkeurig gepland. Gedetailleerde deelplannen bepaalden de doelstellingen voor elk onderdeel van de economie. Om dit te realiseren was dwang noodzakelijk. Ook de gevangenen moesten in dwangarbeid hun bijdrage leveren. De boeren die tijdens de revolutie land hadden gekregen, wilden dit niet gelijk weer afstaan. Deze koelakken
 werden door de staat als vijand gezien van het communisme en werden onteigend. In groten getale werden zij vervolgens, net als de gevangenen, gedeporteerd naar Siberië waar ze nieuw land moesten ontginnen. De planeconomie liep volgens een strak schema. Ondanks dat het haast onmogelijk was alles perfect op elkaar aan te laten sluiten zoals de bedoeling was, ontwikkelde zich in de Sovjetunie wel een spectaculaire groei.

In het Westen bleef deze groei niet onopgemerkt. De Sovjetunie leek ook geen werkloosheid te kennen en daardoor werd de planeconomie erg interessant. Communistische partijen wierven in allerlei Westerse landen in deze tijd veel nieuwe leden. Ook de sociaal-democraten kwamen met planeconomieën om de economie uit de crisis te halen. Nu wilden zij niet het kapitalistisch systeem overboord gooien, maar deze behouden en door middel van staatsinterventie de invloed van de gemeenschap op bedrijven vergroten. Ook in de werkloosheidsproblematiek moest actief worden ingegrepen. Aanhangers van de gouden standaard vonden staatsinvloed en een grotere staatschuld echter een doodzonde.

5.1.2 Keynes en de Monetaristen TC "Keynes en de Monetaristen" \f C \l "3"
[image: image32.jpg]

[image: image33.jpg]

De Engelse econoom John Maynard Keynes (1883-1946) opteerde voor een actief overheidsbeleid om zo via economische groei crises tegen te kunnen gaan en zette zich daarmee af tegen het klassieke beleid dat na de Eerste Wereldoorlog door onder andere Groot-Brittannië werd gehanteerd. Zo stelde Keynes: “Wat wij met het oog op welvaartsherstel vandaag nog nodig hebben, is een versoepelde kredietpolitiek. Wij moeten ondernemers aanmoedigen om nieuwe activiteiten te beginnen en hen niet, zoals we nu doen, de moed ontnemen.”
 Hij zette zich af tegen de (neo)klassieke economen die veel meer uitgingen van de vrije concurrentie en dat werkeloosheid kan fluctueren, zoals Arthur Cecil Pigou wie hij in zijn bekendste werk The General
John Maynard Keynes

Milton Friedman
Theory of Employment, Interest and Money (1936) onderuit haalde door te vermelden dat we de
opvattingen van Pigou moeten bestrijden in de meest onverhulde vorm waarin ze zijn gepresenteerd.
 Deze afscheiding met de ‘klassieken’ maakt hij heel bewust. Er waren volgens Keynes slechts twee soorten economen. De markteconomie waar de klassieke economen zo’n vertrouwen in hadden, hoefde niet per se de meest optimale situatie bereiken. Een sturende overheid was nodig om de valkuilen van het kapitalisme te vermijden. Hij schreef The General Theory
als antwoord op de depressie van de jaren twintig en dertig.

De hoeveelheid uitgaven heeft invloed op de conjunctuur. Als mensen veel uitgeven is er sprake van hoogconjunctuur; als mensen weinig uitgeven is er sprake van laagconjunctuur of een recessie. Om zo’n recessie te bestrijden, moet de overheid als de bestedingen laag zijn de uitgaven stimuleren door bijvoorbeeld grote projecten te realiseren. De overheid maakt dan in eerste instantie de uitgaven die vervolgens weer door de bevolking gedaan kunnen worden. Het nadeel is dat dit met geleend geld moet gebeuren en de overheidsfinanciën onder druk komen te staan. Het anticyclische begrotingsbeleid is een voorbeeld van dit Keynesiaanse ingrijpen. Getracht wordt om

[image: image34.jpg]

de conjunctuurcyclus af te zwakken, zoals eerder gezegd door ten tijde van laagconjunctuur de overheidsbestedingen op te voeren en de belastingen te verlagen en ten tijde van hoogconjunctuur andersom: de overheidsuitgaven afremmen en de belastingen opvoeren. Zo wordt de cyclus afgezwakt waardoor crises minder heftig worden.

Bron: eigen grafiek, globale tendens conjunctuur

De monetaristen vinden juist dat de markt een evenwichtsherstellende functie bezit. Overheidsingrijpen verstoort de automatische prijsaanpassing in het systeem. De markt wordt dus in het functioneren belemmerd. Het overheidsingrijpen vormt dus niet de oplossing voor bijvoorbeeld een crisis, maar is juist het probleem. Er gaat vaak zoveel tijd voorbij voordat maatregelen genomen zijn dat het anticyclische beleid juist procyclisch uitwerkt. Een van de belangrijkste monetaristen is Milton Friedman. Achteraf stelde hij dat de New Deal van president Roosevelt juist de oorzaak was dat de depressie veel heftiger was en langer duurde:

“Roosevelt's policies were very destructive. Roosevelt's policies made the depression longer and worse than it otherwise would have been. What pulled us out of the depression was the natural resilience of the economy + WW2. You know, it's a mystery as to why people think Roosevelt's policies pulled us out of the Depression. The problem was that you had unemployed machines and unemployed people. How do you get them together by forming industrial cartels and keeping prices and wages up? That's what Roosevelt's policies in the New Deal amounted to. Essentially, increasing the role of government, enhancing the monopolistic position of labor, and creating as I said before the equivalent of price fixing cartels made things worse. So most of his policies were counterproductive.”

Het ‘hegemonisch discours’ van de economische politiek is in de twintigste eeuw verschoven van het Keynesiaanse model naar het monetaristisch stelsel. Richard Nixon zei in 1971 nog: “ik ben een Keynesiaan”. Nu zullen alle democraten toegeven dat ze ‘Friedmanieten’ zijn, aldus Lawrence Summers, voormalige minister van Schatkist onder Clinton.
 Begin jaren zeventig werden Friedmans oplossingen nog als onrealistisch bestempeld. Econoom en directeur van de First Pennsylvania Banking & Trust Co zei toen nog: "It would be wonderful if just fixing money-supply growth within an appropriate range would make inflation and other economic problems disappear."
 Anders gezegd waren Friedmans ideeën een sprookje.
Hoe deze verschuiving heeft plaatsgevonden zal behandeld worden in de context van de crisis van 1973. Deze twee tegenpolen zullen de rode draad vormen in het onderzoek naar hoe overheden zouden moeten reageren op een crisis. Welk commentaar werd er door de kranten gegeven in de drie periodes op overheidsingrijpen? Daarmee kan de status van het (vrije markt-) kapitalisme nader bepaald worden en de ontwikkeling van het hegemonisch discours over het kapitalisme worden weergegeven.
5.1.3 The New Deal TC "The New Deal" \f C \l "3"
Opvallend genoeg ging de overheid in de superkapitalistische Verenigde Staten met kracht de crisis te lijf. Toen de nieuwe Amerikaanse president Franklin Delano Roosevelt in zijn acceptatietoespraak voor de Democraten in 1932 zei: “A new deal for the American people” te willen, zou dit een omslag gaan betekenen voor de Amerikaanse economische politiek. Hij bekritiseerde daarmee de vorige republikeinse regering. “Afgeschreven door de politieke filosofie van de vorige regering, richten burgers uit alle hoeken der natie hun hoop op ons. Ze verlangen een eerlijke verdeling van de nationale rijkdom.”
 Begin jaren dertig steeg de werkeloosheid enorm. In maart 1932 bedroeg het aantal werkelozen dertien miljoen.
 De arbeiders waren de dupe. De New Deal bestond uit stevig ingrijpen van de federale overheid op sociaal-economisch gebied. Zo werden werkloosheidsuitkeringen verbeterd en banen gecreëerd. Dit laatste werd gerealiseerd door de ontwikkeling van grote projecten zoals een nieuwe stuwdam in de vallei van de Tennessee. Niet alleen creëerde het project tijdelijk extra werkgelegenheid. Ook zorgde de stuwdam voor de opwekking van goedkope stroom waar zeven arme staten mee geholpen werden.
[image: image35.jpg]

Naast de creatie van werkgelegenheid, wilde Roosevelt ook de economie beter organiseren. De National Recovery Administration moest gedragscodes opstellen voor kinderarbeid, minimumlonen, maximum aantal werkuren en centrale arbeidsovereenkomsten. De werkweek zou voor kantoorpersoneel veertig uur moeten worden en voor fabriekspersoneel 35 uur. Er zou eveneens toezicht komen op de aandelenmarkten en tegoeden bij banken die waren aangesloten bij de Federal Reserve Board zouden worden gegarandeerd. De New Deal behelsde een zoektocht naar een nieuw maatschappelijk compromis, waarbij de belangrijkste maatschappelijke krachten elkaar zouden vinden. Het ging Roosevelt niet om het kapitalisme omver te werpen, maar wel om de meest reactionaire krachten en de meeste egoïstische belangen door hervormingen een halt toe te roepen.
 Toch bleek de New Deal niet in staat om het Amerikaanse kapitalisme weer aan de gang te krijgen. Hoewel het aantal werkelozen was afgenomen, bedroeg het percentage toch nog tien procent. Een aantal arbeidsomstandigheden verbeterde wel, zoals een maximaal aantal arbeidsuren en een toename van het loon.
Foto: Norris Dam in Tennesee.

De New Deal betekende een breuk met de aloude republikeinse stelregel: less government in business and more business in government. De overheid en het bedrijfsleven werkten steeds meer samen. Niet in de laatste plaats mislukte de New Deal omdat Roosevelt veel tegenstand te verwerken kreeg. De plannen werden puur en duur socialisme genoemd. Ook Roosevelt zelf was angstig om de staatschuld al te ver te laten oplopen., wat wel noodzakelijk was.

[image: image2.png]FRANK
ARE: YOU

Afbeelding: tekening van Berryman in de Washington Star.

5.2 Kwantitatieve analyse TC "Kwantitatieve analyse" \f C \l "2"
Vanuit het onderzoeksmateriaal zijn enkele kwantitatieve gegevens gehaald om een beeld te krijgen van de positie van het kapitalisme of hoe er tegen overheidsingrijpen werd aangekeken in beide kranten. In 1929 bestond het NRC Handelsblad nog niet in die hoedanigheid. Daarom zal worden gekeken naar een van de voorlopers: de Nieuw Rotterdamse Courant. De tweede krant die zal worden onderzocht is het Vaderland. Gekeken is naar het aantal interne en externe bronnen.

[image: image3.emf]Soort bronnen - NRC 1929

53%

47%

Intern

Extern

[image: image4.emf]Soort bronnen - Vaderland

30%

70%

Intern

Extern

Bron grafiek 5a: eigen gegevens

In het NRC werden minder externe bronnen aangehaald dan in het Vaderland. Nu zit er ook een verschil in het soort bronnengebruik met bijvoorbeeld 2008. Voor het buitenlands nieuws werden in 1929 veelal kranten uit het betreffende land aangehaald. Het Vaderland maakte overigens toen ook meer gebruik van wetenschappers dan de NRC en politici werden door beide kranten aangehaald.

In de gevonden artikelen is een onderscheid gemaakt tussen positieve, negatieve en gemengde berichtgeving over overheidsingrijpen. Een aanleiding hiervoor is de plannen van de Amerikaanse president Roosevelt en zijn werkgelegenheidsproject de New Deal. Er zijn voor beide kranten acht artikelen onderzocht waarbij geen oordeel werd gegeven (zie grafiek 5b). Dit kan betekenen dat het slechts een weergave is geweest van beleidsplannen of gebeurtenissen. Als er wel een oordeel werd gegeven is een duidelijk verschil merkbaar tussen het Vaderland en de NRC. Het verschil tussen beide kranten wordt nog duidelijker in een relatieve verdeling (grafiek 5c)

[image: image5.emf]Oordeel over overheidsingrijpen 1929

0

1

2

3

4

5

6

7

8

9

Positief Beide Negatief Geen

aantal artikelen

NRC

Het Vaderland

Bron grafiek 5b: eigen gegevens

[image: image6.emf]Procentuele verdeling oordeel overheidsingrijpen

- NRC 1929

12%

6%

35%

47%

Positief

Beide

Negatief

Geen

[image: image7.emf]Procentuele verdeling oordeel overheidsingrijpen

- Vaderland 1929

24%

29%

10%

37%

Positief

Beide

Negatief

Geen

Bron grafiek 5c: eigen gegevens

Het Vaderland gaf vaker een positief oordeel over overheidsingrijpen dan de NRC. Bij de Rotterdamse krant was het aandeel ‘negatief’ zelfs 35%. Tijdens de behandeling van deze krant zal daarom worden gekeken naar wat er dan gezegd werd en wie dat mocht doen.

Het verschil tussen beide kranten, als gekeken wordt naar het oordeel over het kapitalisme, is nog groter. Het debat over de positie van het kapitalisme is in 1929 in het NRC in de onderzochte artikelen volledig afwezig. In het Vaderland is deze discussie veel meer aanwezig. Slechts twee artikelen gaven geen oordeel over het kapitalisme. Een mogelijke oorzaak van dit verschil wordt bij de nadere analyse bekeken. Er moet wel opgemerkt worden dat dit niet wil zeggen dat er geen debat plaatsvond over het kapitalisme in de NRC. Dit was wel degelijk het geval, alleen gebeurde dit niet in combinatie met de crisis van dat moment.

[image: image8.emf]Oordeel over het kapitalisme 1929

0

2

4

6

8

10

12

14

16

18

Houden deels weg geen

oordeel

aantal artikelen

NRC

Vaderland

Bron grafiek 5d: eigen gegevens.

5.3 Nieuw Rotterdamse Courant TC "Nieuw Rotterdamse Courant" \f C \l "2"
Het is goed om kritisch naar de berichtgeving in kranten te kijken en daarin mee te nemen dat ook verschenen artikelen in dagbladen niet objectief hoeven en misschien kunnen zijn. In 1929 werd veel minder het masker van objectiviteit voorgehouden dan later in kranten nog zal terugkomen. Zo gaf de Nieuw Rotterdamse Courant op 24 april 1933 op de voorpagina een niet te missen stemadvies af: “Stemt liberaal!”
 In dit artikel werd stilgestaan bij aan welke ‘candidatenreeks’ de krant voorkeur zou verlenen. Als er dieper op bepaalde aspecten van de crisis die in kranten zijn weergegeven wordt ingegaan, is de verwachting gerechtvaardigd te stellen dat de Nieuw Rotterdamse Courant weinig steun zal verlenen aan maatregelen waarbij grote overheidsbemoeienis aan te pas komt. Deze veronderstelling wordt ook ondersteund door de gegevens van grafiek 4b en 4c. De focus van het krantenonderzoek zal komen te liggen welke reacties worden gegeven na overheidsinterventies, zoals de New Deal in Amerika. Belangrijk aandachtspunt daarbij is wie de gelegenheid krijgt om daarover iets te zeggen.

New Deal en Amerika TC "New Deal en Amerika" \f C \l "3"
De maatregelen die de Amerikaanse regering nam om de crisis te bestrijden werd zeer zakelijk omschreven. Veelal werd alleen de persoon, vaak een minister, aangehaald. Als deze eenzijdige manier wordt gebruikt, lijkt het alsof de krant alleen als doorgeefluik van regeringstandpunten fungeert. Een voorbeeld over de New Deal: “De minister is van meening dat hierdoor niet alleen de werkloosheid belangrijk zal afnemen, doch dat tevens de algemeene toestand zal verbeteren.”
 De berichtgeving hiervan werd overigens aangeleverd door Reuters. Het vergaren van informatie op deze wijze is niet ongebruikelijk. Als de krant een andere bron aanhaalt is het meestal een persbureau of een buitenlandse krant. De plannen van de minister van arbeid hadden betrekking op de ontwikkeling van nieuwe openbare werken, zoals rioleringen en telefoonlijnen. Gezien de identiteit van de krant, is het opmerkelijk dat er verder geen vraagtekens gezet werden bij de aangekondigde plannen.

Het is niet altijd zo dat de krant zich beperkt tot aangeleverde berichten. Soms word er wel degelijk kritisch commentaar gegeven. Degene die de positie krijgt om kritiek te uiten is, zoals ook al is gebleken uit grafiek 4a, vooral de journalist zelf. Op de aangekondigde plannen van Roosevelt werd als volgt gereageerd:

“De officieele erkenning van het feit dat Amerika er belangrijk toe heeft bijgedragen, de wereld in de richting van een catastrophaal oeconomisch nationalisme te drijven.”

In niet mis te verstane bewoordingen worden de plannen gekoppeld aan een catastrofaal nationalisme. Het ingrijpen van de overheid in de markt zou volgens de krant de beleggers in onzekerheid storten.

“Welke te wijten is aan het op twijfelachtige juridische gronden berustende ingrijpen van tal van instanties in de rechten van de beleggers. Als voorbeeld kan men noemen de instructie aan de banken, spaarbanken en verzekeringsmaatschappijen, hun betalingen te onderbreken.”

De interpretaties die gedaan worden, zoals de onzekerheid van beleggers toewijzen aan de genomen maatregelen, worden niet door externe bronnen geuit of bevestigd in de krant. Daardoor lijkt het alsof er sprake is van eenzijdige berichtgeving. Maar in het zelfde artikel spreekt de krant ook positiever over de rol van de Verenigde Staten, ondanks de eerder geuite kritiek van het politiek ingrijpen in de economie:

“De onderhandelingen te Washington (…) vinden niet plaats in een afzijdig blijvend Amerika, dat alleen maar goeden raad wil geven, doch in een eveneens onder de wereldcrisis lijdend land, dat een uitweg uit deze crisis zoekt en daarbij van andere landen concessies vraagt, waarvoor het evenwel bereid is een redelijken prijs te betalen.”

Omdat er geen externe bronnen worden aangehaald is het opvallend dat in dezelfde alinea gesproken wordt van een richting naar een catastrofaal economisch nationalisme van de wereld door de Verenigde Staten, naast de notie dat Amerika goede raad wil geven aan de wereld en voor concessies een redelijke prijs wil betalen. Toch kan, als er meerdere artikelen naast worden gelegd, geconcludeerd worden dat de aanpak van Roosevelt kritisch wordt beoordeeld. Alhoewel bij het aantreden nog hoop valt te bespeuren dat Roosevelt de juiste man kan zijn.

“Wij (NRC – mk) zouden in dit opzicht minder optimistisch zijn als Roosevelt een protectionist zoals zijn voorganger ware. Hij is echter een man die het verderfelijke van hooge tariefmuren beseft, ook waar zij niet rechtstreeks Amerika tot schade zijn. Laat ons het beste ervan hopen.”

Aan het eind van het eerste jaar is er opeens veel minder vertrouwen in Roosevelts functioneren. Zijn plannen betekenden volgens de krant een te rigoureuze inmenging:

“De resultaten van het beleid van den president staan, hoe men ze ook beoordelen moge, buiten verhouding tot het geweld van zijn experimenten. Een vergelijking van hetgeen hij van het normale bestaande overhoop heeft gehaald en hetgeen hij voor het einde van 1933 bereikt heeft aan den eenen kant en daartegenover wat hij aan verbetering tot stand heeft gebracht, kan niet anders dan pijnlijke teleurstelling wekken.

Roosevelts politiek werd door de krant in de absurdistische hoek gedrukt: het normale is overhoop gehaald. Ook de resultaten werden onderuit gehaald. Ook al werd er gezegd, “hoe men ze ook beoordelen moge”. Roosevelts maatregelen en resultaten werden beoordeeld als een geweld van experimenten met als uitkomst een pijnlijke teleurstelling. Daarmee plaatst de krant zich, overeenkomstig met haar stemadvies, in de liberale hoek.
De beurskrach van 1929 TC "De beurskrach van 1929" \f C \l "3"
De krant heeft regelmatig twijfels over de weldenkendheid van Amerikanen en haar beleidsmakers geuit. Amerika werd echt gezien als een heel ander land, met dito bevolking. De Nieuw Rotterdamse Courant meldde ten tijde van Roosevelts bewind dat men in Amerika niet zo redeneert als hier in Europa. Amerika volgde meer op haar instinct.
 Net na het uitbreken van de beurskrach in New York waren bij het beleid van president J. Edgar Hoover , net als later bij Roosevelts aanstelling, nog hoopvolle geluiden te horen:
“Thans vraagt het blad aandacht voor de plannen van Hoover. Natuurlijk zijn de slagen te hard aangekomen. Met kunstmatig ingrijpen alleen zijn de gevolgen ervan niet ongedaan te maken. Maar dat neemt niet weg, dat goede resultaten verwacht mogen worden van de industrieele samenwerking, welke het optreden van Hoover heeft uitgelokt. Hoover heeft er geen gras over laten groeien en dat is, meent het blad, het vertrouwekkende in het plan: it is timely and just what the situation requires.”

Deze uitingen zijn gedaan door het blad de Financial Chronicle. Dit blad heeft vertrouwen in het optreden van president Hoover. De Nieuw Rotterdamse Courant nam dat kritiekloos over. De situatie op het moment vroeg dus om bijzondere maatregelen. Opnieuw wanneer andere kranten werden aangehaald, bleef er weinig over van de kritische houding van de Rotterdamse krant. Deze kritische houding, bleek weer des te meer wanneer artikelen werden gepubliceerd waarbij de informatie niet direct was ontleend aan andere media. Zo schreef de Nieuw Rotterdamse Courant op 30 november 1929:

“Kritiek kan ook worden geleverd op de plannen om door extra werkzaamheden het ontstaan van werkloosheid tegen te gaan, resp. de werkloosheid niet grooter te doen worden. De uitvoering van dergelijke plannen vereischen veel geld dat of door de belastingen moet worden opgebracht – indien zij ten laste van openbare lichamen komen – of door crediet moet worden verkregen.”

Overheidsingrijpen elders TC "Overheidsingrijpen elders" \f C \l "3"
Het optimisme dat over sloeg in het pessimisme in Amerika heeft volgens de Dresdner Bank in Europa niet veel invloed gehad. Natuurlijk heeft het effect gehad op de beurzen, maar het daadwerkelijk zakenleven is er niet door aangetast.
 Van een wereldcrisis is dus geen sprake. De krant schaart zich achter de Duitse bank: “Hetgeen de Dresdner Bank opmerkt is ongetwijfeld juist.”

In de krant worden de kritieken besproken op het optreden van het Duitse kabinet Müller. Vooral het financiële beleid van minister Hilferding moet het ontgelden. De kritiek komt van een orgaan van de rechtervleugel van de Duitse volkspartij. Er werd juist meer overheidsingrijpen verlangd:
“Wat men van de regeering verwacht, zijn in de eerste plaats ingrijpende maatregelen tegen de dreigende oeconomische gevaren, die zich aankondigen in de zware beurscrisis, de toenemende werkeloosheid en de vermindering van den invoer van grondstoffen welke een symptoom is van dalende productie. (…) De regeering was volkomen bij machte deze kenteekenen van depressie voorzorgen te treffen. Zij heeft dat niet gedaan en deinst er klaarblijkelijk voor terug met een flink plan tot herstel van den uit het evenwicht geraakten financieelen toestand te komen.”

Opnieuw wanneer een bericht voor overheidsingrijpen pleit, is de informatie afkomstig van een externe bron. De Nieuw Rotterdamse Courant is dus kritisch om de crisis aan te pakken middels overheidsingrijpen als zij zelf hun artikelen schrijven.. Hoewel het overheidsingrijpen werd veroordeeld, kwam de status van het kapitalisme opnieuw niet direct naar voren. De linkse geluiden kwamen enkel naar voren wanneer externe bronnen werden gebruikt.

5.4 Het Vaderland TC "Het Vaderland" \f C \l "2"
Het Vaderland is een krant die verscheen van 1869 tot en met 1982. In dat laatste jaar was de krant al niet meer dan een Haagse editie bij het Algemeen Dagblad. Het Vaderland was een gerespecteerde krant met onder andere Simon Carmiggelt en Menno ten Braak die in het Interbellum er in schreven. Na het einde van de Tweede Wereldoorlog mocht de krant de titel Het Vaderland tot 1951 niet meer voeren. Gekozen werd voor de Nieuwe Courant, de krant die in 1936 werd overgenomen Dit kwam omdat de krant eind jaren dertig een nogal lauwe houding ten opzichte van het nationaalsocialisme aannam en in de oorlog werd het zelfs pro-Duits genoemd.

New Deal en Amerika
Het Vaderland zag in Amerika een land met twee gezichten. Aan de ene kant een land met een kapitalistisch
gelaat en aan de andere kant een land met een socialistisch gelaat. Onder Roosevelt maakte het land een socialistisch experiment door en dat was volgens de krant niet iets nieuws:

“Wat in Amerika gebeurt is voor den Europeaan iets, wat hem nader verklaard moet worden. Er zijn in de samenleving daar zoo geheel andere verhoudingen dan hier. (…) De Amerikaanse staatsnatie is nog geen echt volk; zij heeft niet die vanzelfsprekende saamhoorigheid, die elk Europeesch volk kent. (…) Dit kardinale verschil in structuur verklaart het verschil in reageeren in gevoelen, in staatsbestel, in het verloop der gebeurtenissen.”

Opvallend is dat Amerika werd gezien als een homogene massa. Hoewel er grote verschillen in welvaart zijn, zijn de mensen toch hetzelfde werd gezegd:

“Amerika is een land van uiterlijk felle tegenstellingen: de multi-millionair in zijn vorstelijke residentie naast den arbeider in de volksbuurten van de groote stad. (…) Maar wanneer beiden in hun vrijen tijd de radio aanzetten, dan hooren zij hetzelfde program; zij gaan naar dezelfde film. (…) Hun verschil in ontwikkeling is niet groot; hun kijk op het leven in dingen waarin zij belang stellen, hun algemeene gedragingen, dit alles moge in graad, in fijner of grover vorm, verschillen, is den grond van de zaak is hetzelfde.”

Hierdoor zou ook geen klassenstrijd kunnen ontstaan, omdat er simpelweg geen klassen zijn. De mensen zijn nijvere mieren aan het werk. Dat is het kapitalistisch karakter. Maar als het land zich bedreigd voelt zoals bij de crisis komt het socialistisch karakter naar boven drijven.

“In tijden van crisis als economische malaise nijpt, of wanneer de moraal op het spel staat, komt diezelfde massa, van op eigen kracht steunende enkelingen als geheel in beweging en drijft zij den staatsman tot daden van groote allure.”

Hieruit blijkt dat Het Vaderland in dit artikel de situatie in Amerika niet kritisch beoordeelt. Zelfs de anti-trustwetten en de protectionistische politiek wordt begrepen om de particuliere ondernemer en de consument tegen de big business te beschermen. “Steeds was ’t de staatsmacht, die helpend, steunend, regelend optrad.”

Roosevelts optreden werd volgens diverse kranten dikwijls revolutionair genoemd, alsof Amerika net als Duitsland een omwenteling doormaakte, waarbij dictatoriale volmachten die Roosevelt zou hebben, zouden lijken op de positie die de “volkskanselier” in Duitsland had. Het Vaderland noemde die vergelijkingen misleidend:
“The New Deal is op hoofdlijnen een principiële voortzetting van bestaande “immer krachtig levende tendenties.(…) Als de New Deal den nadruk legt op de “socialistische” zijde van het staatsbestel dan betekent dat slechts een tot bijzonder krachtige uitdrukking brengen van die tweeheid in de presidentieele macht: de almacht van den staat en het gericht zijn op de nooden der menigte.”

De maatregelen van Roosevelt leken een keuze tussen het kapitalisme en het socialisme. Dat het kapitalisme in zwaar weer verkeerde en dat er dus richting het socialisme opgemarcheerd werd, leek juist, maar Het Vaderland meende dat dat een verkeerde veronderstelling was:

“Wat wij thans in verschillende landen en voornamelijk in Amerika beleven, heeft met een keuze tusschen kapitalisme en socialisme niets te maken. Zelfs is het niet mogelijk het kapitalisme aansprakelijk te stellen voor den tegenwoordigen toestand. Wie dit doet, vergeten dat het kapitalisme al sinds lang niet meer vrij kan werken. De politieke democratie had het economische leven overal aan banden gelegd en daarbij moet men evenzeer aan het protectionisme denken. (...) Het zijn die politieke banden, die de economische aanpassing in deze jongste crisis zoo moeilijk hebben gemaakt. Men zoekt dan naar leniger methode. Niet de vernietiging van het kapitalistische stelsel, maar correctie van sommige aanwassen en bevrijding van sommige banden wordt gezocht.”

De correctie van sommige aanwassen van het kapitalisme is een opmerking die ook in 2008 geplaatst kan worden. De krant benadrukt het dynamische karakter van begrippen als kapitalisme. Ook het liberalisme is veranderd.. Hoewel de krant aangeeft een liberale traditie te kennen, ziet ze in dat de ontwikkelingen een de oude liberale waarden veranderen.

“Wat Roosevelt wil is een goed gemiddelde van een algemeenen welstand. Een traditioneel liberaal ideaal. Zal het te bereiken zijn zonder al te groote beperking van de vrijheid, ook voor de gemiddelden man? Met andere woorden: is het voor moderne industrielanden als Amerika en Duitschland thans nog mogelijk welvaart voor allen te hebben met behoud van het oude vrijheidsgevoel? Roosevelt zocht naar die oplossing. Ook Hitler heeft in meer dan een rede het particulier initiatief op economisch gebied geprezen en van Mussolini wordt gezegd, dat hij feitelijk het vrije kapitalisme gered heeft door het in den nieuwen staat in te schakelen. Zullen al deze plannen slagen? Vooral wat er in Amerika gebeurt, lijkt op dit ogenblik van wereldhistorische beteekenis.”

Het fascisme en nationaalsocialisme hadden toen nog een heel andere lading dan na de Tweede Wereldoorlog, ook al was er al kritiek. Voor het kapitalisme is het lastiger om zo’n duidelijk verschil waar te nemen. Mede ook omdat het systeem nog steeds bestaat in Nederland. We maken er nog steeds onderdeel van uit. Het fascisme en nationaalsocialisme zijn systemen die zijn geëindigd of in dusdanig kleine bewegingen voorkomen dat de impact beperkt is. Toch draagt hier het bewijs dat het fascisme een veranderlijk concept is, bij aan het besef dat het kapitalisme ook veranderlijk kan zijn, ook als dat op het eerste gezicht niet heel duidelijk is.

Kapitalisme in verval? TC "Kapitalisme in verval?" \f C \l "3"
Het Vaderland heeft een genuanceerde visie op de ontwikkeling van ideologieën. Kapitalisme is geen statisch gegeven. Ook de schuldvraag of de oplossingen zijn volgens de krant niet eenvoudig te beantwoorden. Als er wel een eenzijdig bericht wordt gepubliceerd, dan worden net als bij de Nieuw Rotterdamse Courant externe bronnen en publicaties gebruikt. Dit kunnen verslagen van vergaderingen zijn of publicaties in buitenlandse kranten. Zo nam Het Vaderland een bericht van de Pravda over waarin de crisis van begin jaren ’30 een strijd om het kapitalisme tussen de bourgeoisie en het proletariaat zou zijn. De Pravda haalt Lenin aan om te verkondigen dat de revolutionaire partijen van de crisis gebruik moeten maken. En dat een eventueel staatskapitalisme slechts als een volgende stap in de richting naar het socialisme gezien kan worden als dit gebeurt via de aanwezigheid van een revolutionaire macht. Elke vorm van vermolmd liberalisme moet worden veroordeeld.

Zoals Fukuyama’s boek in 2008 regelmatig aangehaald werd in kranten, zo behandelde Het Vaderland eenzelfde boek dat ging over het lot van het kapitalisme, alleen ditmaal zou het kapitalisme geen overwinnaar zijn, maar op zijn einde lopen. Het boek Das Ende des Kapitalismus (1931) is geschreven door Ferdinand Fried, een pseudoniem van Ferdinand Friedrich Zimmermann (1898-1967). Fried ziet in de techniek en uitvindingen die gedaan zijn de motor om de ondernemer te prikkelen. De crisis vormde dan de grote regulateur. Het is een aanpassingsproces en brengt achteraf een correctie in de stormachtige en al te snelle ontwikkeling, aldus Fried:

“Op deze wijze heeft zich het kapitalistisch economisch leven ontwikkeld in wisselwerking met de techniek van crisis tot crisis of van conjunctuur tot conjunctuur in afstanden van 10 tot 7 jaren. Zoo was de oude, normale ontwikkeling van het kapitalistisch productieproces. Ondanks de groeistuipen ging het steeds omhoog. Dat kon echter zoo niet blijven gaan, de razende vooruitgang der techniek hield op en daarmee hielden de oorspronkelijke groeicrises op, de latere crises zijn stoornissen in de functie van het stelsel, ouderdomsverschijnselen. Er kwamen geen geweldige uitvindingen meer. (…) Daarmee is de groote drijfveer van het kapitalisme afgezet.”

Kentekenen van de neergang waren volgens Fried al eerder merkbaar. Reeds eerder werd naar hulpmiddelen gegrepen om de crisis door te komen of de uitwerking te verzachten. Deze hulpmiddelen gingen al tegen de uitgangspunten van het kapitalisme in, zoals de kartelvorming en sociale voorzieningen. Zo hield in Duitsland het syndicaat van kolenbedrijven en ijzernijverheid de prijzen kunstmatig hoog. Normaal zou een crisis de prijzen juist omlaag drukken. Hetzelfde gold voor de loondaling. Tenslotte groeide door de sociale voorzieningen de uitgavenposten van de staat. Er is theoretisch de mogelijkheid om het kapitalistisch stelsel te behouden, meent Fried. “Men moest de begoocheling van de zelfkosten prijsgeven en voor zijn waren den prijs nemen, die de markt biedt. Maar de prijzen zouden dan zoo omlaag storten, dat men in een crisis zou geraken, zooals de geschiedenis nog nooit heeft beleefd.”
 Er zijn dus twee mogelijkheden: terugkeren tot het zuivere kapitalisme en liberalisme (van het laissez faire). Dit betekent dat men door de economische ineenstorting heen moet. Er moet dan naar volledige vrijhandel gestreefd worden. Dat brengt het volledig afbreken van de tariefmuren met zich mee, kartelvorming moet worden verboden, net als de vakbonden. Fried acht deze weg onbegaanbaar, omdat de nationale en sociale bewegingen zo’n rationele oplossing zouden beletten. De andere weg is het zich afkeren van het kapitalisme en liberalisme. Hierdoor zal het economisch stelsel ineenstorten. De nationale economieën zullen beschermd worden, tolmuren zullen worden opgericht en kartellen en vakbonden zullen blijven bestaan. De macht moet dan bij de overheid liggen, zodat de staat een beslissend economisch fundament krijgt. De behandeling van Das Ende des Kapitalismus in Het Vaderland is niet gedaan, omdat de krant het met deze zienswijze eens is. Een andere reden ligt hieraan ten grondslag:

“Men ziet, dat Ferdinand Fried niet voor gewaagde profetiën uit den weg gaat. Wij denken er dan ook niet aan Frieds conclusies zoo maar als juist te aanvaarden. Onze bedoeling is er de aandacht op te vestigen als een symptoom van die opmerkelijke beweging in Duitschland, die tegelijk nationaal en anti-kapitalistisch is, die zich nationaal-socialistisch noemt en zich fel keert tegen het Marxistisch socialisme.”

Het Vaderland deed ook regelmatig verslag van vergaderingen in de Tweede Kamer. Ook daar werd de discussie (door vooral linkse politici) gevoerd over de status van het kapitalisme. Zo ook en een debat over de begroting van binnenlandse zaken en landbouw dat op een gegeven moment over de werkloosheid ging. Kamerlid Wijnkoop riep toen stellig dat het kapitalisme weg moest, omdat het werkeloosheid voortbracht en hij hoge lonen wilde. Dat vervolgens door Het Vaderland werd becommentarieerd met: “terwijl in het wereldrijk, waar het kapitalisme afgeschaft is, de loonen ongeveer 1/3 van de Nederlandsche bedragen.”
 Dit commentaar levert een bijdrage op de identiteit van de krant. Wijnkoop was overigens lid en een van de oprichters van de dissidente partij Communistische Partij Holland – Centraal Comité, welke uit de CPH was ontstaan. De relatie tussen het kapitalisme en de werkeloosheid die Wijnkoop veronderstelde, werd niet door iedereen gedeeld, zoals een verslag van een debat van de vrijdenkersvereniging in Rotterdam liet zien. De rede van mejuffrouw Van Dorp werd gepubliceerd. Zij stelde dat de werkeloosheid ten onrechte aan het kapitalisme wordt gekoppeld. In de 19e eeuw was er een enorme verbetering doorgezet, ondanks de enorme bevolkingsgroei. Een groot gedeelte van de verworvenheden is bij de arbeiders terechtgekomen, meende Van Dorp:

“Nu is er neergang. Er is werkeloosheid. Die werkeloosheid kon men nergens anders aan toeschrijven dan aan een onjuiste loonpolitiek. Al de oorzaken die men tracht te vinden voor verklaring van de werkeloosheid gaan niet op.(…) Spr.’s inzicht is, dat het loon zich zoo vrij mogelijk moet bewegen. Het opdrijven door de vakbeweging van de loonen, bet hulp van de regeering, moest op ongelukken uitloopen. Dat het opdrijven zoolang is kunnen goedgaan, komt doordat de voortbrenging vooruitgaande was. Het zou voor de arbeiders het best zijn, dat de ondernemer alleen het loon kan bepalen.”

Ook bij de Algemene Beschouwingen is de crisis het onderwerp van gesprek. Het Vaderland besteedde een heel artikel aan de rede van de fractievoorzitter van de sociaal-democraten, Johan Willem Albarda. Ook hij uit kritiek op het kapitalisme:

“Aan de overheerschende macht van het kapitaalbezit is geen einde te maken, zonder het kapitalisme zelf aan te tasten. Onder kapitalistische leiding is geen oplossing mogelijk. Het kapitalisme is een historisch gegroeid proces, dat ontkent spr. niet. Ook de slavenhandel was historisch gegroeid, doch deze heeft óók moeten plaats maken voor andere maatschappijvormen. Het kapitalisme zal onhoudbaar blijken. Socialisme, communisme, fascisme bestrijden elkaar, maar alle drie zijn anti-kapitalistisch. Of het kapitalisme zal plaats maken voor een chaos of voor een ordelijke maatschappij hangt er van af of destructieve of constructieve krachten de macht veroveren.”

De vergelijking met de slavernij is typerend voor de status van het kapitalisme in de jaren dertig. Het systeem werd gezien als een toestand die verandert en afgeschaft kan worden en worden vervangen door iets beters. Door velen werd er niet aan getwijfeld dat het kapitalisme zal en kan plaatsmaken voor een alternatief systeem.

Herstel van het kapitalisme TC "Herstel van het kapitalisme" \f C \l "3"
Er is zojuist al aangetoond dat Het Vaderland ook berichten plaatste die pleitten voor het behoud van het kapitalisme en dat juist belemmerende maatregelen afgeschaft moesten worden. Zo ook in een artikel over de sociale strijd in Duitsland. Het Vaderland laat hierin duidelijk blijken dat ze beide opvattingen aan bod wil laten komen: “Nu zich ook de tegenstanders hebben laten hooren, willen we beide opvattingen nog eens tegenover elkaar stellen.”
 De werkgevers menen dat het kapitalistisch stelsel in Duitsland misloopt, omdat allerlei socialistische elementen zijn ingebracht. “Het is nu hoog tijd, die elementen te verwijderen, of ze althans tot een minimum terug te brengen.”
 Die socialistische elementen zijn bijvoorbeeld de inmenging van de staat in de arbeidsvoorwaarden, inmenging bij de loonsbepaling, gedwongen verzekeringen voor arbeiders. Dit alles belemmert de vrijheid van bedrijf. “Die maatregelen hebben het kapitalisme van zijn zuiveren vorm beroofd”. De ondernemers verlangden daarom verlichting van de lasten (belastingen, spoor- en posttarieven) en maatregelen tot bezuiniging in het staatsleven. De krant meent wel dat de ‘patroons’ sterkers staan dan de arbeiders. Aangezien de eersten bij het voorstellen van hun maatregelen een alternatief op het oog hebben: namelijk de terugkeer tot een vroegere toestand en het delen van een bepaalde levensbeschouwing. De arbeiders daarentegen, hebben geen alternatief, zij willen niets anders dan het behoud van het bestaande en een gemeenschappelijke levensbeschouwing hebben ze niet. “Socialisten en Christelijke arbeiders mogen in hun manifest het huidige economische stelsel als een der oorzaken van de crisis aanwijzen, zij kunnen tot komen om het stelsel te verbeteren, daarvoor lopen hun wereldbeschouwingen te zeer uiteen.”
 Hoe deze strijd zal aflopen, kon Het Vaderland niet voorspellen.

5.5 Conclusie TC "Conclusie" \f C \l "2"
Zowel Het Vaderland als de Nieuw Rotterdamse Courant hebben kritiek op het overheidsingrijpen dat is gedaan in Amerika. Over Nederland wordt dan vooralsnog weinig bericht. Als er artikelen verschijnen die juist pleiten voor overheidssteun, zijn deze overgenomen van externe bronnen als buitenlandse kranten en vergaderingen. Het debat dat door de economen Keynes en Friedman jaren later is gevoerd, is begin jaren dertig ook al in de krantenberichten terug te vinden. Beide uitgangspunten komen terug in de berichtgeving, al is het soms vanuit een andere status (externe bron of vanuit de journalist). Het Vaderland richt zich meer op de staat van het kapitalisme dan het NRC doet. Daarbij benadrukt de Haagse krant veelvuldig dat kapitalisme en liberalisme dynamische begrippen zijn. Ook zijn relativistische uitgangspunten voorhanden als ze stellen dat het moment bijzondere maatregelen kan vereisen. Omdat in de Rotterdamse krant de uitlatingen van bijvoorbeeld kamerlid Wijnkoop over het kapitalisme niet zijn verschenen, daalt daarmee gelijk het aantal artikelen met discussies over het kapitalisme. De journalisten van de NRC zijn duidelijker als het gaat om overheidsprojecten om de crisis te bestrijden. Het Vaderland zag ook nog de tussenweg als optie: “Niet de vernietiging van het kapitalistische stelsel, maar correctie van sommige aanwassen en bevrijding van sommige banden wordt gezocht.” Alternatieve systemen als het communisme en socialisme hebben in de onderzochte periode nooit grote aanhang gehad in deze twee kranten gehad, al werd er door overheden wel nadrukkelijk gekeken naar staatsinterventie door successen in bijvoorbeeld de Sovjetunie. De linkse geluiden waren beperkt tot verslagen van vergaderingen in de Tweede Kamer in het Vaderland.
6. De economische crisis van 1973 TC "De economische crisis van 1973" \f C \l "1"
Dit hoofdstuk zal weer worden begonnen met een inleiding waarin de maatschappelijke ontwikkelingen zijn weergegeven die invloed hebben gehad op de economie en het kapitalisme in het bijzonder. Vrijheid en rede en Geschiedenis van het kapitalisme gelden ook hier als de voornaamste overzichtswerken om relevante ontwikkelingen uit de destilleren. Als casus zal wederom een voorbeeld van overheidsingrijpen worden behandeld. Dit keer betreft het een machtigingswet van het kabinet Den Uyl waarmee ze bevoegdheden kreeg om zo goed mogelijk de crisis te kunnen bestrijden. Geldt hier de rechtvaardiging van overheidsingrijpen door de crisis of kwam er toch veel kritiek op de plannen? De kranten die worden bekeken zijn wederom het NRC Handelsblad. Als wisselende krant is gekozen voor de Telegraaf.

6.1 De aanleiding TC "De aanleiding" \f C \l "2"
De Tweede Wereldoorlog liet zien wat alternatieve politieke systemen teweeg konden brengen als zij de alleenheerschappij in een land kregen. Het nationaalsocialisme, fascisme en communisme leken voordeel te halen uit de crisis tijdens het Interbellum. Na de oorlog werd echter vooral duidelijk dat (economisch) nationalisme niet nogmaals het herstel van de economie in de weg mocht staan. Het leek moeilijk om na een periode van oorlog de economie weer bloeiend te krijgen. Dit lukte twee decennia lang tot in 1973 de conjunctuur omsloeg. Eveneens het moment waarop de tweede crisis in de kranten bekeken gaat worden.

De opleving van de economie na de Tweede Wereldoorlog kan volgens historici Dick van Lente en Bert Altena worden toegeschreven aan vijf punten. Ten eerste zijn de Verenigde Staten een veel actievere politieke en economische rol gaan spelen dan tijdens het Interbellum. Ze hadden belang bij vrije toegang tot grondstoffen en vrije afzetmogelijkheden vanwege de gegroeide economie tijdens de oorlog. Een internationale handel was dus van belang. De koopkracht in West-Europa moest hersteld worden, omdat ze anders een makkelijke prooi zouden zijn voor het communisme. In 1947 werd het Marshallplan ingesteld met een enorm bedrag voor economische hulp. Toch had ook het communisme invloed op het Westen. Onder andere door goede resultaten in de Sovjetunie. Zo had de Franse socialistische regering een plansysteem ingevoerd dat de overheid een belangrijke rol toekende in de wederopbouw. De Engelse labourregering had inmiddels de staal- en kolenindustrie en het gezondheidswezen genationaliseerd. De Verenigde Staten gingen daarom dus eisen stellen betreffende de Marshallhulp. Van nationalisatie moest worden afgezien en de vrije markt moest meer ruimte krijgen. Het tweede punt dat zorgde voor een economische opleving was dat er meer nadruk gelegd werd op de organisatie van de wereldeconomie. Instellingen zoals de voorloper van de Wereldbank werden opgericht en een Internationaal Monetair Fonds moest het internationale betalingsverkeer gaan regelen. De rol van de dollar werd vergroot: slechts door koppeling van de eigen munt aan de dollar kon aan het goud gekoppeld worden. De monetaire politiek van de Verenigde Staten kreeg daardoor grote invloed op de wereldeconomie. Deze maatregelen vielen onder het systeem van Bretton Woods. Ten derde werd het herstel van Europa bevorderd door intensievere onderlinge samenwerking. Dat was een andere eis van de Verenigde Staten. De Franse minister van buitenlandse zaken stelde het Schuman-plan in wat een basis legde voor de internationale samenwerking. Deze concentreerde zich op de productie van kolen en staal. Als onderdeel werd de Europese Gemeenschap voor Kolen en Staal (EGKS) opgericht. Ten vierde bevorderden nieuwe vormen van samenwerking tussen kapitaal en arbeid de industriële rust en de opbouw van kapitaal voor nieuwe investeringen. Tenslotte speelde in West Europa Keynesiaanse economische en sociale politiek een rol.

Na de oorlog besloten de geallieerden (Verenigde Staten, Sovjetunie, Engeland en Frankrijk) op een drietal conferenties hoe het verder moest met Duitsland. Stalin wilde een nieuw Cordon Sanitair vermijden en wilde daarom alleen omringd worden door bevriende naties. Hetzelfde gebeurde voor de Tweede Wereldoorlog waar Frankrijk Duitsland wilde omringen met bevriende landen. Al snel fungeerde dit als veiligheidsschild tegen de Sovjetunie. Op de Jalta-conferentie in 1945 werd besloten hoe Duitsland bezet en bestuurd zou gaan worden. Dit gebeurde eveneens voor Polen en Oostenrijk. Het kapitalisme en communisme vormden niet alleen meer een economisch systeem, maar nu ook een strategisch politiek concept. Stalin had daarbij een goede onderhandelingspositie, want zijn Rode Leger had de Duitse troepen teruggedrongen tot in Duitsland. West-Europa zou uiteindelijk weinig grip krijgen op Oost-Europa. Tijdens de conferenties was de achterdocht jegens Stalin verder toegenomen. In tegenstelling tot Roosevelt deelde zijn opvolger Truman Churchill’s wantrouwen jegens de Russen. De Westelijke geallieerden wilden net als de Sovjetunie geen invloed van de ander in hun gebied. Dit betekende dat Oost-Europa niet anti-Russisch en kapitalistisch mocht worden en dat in Italië en West-Duitsland de communisten onder de duim moesten worden gehouden. Eind 1948 waren in alle Oost-Europese staten de communisten aan de macht. Deze machtsovername was een reactie op het Marshallplan van de Verenigde Staten, dat een anticommunistische lading had. In maart 1947 kondigde Truman de ‘Truman-doctrine’ of containment-policy af. Landen die nog niet onder de invloed van Moskou waren gekomen, moesten daarvan gevrijwaard blijven. De Koude Oorlog was begonnen en de status van het kapitalisme kreeg sterker dan ooit te maken met deze tweestrijd.

Het argument dat de Russische leiders hun bevolking tegen de verlokkingen van het kapitalisme konden voorhouden, was dat de Amerikaanse vrijheid en welstand slechts voor de happy few waren. Het Westen vond juist wel dat vrijheid en welvaart mogelijk werden gemaakt door het kapitalisme. Dankzij de verzorgingsstaat zou die welvaart voor iedereen gegarandeerd zijn. De verzorgingsstaat in het kapitalistisch systeem is overigens zelf al weer een andere vorm dan het kapitalisme van het laissez-faire. Dit sociale burgerschap dat door de Engelse socioloog T.H. Marshall in 1949 was verkondigd, moest de burgers een minimum aan sociale rechten bezorgen. De verzorgingsstaat werd na 1950 in West- en Noord-Europa geweldig uitgebreid. Dit betekende wel dat de monetaristische politiek minder geschikt was. Het maken van staatsschulden om een crisis te bestrijden was noodzakelijk. Immers moest die minimum levensstandaard voor de burgers behaald kunnen worden, ook als er een crisis zou zijn.

Na de economische opbouw kende de kapitalistische landen dus een opmerkelijke groeifase. Nooit eerder heeft de wereld een dergelijke gelijktijdige groei van de industriële productiviteit en de wereldhandel gekend.
 De eerste tekenen van de crisis begonnen zich in de jaren zestig al te tonen. De winsten begonnen in de belangrijkste kapitalistische landen al te dalen. Het rendement daalde terwijl de kosten wel stegen. Arbeidersorganisaties eisten bijvoorbeeld steeds hogere lonen. De grote golf van wederopbouw en de daaropvolgende golf van woningbouw was al dalende. De meeste gezinnen waren toen eveneens al voorzien van huishoudelijk apparatuur. Er was een bepaalde graad van verzadiging bereikt. Gedurende de jaren zestig stegen de Amerikaanse buitenlandse bestedingen steeds meer, onder andere door de oorlog in Vietnam. Ook werd er veel geld verstrekt aan bevriende regimes voor economische en militaire hulp. Zoals eerder gezegd had de dollar een bijzondere status. Deze munt was nog als enige aan het goud gekoppeld. De Amerikaanse dollar gold in de hele wereld als betaalmiddel. In tegenstelling tot de andere munten, hoefde de dollar zich alleen maar te houden aan de regels van de Amerikaanse monetaire en bancaire autoriteiten. In de jaren zestig werden dan ook steeds meer dollars gedrukt om de gestegen uitgaven te kunnen bekostigen. Zo zei econoom James Tobin (1918-2002) tegenover een commissie van het Congres:

“Het is best makkelijk om een drukpers voor bankbiljetten in je eigen achtertuintje te hebben; de goudwisselstandaard heeft ons die bevoorrechte positie verschaft. (…) We hebben ons de afgelopen tien jaar tekorten op onze betalingsbalans kunnen permitteren, omdat onze waardepapieren over het algemeen voor goede munt worden aangezien”

Onder andere de Franse president Charles de Gaulle had grote twijfels bij dit voor de Verenigde Staten zo gunstige systeem. Frankrijk begon met andere Europese landen massaal overtollige dollars in te ruilen voor goud. Richard Nixon riep zijn adviseurs bijeen en kwamen met een eenduidig advies. De belofte dat dollars voor goud kon worden ingewisseld, werd verbroken. Dit leidde tot een dollarcrisis. De dollar halveerde in een paar jaar tijd. De goudprijs die tot 1971 was vastgesteld op 35 dollar per ounce (31 gram) steeg door de loslating tot 800 dollar.

De olie, met name uit het Midden-Oosten, wordt echter in dollars betaald, tegen in dollars vastgestelde prijzen. De nieuwe situatie leidde tot grote ongerustheid bij de olieproducerende landen. De dollar was immers veel minder waard geworden. Hun olie verminderde in waarde en de verkregen dollar die toch niet zo goed als goud bleek te zijn. Ook een andere ontwikkeling had invloed op de relatie tussen het Westen en het Midden-Oosten. Op 6 oktober 1973 begon de Jom-Kipoeroorlog tussen Israel en Arabische landen. Als reactie op de Amerikaanse steun (en van andere westerse landen als Nederland), werd besloten de prijs van olie te verhogen. Ook de productie werd beperkt waardoor de prijs helemaal omhoog schoot. Voor de Verenigde Staten en Nederland gold zelfs een algehele olieleveringsstop, vanwege de steun aan Israel. Nederland voerde toen als eerste land een autoloze zondag in.

6.1.1 Kabinet Den Uyl TC "Kabinet Den Uyl" \f C \l "3"
Het kabinet Den Uyl (PvdA, KVP, ARP, PPR, D’66) had bij het aantreden in 1973 de intentie om een fundamentele verandering van onze samenleving tot stand te brengen.
 Deze hervormingspolitiek liep vertraging op door de oliecrisis en voortvloeiende recessie. Ook waren er geluiden te horen (in de politiek en de journalistiek) dat de crisis juist werd aangegrepen om een socialistische sociaaleconomische politiek door te drukken. Dit werd door het kabinet zelf tegengesproken. Zo zei minister Lubbers van Economische Zaken in de Elsevier:

“Er zijn volgens mij geen stromingen in het kabinet die de oliesituatie willen uitbuiten ter verwezenlijking van partijpolitieke idealen.”

Nu zal de oliecrisis niet als zodanig uitgangspunt zijn van behandeling, maar wel zal worden gekeken naar hoe de regering en het parlement zijn omgegaan met de economische crisis. Dat wil zeggen welke maatregels genomen moesten worden zodat de economie kon herstellen. In december 1973 werd na heftige discussies een machtigingswet aangenomen. Deze regeling betekende dat de regering volmachten kreeg om zonder tussenkomst van het parlement lonen en prijzen te beheersen. Het stellen van dwingende regels voor de arbeidsvoorwaarden van alle werknemers, ongeacht of er sprake is van een CAO of andere regeling, behoort dan tot de bevoegdheden van de minister van Sociale Zaken. Hoewel Lubbers’ reactie anders deed vermoeden, bestond ook binnen het kabinet vermoedens dat de crisis als excuus werd gebruikt. Zo protesteerde de partijgenoot van Lubbers, minister Westerterp van Verkeer en Waterstaat, in de ministerraad tegen het doorvoeren van de inkomensnivellering als socialistische hobby.

De verminderde economische groei zorgde voor problemen om de ambities van het kabinet waar te maken. In 1976 voerde minister Duisenberg van Financiën een bezuinigingsoperatie door. Dit kwam hem op woede van de eigen partij te staan. Den Uyl en zijn PvdA gaven het beleid vorm vanuit Keynesiaanse grondbeginselen. De staatschuld nam in die periode dan ook snel toe. VVD-leider Wiegel noemde Den Uyl dan ook al eens ‘Sinterklaas’ vanwege zijn financiële beleid. De verkiezingscampagne van de VVD was in 1977 er dan ook op gericht om duidelijk te maken dat de economische crisis slechts kon worden afgewend door op de liberalen te stemmen. Ook ten tijde van de crisis van 1973 ging het om of de Keynesiaanse of de monetaristische methode de juiste was. Overheidsingrijpen of niet. Staatschuld laten oplopen of een strikte begrotingspolitiek voeren.

[image: image36.jpg]Tuesday, Septembor 30, 2008

Foto: enkele leden van het kabinet Den Uyl, met op de voorste rij v.l.n.r.: Irene Vorrink, Dries van Agt, Joop den Uyl en Wim Duisenberg.
Omdat die machtigingswet van 1973 zo’n discussiepunt was en een grote rol aan de overheid toekende, zullen de reacties die zijn gekomen op deze wet als thema behandeld worden bij de krantenanalyse. De reacties die zijn verschenen zullen, net als bij de New Deal informatie geven over de mate waarin overheidsingrijpen werd gesteund. Het beheersen van lonen en prijzen zoals door de machtigingswet werd bepaald, wringt met de idealen van het kapitalisme en de vrije handel.

6.2 Kwantitatieve analyse TC "Kwantitatieve analyse" \f C \l "2"
Als er binnen een krant veel externe bronnen zijn in artikelen, maakt dat het voor het onderzoek interessant om te kijken naar wie wat mag zeggen. Uit grafiek 6a blijkt inderdaad dat het meerendeel bestaat uit externe bronnen. Vooral het NRC Handelsblad hanteert weinig interne bronnen: slechts 8% wat neer komt op twee artikelen.

[image: image9.emf]Soort bronnen - NRC 1973

8%

92%

Interne bron

Externe bron

,

[image: image10.emf]Soort bronnen - Telegraaf 1973

21%

79%

Interne bron

Externe bron

Bron grafiek 6a: eigen gegevens

Als er gekeken wordt naar de berichtgeving over het kapitalisme, valt een opmerkelijke constatering te maken. Er is geen discussie over de geldigheid van het kapitalisme (zie grafiek 6b)! In beide kranten wordt er geen relatie gelegd met de crisis en het kapitalisme of dat overheidsingrijpen consequenties teweegbrengt in het kapitalistisch systeem. Een argument voor aanhangers van de vrije markt zou natuurlijk kunnen zijn dat overheidsingrijpen zoals voorgesteld is door Den Uyl niet strookt met de uitgangspunten van het kapitalisme. Dit wordt echter niet gedaan.

[image: image11.emf]Oordeel over kapitalisme

0

5

10

15

20

25

Houden deels weg geen oordeel

aantal artikelen

Telegraaf

NRC Handelsblad

Bron grafiek 6b: eigen gegevens.
[image: image12.emf]Oordeel over overheidsingrijpen 1973

0

1

2

3

4

5

6

7

8

9

10

Positief Beide Negatief Geen oordeel

aantal artikelen

Telegraaf

NRC Handelsblad

Bron grafiek 6c: eigen gegevens
Discussies over de status van het kapitalisme ontbreken dus in beide kranten, maar er is wel een ander onderscheid te noemen tussen deze dagbladen. De Telegraaf heeft zich vooral negatief uitgelaten over mogelijk overheidsingrijpen. Het NRC Handelsblad daarentegen is veel genuanceerder. In de meeste gevallen werd geen oordeel gegeven. Maar verder is er een redelijk gelijke verdeling te constateren tussen positieve, negatieve en gecombineerde berichtgeving (zie ook grafiek 6d). In de behandeling van diverse artikelen van beide kranten wordt meer geëxpliciteerd hoe de berichtgeving daadwerkelijk was en hoe negatief de Telegraaf zich dus heeft uitgelaten tegen de kabinetsplannen van Den Uyl.

[image: image13.emf]Procentuele verdeling oordeel overheidsingrijpen - NRC

Handelsblad 1973

26%

26% 17%

31%

Positief

Beide

Negatief

Geen oordeel

[image: image14.emf]Procentuele verdeling oordeel over overheisingrijpen - de

Telegraaf 1973

23%

0%

69%

8%

Positief

Beide

Negatief

Geen oordeel

Bron grafiek 6d: eigen gegevens

6.3 NRC Handelsblad
 TC "NRC Handelsblad" \f C \l "2"
In de jaren zestig brak het medium televisie steeds meer door. Ook televisiereclame ging hierin mee. Dag- en weekbladen verloren hierdoor inkomsten en bezuinigingen waren noodzakelijk. In 1964 besloten de uitgevers van het Algemeen Handelsblad en de Nieuw Rotterdamse krant om de handen ineen te slaan onder een gezamenlijke stichting, de Nederlandse Dagbladunie. Beide kranten zouden los blijven bestaan. In 1969 waren de schulden enorm opgelopen. Een fusie bleek nu echt onvermijdelijk, ook al boden redacteuren weerstand. Er was namelijk een grootcultuurverschil tussen de Rotterdamse en Amsterdamse krant. Het Amsterdamse handelsblad wilde vooral verslag doen van maatschappelijke en culturele ontwikkelingen zoals van de provotijd. De Rotterdamse krant had meer interesse in politieke en economische ontwikkelingen. Tot die tijd was de eigen verslaggeving binnen de NRC beperkt. Veelal rolde het nieuws van de telex.
 De analyses van de redacteuren werden gemaakt vanachter hun bureau.

Van oudsher richten beide kranten zich op een liberaal lezerspubliek. In verkiezingstijd raadden zij hun lezers ook aan op de VVD te stemmen.
 Het Algemeen Handelsblad ontwikkelde zich in de jaren zestig tot een meer modern-liberale krant. Dit kwam onder meer door de invloed van redacteuren als Hans van Mierlo en Hans Gruijters, die een van de oprichters van de politieke partij D’66 waren. In het najaar was de fusie dan een feit. De nieuwe krant zou NRC Handelsblad gaan heten, al bestond in Amsterdam nog kort de gekunstelde naam ‘Handelsblad NRC’. Het nieuwe format van de krant was gericht op het zijn van een kwaliteitskrant geënt op voorbeelden uit het buitenland (The Times, The Guardian en de Süddeutsche Zeitung). Het lezerspubliek moest vooral worden gezicht in mensen met middelbaar of hoger onderwijs. Actieve journalistiek werd belangrijk en nieuws, analyse en opinie moesten strikt worden gescheiden. Op 1 oktober 1970 werd de beginselverklaring vastgelegd, waarin duidelijk de nieuwe identiteit werd vermeld:

“'De vrijheidsgedachte die wij voorstaan, verdraagt zich niet met geloof in enig dogma.' De krant onderhoudt geen bijzondere banden met politieke of maatschappelijke organisaties en staat in beginsel wantrouwend tegenover iedere collectiviteit, 'hetzij staat, partij of voetbalclub'. Ronduit wordt gesteld dat 'wij ons richten tot een publiek dat bereid is na te denken'. Meningen zullen dan ook niet worden opgedrongen.”

De bedoeling is dus dat de krant veel minder verbonden zou zijn met een politieke stroming dan voorheen. De lezer zou op basis van de artikelen zelf hun mening moeten kunnen bepalen. Voor wat betreft het onderzoek naar de status van het kapitalisme en de rol van overheidsingrijpen hierin zou dit betekenen dat zowel linkse als rechtse geluiden naar voren moeten komen, zonder te worden geclassificeerd door enig redactioneel commentaar.

6.3.1 Den Uyl en de machtigingswet TC "Den Uyl en de machtigingswet" \f C \l "3"
Zoals aangegeven aan het begin van dit hoofdstuk lanceerde het kabinet Den Uyl een machtigingswet waardoor zonder tussenkomst van het parlement de regering extra bevoegdheden zou krijgen om de crisis aan te pakken door controle op de lonen en de prijzen. Tijdens de Algemene Beschouwingen in de Tweede Kamer van 1973 zei premier Den Uyl nog (en dat was voor de machtigingswet) op de aantijging van KVP-leider Andriessen dat het kabinetsbeleid kon uitlopen op centralisatie van de macht bij de overheid::

“Wij streven bepaald niet naar staatsmonopolies of een staatseconomie, en een van de kenmerken van ons beleid is dat de oplossing van de grote vraagstukken die wij nastreven uiteindelijk door de mensen gedragen moeten worden”

Nog geen maand later verschenen de eerste berichten over de ontwikkeling van een machtigingswet in de krant. In eerste instantie was het commentaar dat verscheen in het NRC Handelsblad niet direct negatief van aard. Zo reageerden de werkgevers en werknemers voorzichtig op de plannen van minister van Sociale Zaken Boersma, maar niet afwijzend. De voorzitter van het Nederlands Katholiek Vakverbond (NKV) Spit noemde de aanpak van de regering zelfs verstandig en noodzakelijk onder de huidige omstandigheden.
 Dit gold eveneens voor CNV-voorzitter Lanser. Hij vond het redelijk dat het kabinet zich ging bedienen met instrumenten om de loon-, inkomens-, en prijsontwikkeling in de hand te houden.
 De NVV was onder leiding van Wim Kok wat terughoudender en stelde aanvullende eisen, maar dit had verder niets te maken of de overheid wel op deze manier zou mogen ingrijpen. De werkgevers waren gereserveerder over de plannen, maar ook daar was nog geen harde kritiek te bespeuren. Dit kon ook komen, omdat de plannen in eerste instantie nogal vaag waren en het Verbond van Nederlandse Ondernemingen (VNO) daarom eerst nog de uitwerking wilde afwachten. De christelijke equivalent van de werkgeversorganisatie NCW zag geen reden waarom na het stuklopen van het centraal akkoord de overheid direct met maatregelen wilde komen. Tegelijkertijd prees de werkgeversorganisatie wel de zorgvuldigheid van de regering die ook tot uitdrukking kwam in de mededeling dat de organisatie later in het overleg over de maatregelen betrokken zou worden.

Ook in de Tweede Kamer waren de reacties voorzichtig, maar overwegend begripvol. De kop van het artikel in de NRC zegt genoeg: “Kamer toont begrip voor sociale ingreep”. KVP-kamerlid Van der Gun noemde de machtigingswet zeer ingrijpend, maar de regering kan volgens hem moeilijk anders doen. Alleen de VVD had in het artikel een negatief oordeel over de wet. Van Aardenne zei het onjuist te vinden, via een noodtoestand nivelleringsdoeleinden door te voeren.
 Het wekt eveneens de verbazing van Wiegel (VVD) dat Den Uyl nimmer heeft gesproken over bezuinigingen in de overheidsuitgaven.
 Hier wordt duidelijk dat de liberalen uitgaan van monetaristische principes. Andriessen (KVP) was het, ondanks zijn kritiek op Den Uyl, niet met de liberale voorman eens. Hij vreesde dat vooral de werkgelegenheid in gevaar zou gaan komen. Praten over bezuinigingen van de overheid mag niet voorbij gaan aan de eventuele noodzaak om met veel overheidsgeld de werkeloosheid te bestrijden, waarschuwde Andriessen.
 Andere oppositieleden hadden vooral kritiek op dat Den Uyl en zijn plannenoplossingen te ‘vaag’ zouden zijn. Alleen de VVD maakte duidelijk bezwaar tegen de keuze die is gemaakt om voor overheidsingrijpen te kiezen.

Welke oplossingen Wiegel dan wel voor handen had, werd behandeld in een artikel op 4 december.

 “Zijns inziens moeten de lonen volgend jaar niet worden verhoogd en mogen de prijsstijgingen niet geheel in de lonen worden doorberekend. Het kabinet moet een tot anderhalf miljard op de overheidsuitgaven bezuinigen
en zelfstandigen en bedrijfstakken die in moeilijkheden geraken, bijstaan. (…) Wat deze regering voor het land kan doen is aftreden, De heer Wiegel meent, dat Den Uyl niet in staat is het volk te verenigen in deze moeilijke tijd (…) Hij zei vooral bevreesd te zijn dat het kabinet de crisis wellicht gaat gebruiken om de eigen socialistische stokpaardjes als bijvoorbeeld de inkomensverdeling van stal te halen. “Wij zullen de machtigingswet zeer kritisch bezien. Als dit instrument gebruikt gaat worden voor eigen stokpaardjes dan zal de situatie alleen nog maar slechter worden.””

Uiteraard zitten ook strategische politieke redenen achter het commentaar van Wiegel. Het lijkt alsof het monetaristische gedachtegoed in de Nederlandse politiek alleen bij Wiegel weerklank vond. Ook bij de liberalen in de Eerste Kamer is de kritiek fors op de wet. Fractievoorzitter H. van Riel sprak zelfs van een bevelwet, waarmee wordt geprobeerd “de basis te leggen voor een socialistisch Nederland”
 In een later debat levert D’66 eveneens soortgelijk commentaar: D’66 vindt het verlenen van de machtiging verantwoord, maar niet om de regering haar politieke doeleinden buiten de Kamer om te kunnen laten verwezenlijken.
 De meest gehoorde kritiek is overigens dat het parlement te weinig controle zou krijgen op de besluiten die zullen worden genomen. Zo wil de regeringspartij PPR de mogelijkheid om meer controle achteraf.

De kritiek van Wiegel dat het kabinet de crisis gebruikte voor de inrichting van een socialistische maatschappij is meerdere malen teruggekomen in artikelen. Door de ruimte die de VVD gegeven wordt in de krant lijkt het alsof er alleen door de rechterkant van het kabinet kritiek geleverd wordt, maar geeft een vertekenend beeld. Bakker van de CPN meende juist dat Den Uyl en zijn kabinet hebben geweken voor de druk en chantage van rechts. Dit stelde hij op een tweedaagse partijconferentie van zijn communistische partij. Hij noemde de wet een operatie voor bestedingsbeperking onder uitschakeling van de vakbeweging.
 Waar de rechtse kritiek dus sprak van een links beleid, meent de CPN dat Den Uyl gezwicht is voor de rechtse druk. Hij sprak zelfs uit dat er te weinig besteed zou worden, terwijl bijvoorbeeld de VVD meende dat er veel te weinig bezuinigd werd en te veel werd uitgegeven. In het onderzoeksmateriaal van de kranten is slechts eenmaal dit geluid van de CPN naar voren gekomen.

Ondanks dat het NRC Handelsblad in haar beginselverklaring heeft aangekondigd niet gebonden te zijn aan een politieke partij is het wel opvallend dat vooral de kritiek van de VVD veel ruimte krijgt, dit in tegenstelling tot bijvoorbeeld het linkse communistische geluid van de CPN of zelfs regeringspartijen. Toch is het verschil met 1929 groot. In tegenstelling tot 1929, werd in 1973 veel minder duidelijk de mening van de journalist weergegeven. Commentaar op bijvoorbeeld regeringsplannen werd niet meer geleverd door de journalist zelf, maar door het gebruik van citaten door oppositieleden. Toch zijn er op indirecte wijze nog steeds aanwijzingen te vinden. Ook al heerst daar geen eenduidigheid. Een voorbeeld van een kop: “Kamer kritisch over de machtigingswet”. In de eerste alinea staat vervolgens dat de Tweede Kamerfracties van de PvdA, D’66, KVP, ARP en PPR de noodzaak van de machtigingswet onderschrijven. De VVD verzet zich tegen de machtigingswet, evenals DS’70 en de CHU-fractie. De kop geeft een ander beeld dan de daadwerkelijke inhoud. Immers een vijftal fracties, de coalitiepartijen, zijn gewoon voor de machtigingswet. Natuurlijk is er kritiek in de Tweede Kamer, maar dit zijn alleen de oppositiepartijen. Eenzelfde voorbeeld, maar dan tegengesteld, komt naar voren in de kop: “Ruime meerderheid voor machtigingswet”. Nu opeens is er wel veel steun voor de wet, maar in de eerste alinea werd nu vermeld dat de fracties van de VVD, CPN, DS’70, SGP, BP, GVP, RKPN en de heer Drenth van de PvdA tegenstemden. Voor stemden de geestverwanten van het kabinet en de CHU. Uiteraard zullen het aantal stemmen voor meer zijn geweest dan de stemmen tegen, maar gezien het gegeven dat vrijwel de gehele oppositie tegen het voorstel stemde is de kop misschien wat al te positief gestemd. Het blijkt dus dat met een kop andere verwachtingen kunnen worden gewekt dan daadwerkelijk de strekking van het artikel is. Er is echter geen eenduidig beeld te geven over de identiteit van de krant. Beide opinies worden weergegeven, al krijgt vanuit de oppositie de VVD de meeste aandacht.

De discussie omtrent de machtigingswet is er een die uitgaat van welke rol de overheid moet hebben om de crisis zo goed mogelijk te kunnen opvangen en bestrijden. De rechterkant, en met name de VVD, pleitte voor bezuinigingen terwijl de PvdA onder leiding van Den Uyl in het kabinet de regie in handen wilde nemen en daarbij het opschroeven van de overheidsuitgaven niet schuwde. De grondbeginselen van deze discussie, overheidsingrijpen of niet, vond dus ook in 1973 plaats. Echter werd dit nooit gekoppeld aan het kapitalisme, hoewel het besluit om als overheid in te grijpen en te investeren wel de principes van het kapitalisme ondermijnt. De vrije markt wordt tenslotte beperkt in haar functioneren. Een reden kan zijn dat de crisis anders is dan die van 1929. Daar lag het euvel in het functioneren van de financiële markt en de onstabiele situatie door kredietverstrekkingen wereldwijd. De crisis van 1973 heeft een directere relatie met de olieboycot vanuit het Midden-Oosten gegeven door de Arabische landen en is dus meer gestoeld op politiek strategische en oorlogsredenen. De crisis van 1929 was veel meer gebaseerd op het economische systeem zelf, waardoor een debat over de geldigheid van het kapitalisme veel meer voor de hand lag.
6.4 De Telegraaf TC "De Telegraaf" \f C \l "2"
De Telegraaf verscheen voor het eerst op 1 januari 1893. Tijdens de behandeling van de crisis van 1929 is al aangetoond dat de behandelde kranten toen niet schuwden om zich duidelijk te profileren in het politiek spectrum. De Telegraaf deed begin twintigste eeuw hetzelfde. Zo ventileerde de krant duidelijk haar mening omtrent de voorzitter van de ministerraad Abraham Kuyper (ARP) op de avond voor de Tweede Kamerverkiezingen in 1905:

“Kuyper is de Calvinistische roofvogel, die daar zweeft en loert boven de velden van Holland, boven de openbare school, boven de staatsbetrekkingen, boven hogeschool en rechtszaal, boven ons hele volksleven.”

Enkele jaren na de crisis van 1929 stelde de Telegraaf zich volledig achter Colijn die in 1933 was aangetreden als voorzitter van de ministerraad. Dit kwam omdat gezagshandhaving en het vasthouden aan de gouden standaard gedeelde waarden waren. Daarnaast werkten Colijn en hoofdredacteur Goedemans samen om de invloed van socialisten te bestrijden.
 Soms gaat de relatie tussen politiek en journalistiek zelfs zo ver dat een voorman van een politieke partij en de hoofdredacteur van een krant dezelfde persoon zijn. Eind jaren veertig was Carl Romme zowel staatkundig hoofdredacteur van de Volkskrant als fractievoorzitter van de KVP in de Tweede kamer. In het volgende hoofdstuk zal hier nader op worden ingegaan, omdat dan de Volkskrant een van de besproken kranten is. Ook bij het NRC Handelsblad waren er connecties met politici tevinden. Hans van Mierlo en Hans Gruijters werkten voor het Handelsblad en waren eveneens oprichters van D’66.

De band tussen de politiek en de pers was ook in de jaren zeventig nog steeds hecht. Bij het aantreden van Den Uyl in 1973 was dit ook het geval. Den Uyl was zelf na de Tweede Wereldoorlog journalist geweest bij het Parool en Vrij Nederland. Engagement was toentertijd ook geen schande, maar eerder een deugd. Dit wil zeggen dat ook parlementair journalisten eenzelfde doel hadden als bijvoorbeeld linkse politici: de maatschappij hervormen. Toen het Vrije Volk, welke dicht bij de sociaaldemocraten lag, een kritisch stuk schreef over PvdA-minister Vredeling, werd dit zo vreemd gevonden dat er een complot werd verondersteld.

Veel kranten deden ook niet moeilijk over hoe zij stemden. Dit was niet per se om mensen te overtuigen. Zo deelde de redactie van de Haagse Post al sinds 1966 nee hoe ze ging stemmen. Dit was niet als stemadvies, maar om objectief duidelijk te maken in welke richting zij subjectief is, aldus hoofdredacteur Brugsma.
 Het NRC Handelsblad nam al afstand van deze geëngageerde linkse journalistiek door te stellen in haar beginselverklaring dat zij geen bijzondere banden met politieke of maatschappelijke organisaties had. Dit gold eveneens voor de Telegraaf:

[image: image15.jpg]De Telegraaf

Het dagblad De Telegraafl geeft
onpartn dig nieuws, zonder gebon-
den te z?n aan enige staatkundi-
Ee partij, kerkelijke richting of.
langen, emeenschn uitslui-
tend m ienst van slands be-
lang.
: Artikel 2 der Statuten

Bron: Telegraaf 14 november 1973
Toch betekende dit niet dat deze kranten daadwerkelijk neutraal waren. Zo kreeg Hans Wiegel in het NRC Handelsblad meerdere malen de ruimte om zijn mening te verkondigen, ook al was die mening niet ‘nieuws’. Zijn mening was namelijk een herhaling dat het beleid van Den Uyl bedoeld was om een socialistische maatschappij te stichten. Dit beeld komt niet alleen naar voren in de onderzoeksresultaten. Historica Ilja van den Broek zag het NRC Handelsblad en de Telegraaf als een steun in de rug voor Wiegel. Hun afkeer tegen alles wat met Den Uyl en zijn kabinet te maken had verbond hen.
 Politiek redacteur van de Telegraaf Kees Lunshof meende dat de Volkskrant invloed uitoefende op het ‘kader’ van de PvdA, terwijl de Telegraaf relevant was voor hele politieke groeperingen als de VVD, het CHU-gedeelte van het CDA en de katholieken in het zuiden.

De verzuiling was nog steeds levendig. Kortweg is de verzuiling een verdeling van de samenleving in segmenten waarbij elk segment een ideologie bevat met bijbehorende partijen, kranten, kerkgenootschappen, scholen en omroepen. Er was een protestants-christelijke zuil, een katholieke, een socialistische en een neutrale/liberale zuil. De Telegraaf hoorde eveneens als het NRC Handelsblad tot de laatste zuil. Het ligt daarom in de lijn der verwachting dat ook de Telegraaf kritisch is aangaande de politiek van Den Uyl en zijn machtigingswet.

6.4.1 Den Uyl en de machtigingswet TC "Den Uyl en de machtigingswet" \f C \l "3"
Koppen zijn een belangrijk instrument om kort de kern van het artikel te vatten en de aandacht van de lezers te trekken. Om diezelfde reden staan hieronder enkele koppen waaruit al snel blijkt in welk kamp de Telegraaf zich bevond.

“Wiegel verwacht Den Uyl’s val”
“Trekt overheid zelf broekriem ook aan?”

“Vrees voor gevolgen van vrijwel totale staatsmacht. Fel verzet tegen Den Uyl’s volmachten.”

“Machtigingswet geeft teveel macht aan minister Boersma.”

“Macht(igings)hebber Den Uyl spreidt zijn macht over ons uit”

Enkele zaken vallen op. Opnieuw krijgt Wiegel de gelegenheid om zijn kritiek te uiten. En er wordt een duidelijk onderscheid gemaakt tussen de overheid en ‘ons’ de burgers. De kop “trek overheid zelf broekriem ook aan?” impliceert dat de overheid wel van andere verwacht bezuinigingen te accepteren, maar er zelf weinig aan doet. Dit is eveneens een kritiekpunt van de rechterkant. De krant maakt de schisma tussen kabinet en burger helemaal duidelijk in de laatste kop. Den Uyl spreidt zijn macht over ons uit. De Telegraaf hoort niet bij die machtshebbers, maar behoort tot het volk.

 Niet altijd wordt er in de Telegraaf gekozen voor een vorm waar externe bronnen geciteerd worden. De journalist krijgt nog steeds, op soms overduidelijke wijze, de ruimte om gekleurd commentaar op de kabinetsplannen te leveren. Zo schreef Telegraafjournalist Jacques Fahrenhorst:

“Dat wordt me een vrolijk Kerstfeest voor machtigingshebber Den Uyl en de leden van zijn benzine-junta. En wat 1974 betreft, hoe rotter het ons gaat hoe voorspoediger Nieuwjaar het voor hen wordt.(…) De Eerste Kamer mag dan nog wat tegensputteren, maar wat daar zit zijn meer brekebeentjes dan benenbrekers. (…) Voor de rest moeten we maar vertrouwen op Max van der Kruk, onze minister van Buitenlandse Zaken. Als de welvaart de grijpgrage vingers naar ons uitstrekt, heeft hij altijd wel een paar trucs en malle fratsen achter de hand die ons verzekeren van de haat en boycot van de ons omringende landen. (…) Als de machtigingswet door de Eerste Kamer is, krijgt iedere minister van Den Uyl zijn eigen speelgoedje. Minister Westerterp aan de benzinepomp. Minister Lubbers komt de gordijnen dicht- en het licht uitdoen. Als we een beetje lief voor hem zijn komt hij ons nog toestoppen ook. Het meeste speelgoed is voor minister Boersma, het troetelkindje van Den Uyl. Hij mag zich letterlijk overal mee bemoeien, hoeveel we verdienen, hoeveel we niet verdienen, huren, pachten, dividenden, tarieven, in alles mogen Jaap en zijn team van ambtelijke snuffelaars de neuzen steken en als we een pas fout zetten gaat de beuk erin.”

[image: image37.emf]Oordeel overheidsingrijpen overige artikelen

- NRC Handelsblad 2008

34%

27%

15%

24%

Positief

Beide

Negatief

Geen oordeel

In het artikel komen nog meer minister voor die geridiculiseerd worden. Nu is deze toonzetting geen gewoonte in de berichtgeving over de machtigingswet, maar het artikel biedt wel duidelijkheid welke ruimte gegeven werd voor kritiek. Deze kritiek mocht dus ver gaan. De onderliggende gedachtegang, welke uit het artikel is te destilleren, is dat het overheidsingrijpen van Den Uyl buiten alle proporties is. Het kabinet Den Uyl werd vergeleken met de Junta. Dit Spaanstalige woord voor regering heeft in de Nederlandse taal een negatieve connotatie en verwijst naar militaire dictaturen die vooral toen in Zuid-Amerika zaten. De minister van Buitenlandse Zaken werd Max van der Kruk genoemd, terwijl hij toch echt Max van der Stoel heet.

Foto: minister Boersma van Sociale

De welvaart die verkregen is, zou Van der Stoel via ‘trucs’ wel

Zaken, bron: fotobureau Dijkstra
weer tenietdoen. Boersma krijgt tenslotte het meeste speelgoed.

Dit impliceert dat het kabinet niet serieus bezig is met haar taken. Er worden spelletjes gespeeld voor hun eigen plezier. Kortom dit overheidsingrijpen is volgens de journalist belastend voor de samenleving. Daarbij wordt opnieuw niet uitgegaan van het economisch systeem, het kapitalisme. Het aannemen dat overheidsingrijpen onjuist is, voldeed. Dit werd verder niet uitgelegd als een noodzaak om het kapitalistisch systeem te kunnen laten functioneren. Het debat over de rol die de regering moet spelen ten tijde van een economische crisis, staat dus los van de eisen van een specifiek economisch systeem.

De enige politicus die wel waarschuwde voor het invoeren van een alternatief systeem, in dit geval een socialistisch systeem, was Hans Wiegel. In het NRC Handelsblad heeft hij vaker deze boodschap kunnen herhalen, zo ook in de Telegraaf. Meerdere malen is Wiegel ook de eerste persoon die in een artikel geciteerd of geparafraseerd wordt. In totaal is Wiegel vijf keer aan bod gekomen in de behandelde artikelen (zie ook bijlage). Dat is in ruim 38% van alle artikelen. Dit laat ook weer zien dat de crisismaatregelen vooral een politieke aangelegenheid zijn en minder een economische. Zo werd er geciteerd:

“Wat dit kabinet vraagt aan het parlement komt praktisch neer op een absolute volmacht. Daar komt nog bij dat ik de stellige indruk heb dat deze regering misbruik van de huidige crisissituatie gaat maken door allerlei socialistische stokpaardjes als nivellering van inkomens en vergroting van de staatsmacht van stal te halen.”

[image: image38.emf]Oordeel overheidsingrijpen nationalisatie banken -

NRC Handelsblad 2008

69%

15%

8%

8%

Positief

Beide

Negatief

Geen oordeel

[image: image39.emf]Oordeel overheidsingrijpen artikelen over

nationalisatie banken - de Volkskrant 2008

51%

33%

8%

8%

Positief

Beide

Negatief

Geen oordeel

Foto links: interpellatie van Hans Wiegel, op de achtergrond Den Uyl en Boersma, fotograaf: Anefo/Bert Verhoeff,

Foto rechts: behandeling van de machtigingswet, op de foto Den Uyl en Duisenberg, fotograaf: Anefo/Peters,

In beide kranten werd niet uitgegaan van het verdedigen van het kapitalisme, maar wel van het tegengaan van het socialisme. Dit is een belangrijk onderscheid, omdat het socialisme als de externe bedreiging werd neergezet en het kapitalisme met weinig staatsinvloed als een juist systeem werd verondersteld, ook al werd dit niet expliciet zo uitgesproken. Het kapitalisme werd dus niet ter discussie gesteld. Behalve oppositieleden als Wiegel, werd er ook aan anderen ruimte gegeven om commentaar te leveren zoals hiervoor al is aangetoond toen een journalist van het dagblad zonder omslachtig te zijn het kabinet bekritiseerde. Een andere keer is het een hoogleraar die in een kader een opiniestuk brengt. Zo vond een hoogleraar dat er teveel macht aan minister Boersma werd gegeven. Ook dit opiniërende stuk hield dezelfde lijn aan als het andere commentaar in de krant. Zo stelde hij dat:

“De klemtoon, welke het wetsontwerp doet vallen op de individuele macht van de minister van Sociale Zaken, doet sterk ideologisch aan. (…) Het wetsontwerp is veel te veel een wet-Boersma. Dit maakt het wetsontwerp in een crisissituatie als die waarin ons land zich bevindt nodeloos gevaarlijk en ondergraaft het wenselijk vertrouwen in alle kringen van onze samenleving. Het gevaar is geenszins denkbeeldig dat de heer Boersma op eigen houtje over alle zaken, waarmee hij zich blijkens het wetsontwerp individueel zou mogen gaan bemoeien, inkomens van vrije beroepen, dividenden, pachten en huren, allerlei beloften doet aan de vakbeweging oproept of aanwakkert. Naar mijn overtuiging moet de heet Boersma middels amendementen naar een meer bescheiden plaats worden teruggeleid. Want de plaats van de heer Boersma in dit wetsontwerp is symbolisch voor de macht welke dit wetsontwerp wil geven aan de vakbeweging over heel de samenleving.”

Niet altijd is even duidelijk wie het commentaar levert. Zo is er een artikel geplaatst op de voorpagina met de titel “Commentaar. Niet aan dit Kabinet”, waarvan de bron onduidelijk is. Geen externe bronnen of citaten werden gebruikt. Ook stond er geen vermelding ‘van onze parlementaire redactie’ of iets dergelijks. Toch mag aangenomen worden dat dit geplaatst is door de redactie van de krant. Ook hier worden de volmachten verworpen. Meerdere redenen werden gegeven om de volgens de krant abnormale bevoegdheden niet te geven.

“Zo wordt de democratie geweld aangedaan als de parlementaire goedkeuring vooraf wordt uitgeschakeld. Dat moet misschien in een oorlogssituatie, waarin van de ene dag op de andere ingrijpende beslissingen moeten worden genomen die geen uitstel dulden. Zo’n noodsituatie is in Nederland nog niet aanwezig. Als zeer verstrekkende bevoegdheden aan een regering moeten worden gegeven, behoort dit een nationaal kabinet te zijn, waarin vrijwel alle stromingen van het Nederlandse volk vertegenwoordigd zijn.”

Slechts bij hoge uitzondering is overheidsingrijpen gerechtvaardigd, volgens de krant. Dit is niet het geval ten tijde van deze crisis. De economie moet dus op andere manieren op weg worden geholpen dan nu gebeurt. Daarnaast heeft de krant ook volstrekt geen vertrouwen in het kabinet Den Uyl. Het kabinet Den Uyl bevat volgens de krant over enkele zwakke ministers ‘die er reeks blijk van hebben gegeven niet tegen hun taak te zijn opgewassen’.
 De krant acht het daarom ook onverantwoord een kabinet met dergelijke volmachten te bekleden.

Een uitzondering vormt een artikel waarin oud-minister van Sociale Zaken Roolvink (ARP) uitlegt waarom hij hogere belastingen verwacht. Hierin wordt, zonder weerwoord, positief gesproken over overheidsingrijpen. De regering heeft de mogelijkheid om met een zogenaamde wiebeltax in te grijpen. Dit instrument is bedoeld om in sterke conjuncturele ontwikkelingen de grootte van de bestedingen te wijzigen. Deze wiebeltax kan dan maximaal vijf procent verhoogd worden op bijvoorbeeld de loon- en inkomstenbelasting, BTW, vennootschapsbelasting, accijnzen en bijzondere verbruiksbelasting op auto’s. Roolvink meent dat de regering er alle reden toe heeft om nu in te grijpen in de lonen en prijzen.

Banken en de overheid TC "Banken en de overheid" \f C \l "4"
Als thema voor 2008 zal de nationalisatie van banken worden belicht. In 1973 speelde ten tijde van de crisis eveneens de vrees dat de staat teveel invloed kreeg bij enkele banken. Zo fuseerde de Rijkspostspaarbank, de Bondsspaarbanken en de Postgiro tot een bank waardoor de overheid in een klap de grootste bankier werd. Nu zijn de omstandigheden in 1973 anders dan in 2008, toch kunnen de opmerkingen die hierover werden gemaakt, worden meegenomen over de rol van de overheid in het bankwezen en vooral in slechte financiële tijden. De Telegraaf schreef hierover het volgende:

“Het mammoetconcern wil op die manier komen tot de oprichting van een nationale geld- en girobank zo vernemen wij uit zeer goed ingelichte bronnen. Het mammoetconcern dat zo uit de grond gestampt wordt krijgt niet minder dan ƒ27 miljard aan gelden te beheren en een personeelsbestand van 12.000 man. Voor de bestaande banken betekent het, dat zij een geduchte concurrent bijkrijgen die vrijwel alle terreinen gaat bestrijken, waarop zij ook actief zijn. (…) Via het over het hele land gespreide kantorennet van de Bondsspaarbanken kan de overheid zich nu echter ook intensief gaan bemoeien met het valutaverkeer, reischeques, verzekeringen en zelfs de beurshandel. Bovendien krijgt de staat – die ook nog het Algemeen Burgerlijk Pensionfonds bezit – een geweldig sterke greep op de spaargelden in Nederland, zo vreest men in bankierskringen.”

Het is duidelijk dat de krant deze fusie niet als positief bestempelt. Zo wordt het mammoetconcern ‘uit de grond gestampt’, alsof er niet voldoende over is nagedacht. Ten tweede kon de overheid zich met terreinen gaan bemoeien waar dat niet zou moeten. De reden voor deze fusie, volgens de banken of regering zelf, ontbrak geheel in de krant. Andere kritische bronnen werden in het artikel dan ook wel aangehaald om te verkondigen dat deze ontwikkeling zorgwekkend is. Vanuit de Tweede Kamer was het, uiteraard, Hans Wiegel die zijn bedenkingen uitte.

“Ik sla deze ontwikkeling met zeer grote zorg gade. Mijn financiële specialisten zullen de zaak op de voet volgen. De kans is aanwezig dat de regering een begin aan het maken is met de nationalisatie van het bankwezen.”

Niet alleen Wiegel had kritiek, ook A.F.J. Dijkgraaf, lid van de raad van bestuur van de Algemene Bank Nederland. Hoewel hij niet gelijk negatief is, baart de mogelijke rol van de overheid hem wel zorgen:

“In principe gaan wij voor geen enkele concurrent uit de weg. Hoe groot en sterk die ook is. Wel moeten dan de concurrentievoorwaarden volkomen gelijk zijn. Als de nieuwe bank bij voorbeeld geen belasting zou behoeven te betalen, zouden die natuurlijk danig scheef komen te liggen.”

Levensgevaarlijk zou Dijkgraaf het ook vinden als met spaargelden van de bank ‘zomaar’ allerlei regeringsprojecten zouden worden gefinancierd. Ook oud staatssecretaris van financiën W. Scholten (CHU) zag een fusie met grote zorg gade. De rol van de overheid moest beperkt blijven. Volgens hem begeeft de overheid zich door een fusie op een hellend vlak. De staat mag pas optreden als het particuliere bankwezen zodanig in gebreke zou blijven, dat er witte vlekken moeten worden opgevuld. Scholten ziet alleen in de ontwikkeling van deze particuliere banken geen witte vlekken. “Ik zie dan ook niet in waarom de overheid zich nu plotseling geroepen voelt – en dat nog wel volgens een erg krap schema van drie maanden – deze stappen in de bankwereld te zetten.” Toch wil hij nog niet praten in dit stadium over een nationalisatie van het bankwezen. Wel, zo schrijft de Telegraaf, is hij ervan op de hoogte dat het kabinet Den Uyl een strikt geheim draaiboek heeft opgesteld. De uitvoering hiervan zal veel ingrijpender voor het bankwezen zijn dan de huidige fusieplannen.

Dat de overheid ook daadwerkelijk invloed wil uitoefenen bleek toen B. Moret, voorzitter van de Spaarbankbond, op bezoek ging bij minister van Financiën Duisenberg met de opdracht om ervoor te zorgen dat ook in de nieuwe organisatie vrij zouden blijven om hun beleggingen zo uit te voeren zoals zij dat wilden. De Spaarbankbond eiste eveneens dat de overheid niet meer dan een derde van het aantal bestuurszetels in de nieuwe staatsbank mochten gaan bezetten. Moret kreeg tijdens zijn gesprek met de minister echter nul op het rekest. Hij kreeg te verstaan dat de staat weldegelijk een vinger in de pap wilde hebben bij de beleggingen en dat de spaarbanken van de twaalf bestuurszetels van de nieuwe staatsbank er vier konden gaan bezetten.

6.5 Conclusie
 TC "Conclusie" \f C \l "2"
Na de oorlog ontwikkelde zich een opmerkelijke economische groei tot begin jaren zeventig. Die groei was mede mogelijk gemaakt door de ontwikkeling en het invoeren van de verzorgingsstaat. Deze organisatie van het kapitalisme bood mensen zekerheid, echter vereiste dit wel een andere politiek dan een laissez-faire beleid. Ook als het economisch slecht ging, moesten de sociale zekerheden voor de burgers gewaarborgd blijven. De monetaristische politiek was daardoor ongeschikt. De status van het kapitalisme verschilde daardoor met die van 1929. Volgens Keynesiaanse methoden was het helemaal niet verkeerd om ten tijde van economische terugslag de staatsschuld te laten oplopen. De economische bloeiperiode duurde tot begin jaren zeventig. In het decennium daarvoor waren al tekenen van neergang zichtbaar. Een en ander had ook te maken met de positie van de dollar. Deze munt was als enige aan het goud gekoppeld en de monetaire politiek van de Verenigde Staten leunde op het gegeven dat de dollar overal als betaalmiddel werd geaccepteerd. Door de enorm gegroeide overheidsuitgaven door de Vietnamoorlog werd er geld bijgedrukt. Politici als De Gaulle wilden toen van de dollar af door het in goud om te ruilen. Deze mogelijkheid werd door de VS later losgelaten. Dit leidde tot ongerustheid in het Midden-Oosten, want de olieprijs was vastgesteld in dollars. De relatie tussen het Westen en Midden-Oosten verslechterde eveneens door het steunen van Israël door onder andere Nederland en de Verenigde Staten in de Jom-Kipoeroorlog.

Het pas aangetreden kabinet Den Uyl kreeg hier mee te maken. Hij ontwikkelde een machtigingswet om deze olie- en financiële crisis te kunnen bestrijden. Dit betrof bevoegdheden voor de regering om lonen en prijzen te beheersen. Deze ontwikkeling werd met zeer veel zorg gadegeslagen in De Telegraaf en het NRC Handelsblad. Hoewel beide kranten hebben aangegeven dat zij los stonden van een politieke partij is duidelijk waarneembaar in welke politieke hoek deze twee kranten zich bevonden. Al laat De Telegraaf duidelijker naar voren komen wat hun eigen mening is door middel van bijvoorbeeld commentaar door eigen journalisten. Overheidssteun werd door beide kranten niet omschreven als mogelijke bedreiging van het kapitalisme, maar werd als zodanig zorgwekkend bevonden. Het vertrouwen dat het kabinet Den Uyl hier goed mee kon doen was er niet. VVD-leider Hans Wiegel werd in beide kranten meerdere malen genoemd toen hij stelde dat hij het kabinet betichtte van het doorzetten van een socialistische omvorming. In werkelijkheid bestond het kapitalisme al meer in een vanuit de overheid vormgegeven georganiseerde vorm dan begin twintigste eeuw.

7. De crisis van 2008 TC "De crisis van 2008" \f C \l "1"
De financiële crisis van 2008 is de meest recente. Bij het schrijven van deze thesis zijn de discussies nog steeds gaande. De werkwijze om deze crisis te onderzoeken is hetzelfde gebleven. De twee kranten die behandeld zullen gaan worden zijn het NRC Handelsblad en als variabele krant is de Volkskrant genomen. Binnen de berichtgeving zal worden gekeken naar de opvattingen over het kapitalisme en het overheidsingrijpen. Als casus zal de nationalisatie van banken worden genomen.
7.1

Inleiding TC "Inleiding" \f C \l "2"
Met het omslaan van de conjunctuur in de jaren zeventig groeide eveneens de twijfels over de juistheid van de Keynesiaanse politiek. In de jaren zeventig werd de inflatie immers nog verergerd door deze manier doordat de overheid schulden ging maken bij economische tegenslag. Het Verenigd Koninkrijk was zelfs zo ver afgezakt dat het land een lening bij het IMF moest aanvragen. Niet lang na de Verenigde Staten en het Verenigd Koninkrijk vervingen ook andere landen de Keynesiaanse politiek voor een strengere (of afgezwakte) versie van het monetaire beleid. Een van de verdedigers was Milton Friedman. Hij stelde dat overheidsingrijpen in de economie doorgaans pas effect heeft als het al te laat is. Om de invloed van overheden terug te dringen moesten bedrijven geprivatiseerd worden. Vooral de conservatieve regering in Groot-Brittannië ging in de jaren tachtig ver. De afgelopen drie decennia domineerde het idee van Thatcher en Reagan. Overal gingen deregulering en privatisering de boventoon voeren, zelfs in programma's van partijen met een andere traditie.

Tijdens de behandeling van de crisis van 1973 is naar voren gekomen dat beide kranten kritisch waren ten opzichte overheidssteun. Het Keynesiaanse model werd in die jaren zeventig ook steeds minder populair. Door de teloorgang van deze ideeën ontstond een vacuüm. Aan de linkerkant werd Marx opnieuw bekeken en aan de rechterkant werd Friedman aangehaald, of anderen als Hayek en Barro. Ondanks de verschillen onderling waren ze het er wel over eens dat de theorieën van Keynes niet deugden. Econoom Alfred Kleinknecht herinnerde zich het einde van de Keynesiaanse periode nog goed tijdens zijn studententijd: “Je kon als student economie op iedere hoek van de faculteit voelen dat het crisis was. Crisis in de economie én in de economische theorie. Boeiende tijden: onze docenten wisten het ook niet meer.”
 Volgens Kleinknecht zorgde de antikeynesiaanse beweging voor ideologische dilemma’s bij linkse partijen. Ze raakten in verwarring. Ook onder rechtse regeringen werden praktijk en ideeën niet altijd op elkaar afgestemd. Zo behoorden het financieringstekort van het kabinet Van Agt-Wiegel tot de hoogste na de Tweede Wereldoorlog. Ook in Amerika joegen rechtse politici als Reagan en Bush de staatsschuld hoog op. In 2008 werd er door Bush een financieel impuls gegeven van 145 miljard om de consumptie te stimuleren en de conjunctuur te redden. Of zoals Kleinkecht opmerkte in de NRC: “Dit is onvervalst keynesianisme!”
 De tweestrijd tussen links en rechts, overheid of geen overheid is ten tijde van de financiële crisis van 2008 weer helemaal actueel.

In dit hoofdstuk is weer de centrale vraag hoe er tegen het kapitalisme werd aangekeken. Als casus is nu gekozen voor een duidelijke vorm van overheidsingrijpen. Over het ingrijpen van minister Bos bij banken als ABN Amro, ING en Fortis Nederland om deze te helpen werd herhaaldelijk geschreven. Het is de vraag in hoeverre de crisissituatie van invloed is op de opinie of er ingegrepen moest worden en hoe voorstanders van een vrije markt hier nu tegenaan kijken.
7.2 Kwantitatieve analyse TC "Kwantitatieve analyse" \f C \l "2"
Opnieuw is weer gekeken naar de verhouding tussen interne en externe bronnen en de soort berichtgeving over kapitalisme en overheidsingrijpen. Voor de onderzoeksperiode van 2008 zal extra aandacht worden besteed aan de nationalisatie van banken. Ook in deze artikelen is gekeken naar hoe er over dit overheidsingrijpen is bericht. Als extra gegevens is voor 2008 gekeken naar welke personen de gelegenheid hebben gehad om hun mening te verkondigen. Dit is vervolgens onderverdeeld in een aantal categorieën. Ook is gekeken naar in welke katern het artikel is geplaatst. Dit geeft informatie over hoe er tegen de crisis wordt aangekeken. Als er veel berichten op de buitenlandpagina zijn verschenen, ligt er veel meer de nadruk op internationale ontwikkelingen en problemen dan op de binnenlandpagina. Zijn er veel artikelen verschenen in de economiesectie dan zal de aandacht vooral liggen op economische implicaties van de crisis.

Bronnengebruik

[image: image16.emf]Soort bronnen - NRC Handelsblad 2008

4%

96%

Intern

Extern

[image: image17.emf]Soort bronnen - de Volkskrant 2008

33%

63%

4%

Intern

Extern

Onbekend

Bron grafiek 7a: eigen gegevens

De grote overeenkomst tussen beide kranten is dat veruit in de meeste berichten externe bronnen worden aangehaald. In het NRC Handelsblad is dat zelfs 96%. Het grote verschil zit hem in het aantal artikelen waarin de journalisten zelf hun visie laten blijken in plaats van een externe deskundige. Bij de Volkskrant gebeurt dit in 33% van de gevallen. Het is daarom te verwachten dat juist bij deze artikelen goed de identiteit van de krant is vast te stellen. Het kan namelijk zijn dat er slechts door journalisten een beschrijving van gebeurtenissen werd gegeven, maar het is ook niet ondenkbaar dat er wel degelijk een oordeel over het kapitalisme of overheidsingrijpen werd gegeven. Daarom zal bij de bespreking van de crisis in de Volkskrant op deze categorie van intern bronnengebruik worden gelet.

[image: image18.emf]Verdeling categorie bronnengebruik NRC Handelsblad

2008

11%

16%

13%

21%

4%

11%

7%

4%

13%

Wetenschappers

Econ. Wetenschap

Politici binnenland

Politici buitenland

Journalist krant

Economen

Bedrijfsleven (wg/wn)

Banken

Overig

[image: image19.emf]Verdeling categorie bronnengebruik - de

Volkskrant 2008

17%

6%

13%

4%

33%

4%

4%

2%

17%

Wetenschappers

Econ. Wetenschap

Politici binnenland

Politici buitenland

Journalist krant

Economen

Bedrijfsleven (wg/wn)

Banken

Overig

Bron grafiek 7b: eigen gegevens

In de taartverdelingen van grafiek 7b zien we het aandeel van de interne bronnen bij de Volkskrant duidelijk terugkomen. Uiteraard is opnieuw 33% van de berichtgeving intern, dat wil zeggen beschreven door de journalisten zelf. Dit blijkt in de onderverdeling van alle bronnen zelfs de grootste categorie. In het NRC Handelsblad is de grootste categorie aangehaalde bronnen buitenlandse politici. De gehele categorie politici als bron, dat wil zeggen de licht- en donkerblauwe parten, is 34%. Daarna komt de categorie wetenschap met 27% waarbinnen vooral economische wetenschappers zijn aangehaald. Ook bij de Volkskrant behoren deze twee categorieën tot de grotere, met als verschil dat binnen deze twee categorieën juist de overige wetenschappers als binnenlandse politici meer aan het woord komen. Uit deze grafiek komt niet naar voren welke politici er wat mogen zeggen. In 1973 werd bijvoorbeeld Wiegel veelvuldig aangehaald. Het maakt daarom nogal een verschil of iemand van de SP of van de VVD aan het woord is. Uiteraard zal bij de behandeling van enkele artikelen hier op worden gelet.

Berichten over overheidsingrijpen
[image: image20.emf]Oordeel overheidsingrijpen - de Volkskrant 2008

(N=48)

0

5

10

15

20

Positief Beide Negatief Geen

oordeel

aantal artikelen

Totaal artikelen

Overig

Artikelen over

nationalisatie banken

[image: image21.emf]Oordeel over overheidsingrijpen

NRC Handelsblad 2008 (N=46)

0

5

10

15

20

25

Positief Beide Negatief Geen

oordeel

Aantal artikelen

Totaal aantal artikelen

Overig

Nationalisatie Banken

Bron grafiek 7c eigen gegevens
De absolute verdeling van beide kranten over het aantal positieve, negatieve en gecombineerde artikelen over ingrijpen van de overheid toont eenzelfde lijn. De meeste berichten zowel in totaliteit als bijvoorbeeld over de nationalisatie van banken tonen een positieve houding ten opzichte van overheidsingrijpen. Een relatieve verdeling van de berichten ziet er als volgt uit:

[image: image40.emf]Oordeel overheidsgrijpen overige artikelen -

de Volkskrant 2008

36%

14% 14%

36% Positief

Beide

Negatief

Geen oordeel

[image: image41.emf]Oordeel over het kapitalisme in overige artikelen

- NRC Handelsblad 2008

18%

34%

15%

33%

Houden

Deels

Weg

Geen oordeel

[image: image42.emf]Oordeel over het kapitalisme in artikelen over de

nationalisatie van banken - NRC Handelsblad 2008

0%

8%

8%

84%

Houden

Deels

Weg

Geen oordeel

[image: image43.emf]Oordeel kapitalisme overige artikelen - de

Volkskrant 2008

14%

49%

20%

17%

Houden

Deels

Weg

Geen oordeel

Bron grafiek 7d: eigen gegevens
Wat het meest opvalt is dat zowel bij het NRC Handelsblad als de Volkrant bij de nationalisatie van banken meer dan de helft van de berichten positief van aard is: respectievelijk 69% tegenover 51%. Bij de overige berichtgeving over overheidsingrijpen dat losstaat van de nationalisatie van banken is de verdeling gelijker. Nog steeds zijn positieve berichten in de meerderheid, maar de hoeveelheid negatieve berichten is wel groter geworden. Ook is er een grotere categorie “geen oordeel”. Dit betekent dat er in het artikel geen waardeoordeel over ingrijpen wordt gegeven door een interne of externe bron. Het betreft dan slechts de constatering van genomen maatregelen of gebeurtenissen.

Eenzelfde verdeling is te maken als er gesproken wordt over het kapitalisme.

[image: image22.emf]Oordeel over het kapitalisme

NRC Handelsblad 2008 (N=46)

0

5

10

15

20

25

Houden Deels Weg Geen

oordeel

Aantal artikelen

Totaal aantal artikelen

Overige artikelen

Artikelen over

nationalisatie banken

[image: image23.emf]Oordeel over het kapitalisme - de Volkskrant 2008

(N=48)

0

5

10

15

20

Houden Deels Weg Geen

oordeel

aantal artikelen

Totaal aantal artikelen

Overige artikelen

Artikelen over

nationalisatie banken

Bron grafiek 7e: eigen gegevens

Eveneens is bij beide kranten eenzelfde lijn waar te nemen. Als er sprake is van een oordeel over het kapitalisme is deze meestal niet uitgesproken slecht of goed van aard. Dit past in de redenering: het kapitalisme moet/zal niet verdwijnen, maar enkele aspecten moeten anders. In 1973 werd er bijvoorbeeld amper over de status van het kapitalisme gesproken in de NRC en Telegraaf. Ook nu is er een grote categorie berichten waarin geen oordeel werd gegeven. Er is daarbij een duidelijk verschil tussen de artikelen over de nationalisatie van banken en overige berichten. Daarom is er een relatieve verdeling gemaakt waarin het onderscheid duidelijker wordt.

[image: image44.emf]Oordeel kapitalisme in artikelen over de

nationalisatie van banken - de Volkskrant 2008

0%

8%

0%

92%

Houden

Deels

Weg

Geen oordeel

[image: image45.jpg]

[image: image46.jpg]

[image: image47.jpg]

Bron grafiek 7f: eigen gegevens
Bij artikelen over de nationalisatie van banken wordt geen enkele keer de relatie gelegd dat het kapitalistisch systeem de juiste is. Bij de Volkskrant geldt dit eveneens voor berichten waarin staat dat het kapitalisme moet of zal verdwijnen. Verreweg de meeste berichten geven echter geen oordeel over het kapitalisme en dat is toch opvallend, aangezien de bemoeienis van de overheid niet direct strookt met het vrije markt principe binnen een kapitalistisch systeem. In de overige artikelen is een gelijkmatigere verdeling van de berichtgeving over de status van het kapitalisme. De grootste categorie zijn dus artikelen waarin delen binnen het kapitalisme worden aangevallen.

Katernen berichten

De artikelen die zijn verschenen in beide kranten werden vooral in twee soorten katernen geplaatst. In het NRC Handelsblad is de belangrijkste de economiekatern. Als tweede zijn de meeste krantenberichten verschenen op de opiniepagina. Voor de Volkskrant is het precies andersom, maar ook daar zijn beide katernen de grootste. De berichtgeving wordt vooral in de economische hoek geplaatst. Daarnaast blijkt er veel ruimte te zijn voor discussies en opinies. Juist in deze laatste categorie zou het daarom mogelijk zijn om diverse geluiden te horen. Interessanter is of dit ook in de economiesectie het geval is. Als op deze pagina ook beoordelingen staan over overheidsingrijpen of het kapitalisme, dan zegt dat wat over de identiteit van de krant.
[image: image24.emf]Katernen NRC Handelsblad 2008

37%

42%

2%

2%

4%

7%

4%

2%

Opinie

Economie

Boeken

Media

Voorpagina

Buitenland

Zaterdagbijlage

Nederland/EU

[image: image25.emf]Katernen artikelen - de Volkskrant 2008

30%

7%

9%

28%

7%

2%

4%

9%

2%

2%

Forum

Buitenland

Betoog

Economie

Voorpagina

Magazine

Cicero

Vervolg

Speciale Bijlage

Binnenland

Bron grafiek 7f: eigen gegevens.
7.3 NRC Handelsblad en de crisis TC "NRC Handelsblad en de crisis" \f C \l "2"
[image: image48.jpg]

De crisis van 2008 is door kranten meerdere malen gekoppeld aan eerdere crises. Zo ook in het NRC Handelsblad. Dit is geen nieuw verschijnsel. Ook in 1929 werd verwezen naar eerdere zware crises in de negentiende eeuw. Hoogleraar economische geschiedenis Jan Luiten van Zanden schreef in de NRC dan ook dat het onvermijdelijk is dat de crisis van 2008 wordt vergeleken met eerdere crisisperioden. Volgens hem is het enige juiste vergelijkingsmateriaal dat er is de crisis van 1929.
 Hij ziet daarbij enkele overeenkomsten:
Foto: beurshandelaren in 1929 en 2008 druk bellend om te anticiperen op de economische toestand

“Ook toen was er sprake van een sterke toename van het wantrouwen in het bankwezen en in het financiële systeem in het algemeen, wat leidde tot een run op banken en spectaculaire bankfaillissementen die het hele systeem verder ondermijnden. Ook toen begonnen de problemen in de Verenigde Staten, met de oktoberkrach op Wall Street, en sloegen die problemen al snel over naar Europa, waar vooral Duitsland en Oostenrijk zwaar werden getroffen. En ook toen was de positie van de Nederlandse economie aanvankelijk sterk: er was hier geen financiële paniek, misschien omdat we in het begin van de jaren twintig al een bankcrisis gehad hadden.(…) Zijn er lessen uit deze geschiedenis te trekken? Welke parallellen kunnen geconstateerd worden? Ten eerste gaat het in beide gevallen om crises van het systeem, die het vertrouwen in bankwezen en financiële instellingen in het algemeen sterk ondermijnden. Beide crises ontstonden in de VS, maar waren in mum van tijd ook elders voelbaar. Dat had in de jaren dertig een verlammende invloed op nationale economieën (vooral van de VS en van Duitsland), en op de internationale economische kapitaalstromen en instellingen. Mede door politieke tegenstellingen - Frankrijk deed er bijvoorbeeld alles aan om de positie van de Duitse mark te verzwakken - kozen overheden al snel voor sterk nationale oplossingen, die ten koste gingen van de buurlanden. Meest symbolisch was de val van het pond in september 1931, aangezien het Verenigd Koninkrijk voorheen de kampioen van de internationale samenwerking was geweest. Momenteel staat Nederland er opnieuw goed voor. Met een beetje geluk zal deze crisis slechts beperkte sporen in de reële economie achterlaten. (…)Het grote verschil met 1929-1931 is dat nu wel krachtig ingegrepen wordt om het bankwezen overeind te houden en dat dit in toenemende mate internationaal wordt gecoördineerd, al is dit voor de Verenigde Staten minder duidelijk dan voor Europa.”

Opvallend is dat het verschil wordt gezien in de manier waarop de crisis wordt bestreden. De overheid trad nu wel krachtig op volgens Luiten van Zanden. Ingrijpen in het bankwezen was dus noodzakelijk. Luiten van Zanden schreef meer dan één artikel in deze krant. Zo legde hij ook een link met de status van het kapitalisme. Zo markeerde de crisis van de jaren dertig het einde van het ongebreidelde kapitalisme, het pure marktdenken. Nieuwe oplossingen moesten ontwikkeld worden, waarvan de New Deal een voorbeeld was. Een crisis vereiste volgens hem niet elke keer dezelfde aanpak. De Nederlandse regering was niet goed in het aanpakken van een depressie:
“De Nederlandse politiek is dus niet erg goed in depressiemanagement. Beide keren duurde het lang voordat men de vertrouwde recepten afzwoer, en doorhad dat de crisis op een nieuwe manier bedwongen moest worden. In de jaren dertig keerde men naar rechts - maar was Keynes vermoedelijk het 'democratisch alternatief'. In de jaren zeventig vertrouwde men nog te veel op Keynes, en was een zwenking naar rechts - naar de aanbodeconomie van Reagan bijvoorbeeld - op den duur noodzakelijk. In beide gevallen verergerde deze conservatieve reflex de crisis - in de jaren dertig vermoedelijk nog meer dan in de jaren zeventig.”

Twee elementen uit Luiten van Zanden’s betoog zullen terugkomen in dit hoofdstuk: de interventie door de overheid in het bankwezen als verdieping en uiteraard opnieuw het algemene debat over overheidsingrijpen en hoe dit zich verhoudt tot de status van het kapitalisme.

7.3.1 Debat over het kapitalisme TC "Debat over het kapitalisme" \f C \l "3"
Er is aangetoond dat in eerdere crises het debat over het kapitalisme niet altijd aanwezig was. Zo ging het in 1973 meer om de vraag of overheidsingrijpen door de overheid juist was en dat het volk ‘beschermd’ moest worden tegen het socialisme. In 2008 is het debat over de identiteit van het kapitalisme wel expliciet aanwezig. Zowel voor- als tegenstanders komen aan bod. Daarom is dit hoofdstuk verdeeld in twee gedeelten. Een gedeelte laat de voorstanders van een vrije marktwerking aan bod komen, het andere de pleiters voor een actieve overheid.

Kapitalisme en de vrije markt TC "Kapitalisme en de vrije markt" \f C \l "4"
De kredietcrisis is een zwarte bladzijde in de kapitalistische succesroman, aldus Jort Kelder. Hij houdt het vertrouwen dat de marktwerking uiteindelijk de economie zal herstellen, al zal de schade aanzienlijk zijn.

“De markt is efficiënt, en zal wanprestaties afstraffen. Altijd. Zonder Wouter Bos zou het bankwezen zichzelf sneller saneren, zij het met nóg grotere maatschappelijke schade. Wat socialisten als Marijnissen miskennen, is de welvaartsexplosie die het kapitalisme voor miljoenen mensen gebracht heeft. Zij verwarren economische wetenschap met hun ideologische voorkeuren, want de miljarden van de kredietcrisis kunnen moeiteloos afgeboekt worden op het batig saldo van de vrijhandel. We zijn nog nooit zo rijk geweest. Progressieve profeten stellen dat het kapitalisme nooit meer zal zijn zoals het was. De wens is de vader van de gedachte. Van de kamikazekapitalisten op Wall Street tot de schlemielen die trappen in woekerpensioenen en winstverdriedubbelaars; hebzucht zit in ons allen en zal aanstonds de motor van nieuwe groei zijn. Terwijl het geblaf der critici wegsterft, trekt de kapitalistische karavaan verder (…)De politiek heeft zich voorgenomen volgend jaar 222 miljard uit te gaan geven. Dat geld is er niet, zeker niet na de kapitaalinjecties voor de krijtstreeppakken. Linksom of rechtsom, Bos moet óf de belastingen verder verhogen - wat af te raden valt, de besteedbare inkomens moeten juist omhoog - óf bezuinigen. Zelfs een socialistische goedheiligman kan de sigaren uit eigen doos maar een keer uitdelen.”

Vergelijk trouwens de uitspraak van Wiegel tegen Den Uyl, toen hij hem betichtte Sinterklaas te spelen. Het (onverantwoord) uitdelen van geld om de crisis te bestrijden blijft ook in 2008 een zorg voor critici van overheidsingrijpen. Niet alleen de bestedingen, maar ook de mate van regulering door de overheid ontving kritiek. Deregulering was niet de oorzaak van de crisis. Zo zei hoogleraar en de eerste Poolse minister van Financiën Leszek Balcerowicz na de val van de Muur:

“"Ik ben niet tegen regulering. Maar te weinig regulering is niet de oorzaak van de huidige crisis. Velen denken dat de crisis is veroorzaakt door excessief kapitalisme. Door de vrije markt. Dit is de verkeerde diagnose. De boosdoener is niet de vrije markt, maar beleidsfouten. Dus de remedie moet zijn dat we die beleidsfouten niet meer maken. (…) In Europa roepen velen nu dat de markt heeft gefaald, dat de overheid moet ingrijpen. Dat is het andere uiterste. Staatsfondsen instellen tegen overnames, bedrijven nationaliseren, hedgefondsen aan banden leggen: het is niet goed.”

De regulering vanuit de overheid moet dus beperkt blijven. Zelfregulering daarentegen wordt vaker positief besproken. Ook president Obama van de Verenigde Staten sprak in zijn inaugurele reden dat hij waar mogelijk de verantwoording wilde leggen bij de samenleving zelf. Raymond Gradus, directeur van het wetenschappelijk instituut van het CDA, meent dat de overheid dan ook nooit op de stoel van de samenleving mag gaan zitten, maar dat de financiële crisis wat heeft veranderd is zeker:

“Deze financiële crisis zal onmiskenbaar leiden tot strikter toezicht en betere normen die bijvoorbeeld het wegstoppen van risico's in de balans voorkomen. Het is echter een misvatting dat alleen een sterkere rol van de overheid kan volstaan. Als mensen zich schaamteloos willen verrijken ten koste van anderen staat de overheid voor een schier onmogelijke taak. Er zijn dan zoveel regels nodig dat elke ondernemingszin wordt verstikt. Voor christen-democraten is de enige werkbare vorm het Rijnlandse model met een kleine maar wel sterke overheid én een sterk ontwikkeld maatschappelijk middenveld. Op die wijze kunnen sociale partners, burgers en bedrijven hun verantwoordelijkheid waarmaken en worden de scherpe kanten van het kapitalisme weggevijld, maar blijft de kracht ervan behouden.”

Gradus haalt daarbij een ander alternatief systeem aan, het Rijnlandse model. Dit model is een alternatief voor het Angelsaksische model dat de vrije marktwerking als uitgangspunt heeft. De macht van aandeelhouders is hier groot en vooral winstbejag op de korte termijn wordt nagestreefd. In het Rijnlandmodel speelt de overheid een veel grotere rol. En wordt geprobeerd consensus na te streven tussen overheid, werkgevers, werknemers en andere belangengroepen. Ondernemingen zijn een samenwerkingsvorm tussen werkgevers en werknemers. Nu maakt het voor het onderzoek naar de status van het kapitalisme niet uit welk systeem de juiste is, maar dat er over alternatieven binnen het kapitalistisch systeem gesproken wordt is wel interessant. Dat betekent immers dat het kapitalisme als zodanig minder wordt geaccepteerd en dat gedeeltes binnen het systeem overboord kunnen worden gegooid. Toch ziet niet iedereen een verandering van het kapitalisme optreden. Zo stelde de Franse econoom Christian de Boissieu dat er weinig zal veranderen:

“Ik denk dat er niets wezenlijks zal veranderen in dit opzicht. Het kapitalisme verandert niet van aard en de staat houdt in de grond dezelfde rol. Ze verkent de situatie, zoals het CPB in Nederland. (…) Nee, we zijn niet bezig van systeem te veranderen. We blijven in het kapitalisme, dat is het enige systeem dat er is.”

De ingrepen die de overheid nu doet, zijn slechts tijdelijk, zo wordt gedacht. Amerika zal er daarom eerder weer bovenop komen dan Europa, meent voormalig bedrijvenmakelaar Christopher Ondaatje. Hij voorspelde in 2006 al de crisis van twee jaar later in zijn boek The power of paper. “Het is bijna ongelooflijk, dat de wereldeconomie op papier drijft, papier dat alleen andere stukjes papier als borg heeft. Maar dat is nu de realiteit.”
 De situatie in Amerika en Europa zullen anders verlopen verwacht hij. De status van het kapitalisme is daarmee gekoppeld aan politieke beweegredenen.

“Staatsinterventie is in Amerika in wezen taboe. De vrije markt is heilig. Haast iedereen voelt zich onbehaaglijk met wat er nu gebeurt. Dus gaat dat niet langer duren dan strikt noodzakelijk. Maar Europa heeft leiders die al langer hun greep op het bedrijfsleven willen vergroten. De Franse president is een etatist. De Britse premier Gordon Brown was als minister al van de afdeling tax and spend. Europese ministers van Financiën die nu banken nationaliseren, zijn populair. Nu hebben ze het al over injecties in de rest van het bedrijfsleven. Dit gaat een enorme invloed krijgen. (…)Amerika komt er eerder bovenop dan Europa. De Amerikaanse regering heeft het belang van Amerika voor ogen. Dat het financiële systeem en de vrije markt overleven, staat voor haar centraal. De overheid zal zich snel ontdoen van de banken die ze met belastinggeld overeind houdt. Europese regeringen denken minder aan het systeem en meer aan zichzelf. Aan macht. Europese overheden zullen banken en bedrijven daarom minder snel herprivatiseren dan de Amerikanen. Genationaliseerde bedrijven worden vaak inefficiënt gerund. (…) In het eurogebied is een machtsstrijd ontbrand. De oude rivaliteit Frankrijk-Duitsland steekt de kop op. Dáár gaat de energie van politici in zitten. President Sarkozy wil het Europese bestuur veroveren, en banen garanderen voor de Fransen wegens de volgende verkiezingen. Dat de Europese economische macht afkalft, heeft hij nauwelijks in de gaten. Vergeleken met China en India is Europa een vis op het droge. Happend naar lucht.”

Gordon Brown heeft onder andere een nieuw systeem van Bretton Woods voorgesteld. Ondaatje ziet het toezichthouden, door bijvoorbeeld het IMF wel zitten, maar de regeringen zijn nu zelf bankdirecteur geworden. Hij verwacht dan ook niet dat zij pottenkijkers zullen toelaten. Een nieuw toezichtsysteem zou dus ook betekenen dat de regeringen gecontroleerd worden. De regulering die de VS nu nemen is alleen bedoeld om het kapitalistische systeem te behouden. “Amerikanen haten regulering van het bankwezen, tenzij het systeem in gevaar komt. Dat is nu het geval. Dus zien zij, net als Roosevelt destijds, dat regulering de enige manier is om het systeem te behouden. Als de Amerikanen de leiding nemen, zullen anderen volgen.”
 Toch zijn er vaker geluiden in de NRC te horen dat het kapitalisme definitief in een andere vorm moet of zal ingaan.
Alternatieven voor/binnen het kapitalisme TC "Alternatieven voor/binnen het kapitalisme" \f C \l "4"
Het eerder aangehaalde Rijnlandse model is één van die alternatieven. Ook denkers als Keynes lijken weer aan populariteit gewonnen te hebben. Het ingrijpen van de overheid wordt nu weer als juist bestempeld. Hierin is een kentering te zien met eerdere crises. Het Keynesianisme was in het laatste kwart van de twintigste eeuw immers in populariteit gedaald. Maar de actieve overheid is in 2008 weer populairder geworden. Zo sprak de Franse premier Sarkozy tijdens een toespraak in Argonay van een nieuw kapitalisme dat niet alleen berustte op ondernemers, maar ook op “een actievere staat”. Eveneens kondigde hij de oprichting van een Frans investeringsfonds aan dat ruim 175 miljoen euro aan overheidsinvesteringen beloofde in de infrastructuur, onderwijs, energiesector en defensie.
 Naar aanleiding van deze uitspraken noemde de Venezolaanse president Chavez hem een “socialistische kameraad”.

Kleinknecht schreef al over de verwarring bij links in het laatste kwart van de vorige eeuw. Maar in 2008 is het zelfvertrouwen bij links weer terug. Zo kopte het NRC Handelsblad: “Europese socialisten zijn dolblij met 'hun moment'; Financiële crisis geeft linkse bewegingen zelfvertrouwen”.
 En hoezeer die tegenstelling tussen liberalen en socialisten aanwezig is, blijkt wel uit de volgende passage in de krant van een bijeenkomst van socialisten en sociaal-democraten in Madrid:

“Nog maar een jaar geleden werd hij uitgelachen in het Europees Parlement, zei Martin Schulz, fractievoorzitter van de PES. Nadat zijn partij had voorgesteld om onder meer prestatiebeloningen voor topmanagers tegen te gaan en kredietbeoordelaars meer te reguleren, nam Graham Watson [Engels Europarlementariër voor de Liberal-Democrats, red.] het woord, vertelt Schulz. "Hij zei: 'U heeft een stem uit het verleden gehoord'." Nu blijkt het socialisme de stem van de toekomst te zijn geweest, zegt Schulz. Want een jaar later slaan conservatieven en liberalen nog linksere taal uit dan zijn eigen partij. Maar, waarschuwde Schulz, "het zijn hypocrieten", die bij de eerste tekenen van economisch herstel weer zullen terugvallen in hun oude fouten. Het is een veel gehoord sentiment. Elio di Rupo, leider van de Franstalige socialisten in België, noemde het liberale gedachtengoed "de wortel van het kwaad". Conservatieve krachten die maatregelen tegen de crisis nemen proberen zo vooral hun greep op de macht te behouden. Maar ze geloven niet, zei hij, dat "winst een noodzakelijk kwaad is", dus kunnen ze nooit met echte oplossingen komen. Liberalen zijn "de mensen vergeten" zei Di Rupo. "Maar mensen zijn geen slaven van de economie."

"De retoriek is mooi", zegt de Nederlandse Europarlementariër Jan Marinus Wiersma. "Dat het neo-liberale ordeningsmodel heeft gefaald, mogen we natuurlijk best binnenhalen. Maar we moeten meer doen dan praten, en de mensen die weer naar ons luisteren laten zien dat we ook wat kunnen doen."”

Dat links door de crisis weer wat hoop heeft gekregen, blijkt ook uit een ander artikel. De moeilijke siuatie waarin ze al die jaren hebben gezeten, blijkt nu dus wat te verbeteren. Zo zei de de Zweedse sociaal-democraat Pär Nuder, voormalig minister van Financiën:
“"De turbulentie heeft de aloude conflicten tussen overheid en markt, tussen arbeid en kapitaal weer op de voorgrond geplaatst en aangetoond dat de aanpak van sociaal-democraten de enig juiste is." De crisis, zegt hij, is goed voor het zelfvertrouwen van links.”

Ook in Engeland zijn opgeluchte geluiden te horen: “Het is nu eenvoudiger dan ooit om een onderbouwd pleidooi te houden voor overheidsingrijpen”, constateert Olaf Cramme, directeur van het Britse Policy Network, een denktank van Labour.
 Niet alleen de status van het kapitalisme is veranderlijk, ook de status van ideologieën wijzigt dus. Conservatieve politici pleitten voor overheidssteun, terwijl het eens zo verguisde ‘links’ weer in de mode is. Deze revival van links is een onderwerp dat door de NRC meerdere keren aan bod is gekomen. Columniste Elsbeth Etty schreef als kop: “Hallo, bent u daar weer, doctor Marx?”
 Ook zij verbaasde zich over de omslag die heeft plaatsgevonden. Opmerkelijk vond ze ook de bijdrage die de aartsbisschop van Canterbury, Rowan Williams, leverde in het aartsconservatieve Britse weekblad The Spectator onder de kop: 'Face it: Marx was partly right about capitalism'. Toch waren tekenen van de opleving van Marx al een tien jaar eerder begonnen, vond Etty.

“In 1997 schreef de Britse econoom John Cassidy in een geruchtmakend artikel in The New Yorker dat een bankier op Wall Street hem bezworen had: "Er ligt een Nobelprijs klaar voor de econoom die Marx weer tot leven wekt. Ik ben er zeker van dat hij de beste kijk biedt op het kapitalisme." Dat leek niet van deze wereld. Van een tweestrijd tussen kapitaal en arbeidersklasse is immers geen sprake in een samenleving waar - via de pensioenfondsen en het woningbezit - de meeste arbeiders zelf kapitalisten geworden zijn.”

Voormalig Unilever-topman Morris Tabaksblat geloofde altijd in het kapitalisme, maar door de crisis is hij toch de imperfecties gaan inzien. In een vraaggesprek met de krant zei hij:

Het opmerkelijkst vindt hij dat het kapitalistische westen vijfentwintig jaar naar deregulering en privatisering heeft gestreefd, en dat er nu opeens getwijfeld wordt aan de grondslagen van het kapitalisme.

U twijfelt ook?

"Ja."

Vorig jaar juni zei u dat er niets mis mee was dat ABN Amro werd belaagd door agressieve aandeelhouders.

"Zeker. Ik zei dat de markt zo werkte, namelijk soms imperfect ten aanzien van maatschappelijke doelstellingen. Het was een observatie."

U vond dat Nederland er maar aan moest wennen.

"Het incident met ABN Amro - want het was een incident - paste in het systeem. Het was geen uiting van falend kapitalisme. Maar nu komen er systeemfouten aan het licht en het systeem kan ze zelf niet oplossen. Dus wordt er een beroep gedaan op de overheid en dat betekent dat het extreem vrije kapitalisme gefaald heeft."

Bent u van uw geloof gevallen?

"Nee. Het kapitalisme is tot nu toe de beste manier gebleken om waarde te creëren. Maar het systeem werkt te eenzijdig in het voordeel van bepaalde groepen. Schumpeter voorspelde al dat het zo zou eindigen."

Joseph Schumpeter zei dat het kapitalisme fantastisch was, maar aan zijn eigen succes ten onder zou gaan. De verschillen in welvaart zouden uiteindelijk zo groot zouden worden dat ze tot spanningen in de maatschappij zouden leiden.

Niet alleen politieke ideologieën als het socialisme of liberalisme waren het ene moment populairder dan het andere moment. Ook economische systemen en theorieën ondergingen eenzelfde golfbeweging. Economische systemen worden gedragen door bepaalde politieke ideologieën. Een van de systemen die aan populariteit heeft ingeboet en weer in opmars is, is het Rijnlandse model.

“De sociale markteconomie - het Rijnlands model - is vele jaren geridiculiseerd. The Economist gebruikte de term doorgaans alleen in samenhang met het bijvoeglijk naamwoord 'achterlijk'. Niemand geloofde er eigenlijk nog in, de westenwind domineerde. En het moet worden gezegd: het zorgde voor stroperigheid en het model was en is ook nog steeds niet geschikt gemaakt voor een post-industrieel tijdperk. Maar de kern ervan is een ordening die de vrije markt zijn heilzame werk laat doen zonder de sociale cohesie van een samenleving uit het oog te verliezen. Veel meer dan Nederland voelde Duitsland zich de laatste jaren ongemakkelijk bij de opmars van Angelsaksische ordening.”

Veel meer dan tijdens eerdere crises worden nu beide opties in de berichtgeving genoemd. Zowel linkse als rechtse politiek, zowel het Angelsaksische als het Rijnlandmodel worden behandeld. Dit vormt een tegenstelling met bijvoorbeeld 1973 waar niet over de verdediging van het kapitalisme zelf werd gesproken, maar alleen waarom en hoe het socialisme tegengegaan moest worden. Het debat dat in de krant plaatsvindt strekt zich dus uit over een breder politiek en economisch spectrum.

7.3.2 Nationalisatie van banken TC "Nationalisatie van banken" \f C \l "3"
Een van de belangrijkste momenten van deze crisis waarop de overheid zich intensief met het economisch leven ging bemoeien was de staatsinterventie bij enkele banken. Dit gebeurde niet alleen in Nederland, maar in meerdere landen. In 1973 was de NRC net als de Telegraaf kritisch en terughoudend toen het er naar uitzag dat de overheid een grote rol zou gaan spelen in het bankwezen. Net als met de berichtgeving over de status van het kapitalisme, is ook bij de nationalisatie geen eenzijdige berichtgeving te lezen. Er zijn geluiden te horen dat nationalisatie vermeden moet worden. Ook de andere geluiden dat nationalisatie noodzaak is komen aan bod. Zo wordt in een opiniestuk zonder vermelding van een auteur gesteld dat het nationaliseren van banken geen wenselijke optie is. Er werd in dat stuk gesteld dat banken veel groter en complexer zijn geworden dan ze in het verleden waren. Het is maar de vraag of de staat de volledige risico's wel kan dragen en of de overheid beter kan bankieren dan de markt. Toch moet onder de huidige omstandigheden met alles rekening worden gehouden. Een bredere discussie is vereist, aldus de auteur
 Dat de term nationalisatie beladen is, bleek wel in Amerika toen de koersen weer omhoog gingen toen toezichthouders een verklaring aflegden: “Onze economie functioneert beter als financiële instellingen goed geleid worden in de private sector. De vooronderstelling in ons Capital Assistance Program is dan ook dat banken in private handen moeten blijven.”
 Anders gezegd: nationalisatie van bankgiganten is geen optie. Nieuwe steun zal in de vorm van gewone aandelen zijn, en beperkt blijven tot een minderheidsbelang. De opleving van het aandeel van de Citigroup, maar ook die van verzekeraar AIG was slechts tijdelijk. Het gebruik van de term nationalisatie kan , vooral in de VS, negatieve connotaties oproepen.

De steun van de overheid wordt in de krant ook gezien als positieve en onvermijdelijke actie. Zo blijkt uit enkele koppen die zijn verschenen in het NRC Handelsblad:

“Nationalisering van banken geeft nodige adempauze”
“Fortis en ABN Amro gered door nationalisatie”

“Tweede Kamer steunt ingreep”
De Tweede Kamer heeft in meerderheid dus voor de maatregelen van de overheid gestemd. Het is zelfs zo dat deze meerderheid vindt dat zij niet van tevoren geïnformeerd moeten worden over financieel ingrijpende besluiten als de nationalisatie van baken en verzekeraars. Dit werd geconcludeerd in het debat over de nationalisatie van ABN Amro en Fortis. Dit is een groot verschil met de kritiek die partijen in 1973 nog hadden. Daar waren de partijen verontwaardigd dat het parlement te weinig kon ingrijpen. In 2008 is het andersom. De SP vroeg nog wel om maatregelen om de parlementaire controle te verbeteren. Ook GroenLinks stelde iets soortgelijks voor. In de krant valt te lezen dat GroenLinks een voorstel indiende om een aparte financiële commissie te installeren, zoals dat gebeurt voor zaken die de staatsveiligheid aangaan, zodat de Kamer vooraf vertrouwelijk geïnformeerd kan worden. Dat zou de formele, soms onmogelijke, plicht van de minister van Financiën ondervangen om vooraf instemming van het parlement te krijgen bij ingrijpende besluiten, aldus GroenLinks. De VVD, CDA en PvdA zagen hier echter weinig in. Volgens hen zijn de risico’s van uitlekken te groot en moet daadkrachtig handelen in een crisis voorop staan.
 Opvallend is dus dat linkse partijen als de SP en GroenLinks meer zorgen hebben geuit over de rol van het parlement dan rechtsere partijen.

 Niet alleen in de politiek, maar ook in het bankwezen zelf is men zich bewust van de bijzondere situatie. Partijen die normaal tegen nationalisatie zijn, blijken nu opeens voor. Zo was dat ook bij de bankier Floris Deckers:

“De nationalisatie van ABN Amro, zijn oude werkgever, vindt hij gevoelsmatig geen aangename, maar verder wel een verstandige beslissing. De medewerkers zijn door een emotionele hel gegaan, beseft hij. Dat dit goed voor ze uitpakt, vindt hij fijn. Maar zaken zijn zaken. "De oplossing waarvoor is gekozen mag niet ten koste van mijn medewerkers en mijn klanten gaan." Deckers probeert zich voor te stellen wat straks, als de crisis voorbij is, de rol van banken zal zijn, en op welke manier ze straks meer toezicht zullen krijgen. De bank wordt weer meer een echt nutsbedrijf, zegt hij. Dat denk ik. Ik hoop het niet. Als de overheid wil dat banken het betalingsverkeer netjes verzorgen, dan krijg je straks iets soortgelijks als nu bij het telecomverkeer, waar bedrijven als KPN verantwoordelijk voor zijn en de overheid invloed op de tarieven heeft.”

Eenzelfde geluid over de bijzondere situatie van het moment is bij minister Bos te horen. Toch heeft zijn bezorgdheid meer te maken met de instellingen zelf, dan met het de mogelijkheid tot ingrijpen. Zo zei Bos:

“"Onvrijwillige nationalisatie is zeer ingrijpend omdat het in feite om onteigening van de aandeelhouder gaat. Maar hoe ingrijpend ook, onder crisisomstandigheden kan het nodig zijn" (…)De vraag is of er geen grenzen moeten worden gesteld aan de omvang van financiële instellingen, zei Bos. Volgens hem zijn sommige banken niet alleen te groot en belangrijk geworden om failliet te laten gaan, maar zijn ze soms ook zo groot geworden dat ze een gevaar voor de stabiliteit van het financiële stelsel zijn geworden. Hij vroeg zich opnieuw af of banken niet moeten worden gesplitst in een soort 'veilige' spaarbanken en meer risicovolle 'durfbanken'.”

Naast de nationalisatie oppert Bos hier duidelijk plannen om het bankwezen opnieuw in te richten. Te grote banken zijn een gevaar voor de stabiliteit van het financiële stelsel volgens hem. Ondanks de verschillende actoren binnen deze kredietcrisis lijkt het er niet op dat de NRC een voorkeur uitspreekt. Zo worden zowel voors en tegens genoemd en worden diverse partijen aan het woord gelaten, zowel vanuit de politiek als het bankwezen. In vergelijking met 1973 spelen politici, en dan met name parlementsleden, wel een minder prominente rol in het debat in kranten. Voornamelijk economen en professionals in de financiële sector komen aan bod.
7.4 De Volkskrant TC "De Volkskrant" \f C \l "2"
De Volkskrant werd oorspronkelijk uitgegeven als weekblad voor katholieke arbeiders. Dit gebeurde op 2 oktober 1919. Twee jaar later verscheen het blad iedere dag. Het had toen grote concurrentie van de grotere katholieke krant De Maasbode. Na de Tweede Wereldoorlog steeg de oplage snel tot zo’n 109.000. De redactie richt zich dan nog steeds vooral op de katholieke ethiek en politiek.
 Dit blijkt ook voor de keuze van C.P.M. Romme als staatkundig hoofdredacteur van de Volkskrant van 1945 tot en met 1952. Hij was de laatst zeseneenhalf jaar tegelijkertijd ook fractievoorzitter van de Katholieke Volkspartij in de Tweede Kamer. De invloed van Romme op de Volkskrant was aanzienlijk volgens sommigen. Parlementair verslaggever Henry Faas schreef: “De buitenwereld ging er zonder meer van uit dat alles wat er in de Volkskrant over binnenlandse politiek stond het gevolg was van de influisteringen van Romme en dat er niets in kwam zonder zijn medeweten.”
 Ook zijn collega F. van Vree was deze mening toegedaan: “Hij bedreef er politiek mee, hij gebruikte haar om zijn stempel te drukken op de Nederlandse politieke verhoudingen.”
 Nu is niet altijd even duidelijk geweest in hoeverre Romme daadwerkelijk invloed had. Er kwam in ieder geval wel protest van de Katholieke Arbeidersbeweging. Romme werd te intellectualistisch gevonden en teveel een representant van de werkgevers. Romme zelf maakte ook wel duidelijk dat hij geen krant voor alleen arbeiders wilde maken. Twee à drie keer per week prijkte een hoofdartikel van Romme op de voorpagina. Af en toe werd Rommes dubbelfunctie bekritiseerd, maar in zijn verweer ging Romme nooit in op de vraag of de combinatie hoofdredacteur en politicus juist was. In deze hoofdartikelen gaf hij zijn mening over actuele politieke kwesties, meestal over binnenlandse aangelegenheden. Soms probeerde hij op deze manier via de Volkskrant kwesties op de politieke agenda te plaatsen, zoals gebeurde in 1952 toen hij pleitte voor het ontslaan van gehuwde ambtenaressen. Romme controleerde de inhoud van de krant ook preventief. De afspraak was ook dat de staatkundig hoofdredacteur al de hoofdartikelen die zijn sfeer raakten voorgelegd kreeg.
 Ook bepaalde Romme welke ingezonden brieven werden geplaatst of niet. De deskundigen die aangehaald werden in de krant waren veelal KVP-politici of hoogleraren van de Katholieke Universiteit in Tilburg.
De identiteit van de krant veranderde halverwege de jaren zestig. In deze periode van veranderingen ontstonden fricties, waardoor uiteindelijk de krant een nieuwe hoofdredacteur kreeg. Jan van der Pluijm kreeg toen de leiding en het blad ontwikkelde zich nadrukkelijker in de progressieve richting. Op 25 september 1965 verdween de onderkop ‘Katholiek dagblad voor Nederland’. Het aantal abonnees steeg in 1970 tot meer dan 200.000. Uit onderzoek gehouden door Domevscek bleek dat zowel het NRC Handelsblad als de Volkskrant linkse als rechtse berichtgeving had, maar beiden iets meer neigden naar linkse berichtgeving. Het onderzoek betrof de zaterdagedities van de kranten in april 2006 en juni 2005, waarbij ook naar de aard van de berichtgeving is gekeken. Een van de indicatoren betrof de acceptatie van overheidsingrijpen op de economie. In het geval van de Volkskrant werd in zestien procent van de berichten kwesties gevonden waarbij overheidssteun werd aanvaard tegenover vier procent waarin overheidssteun werd afgekeurd. Voor de NRC zijn de cijfers soortgelijk; zestien procent steun en vijf procent afwijzing.
 Bij het NRC Handelsblad in 2008 bleek inderdaad dat de berichtgeving over overheidsingrijpen zowel positief als negatief kon zijn. Uit grafiek 5c kon ook voor de Volkskrant al worden opgemaakt dat zowel negatieve als positieve berichten over overheidsingrijpen werd geschreven. Voor beide kranten gold eveneens dat er meer artikelen waren waaruit steun bleek dan artikelen waarin het ingrijpen van de overheid werd afgekeurd. Dit is overeenkomstig met de gegevens van Domevscek.

7.4.1 Debat over het kapitalisme TC "Debat over het kapitalisme" \f C \l "3"
Ook de Volkskrant is uitermate geïnteresseerd in de nieuwe status van het kapitalisme. Daarbij wordt regelmatig het einde van het kapitalisme als zodanig aangeduid. Enkele koppen die dit illustreren:

“Implosie van het kapitalisme”

“Amerikaans kapitalisme stuit op zijn grenzen”

“Crisis? Lekker puh; antikapitalisten”

“Vakbonden: kapitalisme stort in”

“Deze tijd vraagt om linkse daden”

De koppen benadrukken de bijzondere periode waar de samenleving zich in verkeert. Eveneens impliceert het een omwenteling in het kapitalistisch proces. Er is een einde gekomen aan de manier waarop het kapitalisme tot dan toe functioneerde. Het gaat nu niet alleen over de maatregelen die genomen worden, zoals in 1973. Vooral ook de redenen van de crisis en de fouten die binnen het kapitalistisch systeem zitten worden gezocht.

Welke identiteit de Volkskrant bezit is niet aan de hand van één enkel artikel af te leiden, maar kan wel een duidelijke aanwijzing geven. Hoofdredacteur Broertjes schreef een begeleidend artikel voor een speciale bijlage. Het was toen honderd dagen na de val van de Amerikaanse zakenbank Lehman Brothers.

“Wereldwijd raakten in de afgelopen honderd dagen honderdduizenden mensen hun baan kwijt. Die sombere kant van de crisis is terug te vinden in de reportage die verslaggever Michiel Haighton in de Verenigde Staten maakte. Maar we wilden uw stemming in deze Kerstperiode ook enigszins opvrolijken. Vandaar dat we ruim aandacht besteden aan de positieve kanten van de crisis. Daarvoor konden we uitstekend terecht bij Herman Wijffels, de oud-Rabo-topman, die met genoegen het einde van 'het fundamentalistische kapitalisme' beziet, dat tegelijk met het neo-conservatisme van Bush ten onder gaat. Dat zijn inderdaad bemoedigende ontwikkelingen.”

Het opvrolijken gebeurt door te verkondigen dat het kapitalisme en het neo-conservatisme ten onder zullen gaan. Met deze terminologie (‘met genoegen’, ‘bemoedigende ontwikkelingen’) welke zijn gebruikt door de hoofdredacteur zelf, plaatst de Volkskrant zich in het debat over de status van het kapitalisme als pleiter van verandering. In het katern Het Betoog staat eveneens een opvallend stuk van een redacteur van de Volkskrant zelf. Het artikel “Deze tijd vraagt om linkse daden” is door Peter Giesen geschreven. In plaats van dat een externe deskundige zijn verhaal verkondigt, is het nu duidelijk de redacteur zelf.
“Rechts was de afgelopen jaren ideologisch in het offensief, maar staat er in de kredietcrisis opeens naakt bij. (…)De reflectie over de kredietcrisis mag echter niet beperkt blijven tot de vormgeving van het toezicht. Van minstens even groot belang is bezinning op de fundamentele waarden die tot de crisis hebben geleid. De greed is good-ideologie van rechts is op haar grenzen gestuit. Het is tijd voor een herwaardering van 'linkse' deugden als matiging, solidariteit, compassie met de minder bedeelden (inclusief allochtonen) en respect voor het milieu. Het zijn deugden die bij dogmatische toepassing tot ontsporing kunnen leiden, zoals in de jaren zeventig ook is gebeurd. Maar een flinke scheut 'linkse kerk' zou heel heilzaam zijn als tegenwicht voor de rechtse dominantie. Ik groeide op met de slogan van Joop den Uyl: spreiding van kennis, inkomen en macht. Dat lijkt me nog altijd een goed idée. (…)Rechts heeft achteraf het verwijt gekregen dat het te snel is geweken voor de hemelbestormers van de jaren zestig. Links heeft in de jaren negentig dezelfde fout gemaakt, door mee te gaan in een ondoordachte privatiseringsgolf. De samenleving is gebaat bij een debat tussen verschillende maatschappelijke stromingen die vanuit krachtige overtuigingen tot een compromis proberen te komen. Niet bij conformisten die geen afstand kunnen nemen van de tijdgeest. De kredietcrisis geeft links nieuwe kansen, omdat het sprookje van de radicale vrije markt is doorgeprikt. Jarenlang vertelden de bankiers ons dat er geen alternatief was voor privatisering, deregulering, toenemende ongelijkheid en een vrijwel onbeperkte macht van het bedrijfsleven. Nu moeten wij, belastingbetalers, diezelfde bankiers overeind houden. In ruil daarvoor mag de samenleving een grotere invloed op de economie eisen.”

[image: image26.jpg]

Foto: Jos Collignon over de kredietcrisis (3-10-2008)

Het verhaal dat over het kapitalisme vertelt wordt, is dat de val er al een hele tijd aan zat te komen. Het kon gewoon niet goed blijven gaan. Sommigen zijn ook zelfs blij dat de kredietcrisis en de daarmee gepaard gaande crisis van het kapitalisme er zijn, omdat er nu eindelijk iets kan veranderen. Ging het bij het NRC Handelsblad vooral om de revival van links, bij de Volkskrant zien we dat er vaker gesproken wordt over opluchting, eindelijk en ‘net goed’, zoals in het artikel “Crisis? Lekker puh”. Niet de econoom is hier aan het woord, maar de leraar, student, vrijwilliger etc.

“"Wouter Bos geeft miljarden uit om de shitzooi van rijke mensen op te lossen. En er is geen geld voor onderwijs. Dat, mensen, is het ware gezicht van het kapitalisme.' Een kale dertiger, leraar op een school in Amsterdam- West, zwaait wild met zijn armen. 'Ik geef al 13 jaar les en heb nog steeds geen geld om een auto te kopen of mijn rijbewijs te halen!'”

“'Bij de oprichting van Loesje, 25 jaar geleden. We hebben nooit geloofd in de kapitalistische economie.' Toch dateert de eerste letterlijke verwijzing naar een crisis uit 1988: 'Mededeling voor houders van dollars en aandelen: de oudpapierprijs is vier cent. Loesje.'”

Aanleiding voor het artikel was de bijeenkomsten die door de Internationale Socialisten zijn gehouden met als discussiepunt de vraag of Marx gelijk had.

“De discussieavond is met ongeveer zestig aanwezigen een groot succes. Bovendien zijn er zes abonnementen op de organisatiekrant De Socialist verkocht. 'Obsceen veel', oordeelt de jongen met de kapotte schoenen. Hij heeft lang blond haar en heet Sjerp van Wouden, is 21 en sinds zijn 17de lid van de Internationale Socialisten. Van Wouden is, inmiddels, optimistisch. 'We zijn door de woestijn gegaan. Een jaar geleden hielden we ook een bijeenkomst over de kredietcrisis. Op de organisatie na waren er drie mensen. En in de zomer was het echt knokken om een paar kranten te verkopen. Maar we lieten ons niet uit het veld slaan. Een paar weken geleden kwam het omslagpunt. Mensen zijn nu op zoek naar antwoorden.'”

Dat links dus garen spint/moet gaan spinnen bij de kredietcrisis wordt in de Volkskrant duidelijk. Het vormt tegelijk een moment om de fouten die door links zelf zijn gemaakt recht te zetten. Megascholen, de EU en zorginstellingen moeten onderhanden worden genomen, betoogde Jacques Monasch, kandidaatlijsttrekker van de PvdA voor de Europese verkiezingen.

“De ondergang van het Angelsaksische kapitalistische model is het laatste failliet van een politiek die zich heeft verstopt in haar eigen bestuurlijke werkelijkheid.(…) Het failliet van de grootschaligheid, privatisering en supranationalisering kan een nieuw politiek tijdperk voor links inluiden. Niet alleen erkent de PvdA haar rol bij het ontstaan van de problemen, de koers wordt nu ook verlegd. Bos is nu toch begonnen de topinkomens aan te pakken. En hij stelt ook de ongebreidelde hebzucht ter discussie. (…)Het ontwerp-verkiezingsprogramma van Jan Pronk voor de komende Europese verkiezingen is een doorbraak. Eindelijk kiest de PvdA onverbloemd voor een sociaal-democratische koers zoals de PvdA beweging Rooie Veren al eerder bepleitte. Steun vragen voor die sociaal-democratische koers moet de inzet zijn van de PvdA bij de eerstvolgende Europese verkiezingen. De eerste electorale kans op het begin van een nieuw politiek tijdperk voor links.”

De crisis vormt een ommekeer op verscheidene vlakken, veel meer dan eerdere crises. Een einde van het kapitalisme zoals dat tot dan toe functioneerde wordt voorspeld. Bos ziet bijvoorbeeld het einde van het Amerikaans ‘graaikapitalisme’.
 Maar er worden ook kansen gezien. Vooral op politiek vlak. Ideologieën maken weer opnieuw deel uit van het debat over de inrichting van de samenleving. De staat moet daarbij een nadrukkelijkere rol gaan spelen. Het toezicht moet worden verscherpt. Zelfs de EU kan daarbij een hernieuwde rol gaan spelen. Volgens politicologe en directeur van de Wiardi Beckmanstichting Monika Sie Dhian Ho biedt de aanpak van de kredietcrisis in Europees verband een uitgelezen mogelijkheid om de kiezers te betrekken bij de Europese politiek. Niet alleen in dit artikel, maar ook in artikelen die gaan over de opkomst van ‘links’ werd verondersteld dat de samenleving op een keerpunt staat. Ofwel er moeten keuzes gemaakt worden.

“'Het Europees bewustzijn ontwaakt. Mensen begrijpen nu dat het nodig is om samen te werken.' Europeanen moeten zich volgens haar ook realiseren dat er nu een duidelijke politieke keuze is: terugvallen in het liberale regime van keiharde concurrentie tussen de lidstaten om het gunstigste vestigingsklimaat voor bedrijven te hebben, of verdergaande regulering om het mondiale kapitalisme te beteugelen. Ze is voorstander van het laatste.”

Tegengeluiden TC "Tegengeluiden" \f C \l "4"
Toch zijn in de Volkskrant naast de aanvallen op het kapitalisme ook tegengeluiden te horen. Een alternatief is er simpelweg niet of het systeem is niet zo slecht als in kranten wordt gesuggereerd. Ook het Europees toezicht houden is geen oplossing, meent financieel strateeg Hans Bayer.

“Het voorstel dan maar het toezicht uit te breiden, ligt voor de hand. Er is overigens geen enkele aanleiding om te verwachten dat toezicht in Europees verband ineens effectiever zou zijn (Forum, 1 oktober). Toezichthouders staan ver van de realiteit van de financiële markt af en de markt zal altijd onmiddellijk de grenzen van het toezicht opzoeken. De personele omvang van de toezichthouders nadert die van een ministerie en een verdere groei zal toch vooral meer van hetzelfde opleveren. Er is geen betere toezichthouder dan de markt zelf. Die straft echt en hard, met aandelenprijzen die er niet om liegen. Helaas is dat het enige waar door iedereen naar geluisterd wordt. Het is het minst slechte wat de wereld ons te bieden heeft.”

De beste remedie blijft volgens Bayer de markt zelf. Staatssteun biedt echt geen oplossing, ook als banken deze steun hebben gekregen ontkomen zij niet aan de crisis, aldus Bayer.

“Als men het huidige kapitalistische systeem overboord zou kieperen, gooit men echt het kind met badwater weg. Landen waar de rol van de overheid veel groter is, blijven echt niet gespaard voor deze crisis. Duitsland bijvoorbeeld is bezaaid met kreupele en aangeschoten banken die volledig of deels in handen van de overheid zijn. Een bank gaat door dit soort dalen heen. En een staatsbank net zo goed, die blijft echt niet gespaard. En, ter herinnering: het resultaat van de nationalisatie van de Franse bankwereld door Mitterand in de jaren tachtig was vernietigend.”

Ook historicus Machteld Allan is de mening toegedaan dat overheidssteun geen oplossing biedt. Het is zelfs de oorzaak van de crisis meent Allen, die tegelijkertijd zijn eigen Volkskrant bekritiseerde. Niet het kapitalisme maar de staat belemmerde de economie en financiële instellingen haar werk te kunnen doen:

“Het is de laatste tijd weer heerlijk ouderwets de schuld van het grootkapitaal, de 'gulzige banken', de 'corrupte zakenlieden' en de zondige hebzucht van de mens. 'Implosie van het kapitalisme', kopte de Volkskrant verlekkerd, zij het wat voorbarig, toen er weer een grote Amerikaanse zakenbank ten onder was gegaan. Gezaghebbende experts stellen sensationele rampspoed in het verschiet en geven de enige mogelijke remedie er meteen bij: nationalisaties en streng overheidstoezicht op banken en financiële instellingen. Om het zieltogende kapitalisme te redden moest er een 'flinke scheut socialisme in het financiële systeem komen', schreef de een. 'Hoe meer vrijheid je toelaat, hoe meer toezicht er nodig is', vond een ander, wat een uitspraak is van grote Orwelliaanse allure. In deze golf van suïcidaal leedvermaak wordt compleet over het hoofd gezien dat niet de banken en de zakenlieden, maar juist een grootschalige sociaal-economische sturing van de Amerikaanse overheid de aanzet heeft gegeven tot de crisis. (…)

In 1977 werd(…), zeer tegen de zin van de banken, de Community Reinvestment Act (CRA) aangenomen. Deze wet onderwierp banken aan de verplichting 'de kredietbehoeften van de hele gemeenschap te dienen', dat wil zeggen ook de kredietbehoeften van de arme, vaak zwarte en Latino gemeenschappen. De CRA werd uitgebreid onder de regering Clinton in 1995. Toen in 2003 de wet weer voorlag, liet de regering-Bush het na in te grijpen, hoewel de gevaren van de overheidsgegarandeerde leningen intussen apert waren geworden. Interessant is ook de katalyserende rol van zogenaamd spontane, maar feitelijk gesubsidieerde burgerbewegingen als het ACORN, de Association of Community Organizations for Reform Now, de organisatie waarin presidentskandidaat Barack Obama zijn politieke ervaring opdeed. De ACORN dreigde openlijk banken te boycotten die de kredietwaardigheid van hun klanten onderzochten (redlining genoemd, naar de rode strepen waarvan men meende dat banken die om de arme buurten trokken), door redlining af te schilderen als een vorm van rassendiscriminatie. Banken stonden dus niet alleen juridisch, maar ook moreel onder druk leningen af te sluiten waarvan men vooraf wist dat ze waarschijnlijk niet zouden worden ingelost. Hoe dit allemaal afliep, viel de afgelopen weken in de kranten te lezen.

Niet 'het nietsontziende Amerikaanse woekerkapitalisme' ligt dus aan de basis van de huizenbubbel, het rondpompen van waardeloze hypotheekcontracten en de uiteindelijke kredietcrisis, maar een kloek staaltje grootschalige social engineering die zelfs de meest doorgewinterde Europese sociaal-democraat aan het blozen zou brengen.”

Het bleek dus lucratiever voor de armen om op de pof te leven dan te sparen. Dit is mede mogelijk gemaakt door regeringsmaatregelen. De Amerikaanse overheid gaf iedereen recht op een huis of geld, ook wanneer dat eigenlijk onwenselijk of onmogelijk was, volgens Allen. Het kapitalisme werd dus door beloftes van de regering tegengewerkt om haar eigen proces van zuivering door te voeren. Politicoloog Sander Boon, voorzitter van de klassiek-liberale denktank Frédéric Bastiat Stichting, vindt het ironisch dat vrijwel alle politici de oplossing zien in schuldcreatie door overheden.

“Niet het kapitalisme heeft gefaald, maar de sociaal-democratie. Aan de basis van ons kapitalistische systeem staat namelijk een coalitie die de verworvenheden van de sociaal-democratie mogelijk heeft gemaakt. Die coalitie staat echter ook aan de basis van de kredietcrisis. De coalitie waar ik op doel is de samenwerking tussen centrale bank en overheid, een verband dat in het verleden door sociaal-democraten met graagte is omarmd. (...)Zowel overheden als de economie groeiden in de jaren tachtig en negentig gestaag en simultaan. Maar de economie groeide altijd net iets harder, waardoor het leek alsof de overheid zich terugtrok. Sociaal-democraten en socialisten noemen dit neoliberaal, terwijl in deze periode wereldwijd juist de sociaal-democratie hoogtij vierde en de overheden overal groeiden. Het is dus het sociaal-democratische experiment dat heeft gefaald. We hebben een mooi feest gehad waarbij iedereen dacht dat ie rijk was. Het geleende geld van de kapitaalmarkten is gaan zitten in prijsstijgingen van vastgoed, aandelen en staatsobligaties. Nu dalen de prijzen weer, maar de schulden waarmee de aankopen zijn gedaan blijven staan. Sociaal-democraten denken nu, net als in de jaren dertig van de vorige eeuw, dat de overheid de economie kan stimuleren door geld te lenen en uit te geven als de consument afhaakt. Het is ironisch dat schuldcreatie door overheden, de aanjager van de crisis, door vrijwel alle politici wordt gezien als oplossing. Voorlopig is er nog voldoende kapitaal om aan de geldbehoefte van de overheden te kunnen voldoen. Problemen zullen ontstaan als de kapitaalmarkt niet meer bereid is tegen lage vergoeding geld aan overheden uit te lenen, of als het kapitaal op is. Dan zullen overheden zich wenden tot de centrale bank om geld uit het niets te creëren. Dan is de cirkel rond.”

Ook de Volkskrant biedt tweezijdige berichtgeving. Echter de tegengeluiden, dat wil zeggen het kapitalisme is niet de schuldige, zijn in mindere getale aanwezig.

7.4.2 Nationalisatie Banken TC "Nationalisatie Banken" \f C \l "3"
Ook in de berichtgeving over de nationalisatie van enkele banken sijpelt vooral door dat de maatregelen die genomen zijn niet anders konden. Minister Bos heeft dan ook een goed signaal laten uitgaan door Fortis te nationaliseren. Dat is de mening van enkele politici en professionals in het bankwezen of de werkgever/werknemerorganisaties.

Trude Maas, lid Raad van Commissarissen ABN Amro:

'Heel verstandig om op deze manier de onrust rond Fortis en ABN Amro uit de lucht te halen. Nederland moet de bank pas verkopen als het stof op de markten is neergedwarreld. De les die we hieruit moeten trekken is dat de financiële wereld te complex is geworden. Niemand heeft het overzicht. Op het moment dat we over 'financiële producten' begonnen te spreken, hadden we allemaal acuut pukkeltjes moeten krijgen. Het is ook een slechte zaak dat bankieren voor de zakenwereld en bankieren voor consumenten met elkaar verweven zijn geraakt. Het is alsof je bollenteelt combineert met palingvisserij.'

Frans de Nerée, Tweede Kamerlid (CDA):

'Een verstandig besluit. Het is een voor Nederlandse begrippen ongekend hoog bedrag, maar het is nodig. Het akkoord zendt een goed signaal uit. Ik voorzie geen risico's. De lessen zijn al geleerd: de zaak moet transparanter. Het probleem is niet het toezicht.'

Henk van der Kolk, voorzitter FNV Bondgenoten:

'Deze overname biedt ABN Amro perspectief op een betere toekomst. De banden met het financieel wankeler Belgische deel van Fortis zijn doorgeknipt. Deze nationalisatie maakt wel duidelijk dat de zaken bij Fortis er veel slechter voorstonden dan we vorig weekend nog dachten. Wij hopen dat er nu rust komt voor de werknemers, maar dat staat allerminst vast. Onze zorg is dat er, bovenop de al aangekondigde reorganisatie, straks nog meer gesneden wordt in het personeelsbestand.'

PvdA-Kamerlid Paul Tang:

'Wie A zegt moet B zeggen. Maar mijn vraag is wel of dit niet te voorzien was. En de prijs blijft natuurlijk interessant. Er zijn geen risico's aan verbonden. Er is niets veiliger dan een bank onder beheer van Wouter Bos.'

VNO-NCW-voorzitter Bernard Wientjes:

'Ik ben geen voorstander van overheidsingrijpen als bedrijven in de problemen komen, maar nu staan de fundamenten van ons financiële systeem op het spel. Het kabinet en De Nederlandsche Bank hebben dat goed begrepen en een verstandig besluit genomen.'

Ewout Irrgang, Tweede Kamerlid voor de SP:

'Ik ben ervan overtuigd dat dit noodzakelijk was. Ik heb wel een vraag over de prijs, het is toch de belastingbetaler die ervoor opdraait. Moeten de crediteuren die profiteren niet meebetalen?'

Boele Staal, voorzitter Nederlandse Vereniging van Banken:

'Ik denk dat het een heel verstandige ingreep is. ABN Amro is een heel gezonde bank. Als de economie zich van de kredietcrisis heeft hersteld, mag je aannemen dat deze investering zich gaat uitbetalen.'

Frans Weekers, VVD-Kamerlid:

'Het ministerie van Financiën krijgt het voordeel van de twijfel, maar ik heb nog wel wat vragen. Na het akkoord van vorig weekend is de ingreep binnen vijf dagen veel drastischer geworden. Ik wil weten wat er allemaal gebeurd is de afgelopen week. Of we met een minder grote stap niet hetzelfde hadden kunnen bereiken.'

Al deze sprekers zijn aangehaald om uit die reacties te kunnen destilleren hoe er tegen het overheidsgrepen in het bankwezen door diverse betrokkenen werd aangekeken. Alleen de VVD bleek twijfels te houden over de overheidshulp voor ABN Amro en Fortis. Een half jaar later had Frans Weekers van de VVD nog steeds bezwaren tegen de nationalisatie. Bos verkondigde dat hij ook onvrijwillig banken zou moeten nationaliseren. Weekers liet toen weten dat “hij onrust aan het stoken (is), waar hij vertrouwen zou moeten winnen. Door het zo te brengen, drukt hij de koers van ING in een neerwaartse spiraal. Dat is een gevaarlijk socialistisch spelletje.”
 De werkgeversorganisatie bij monde van voorzitter Wientjes zei geen voorstander van overheidsingrijpen te zijn, maar zag de fundamenten van het financiële systeem op het spel staan. Het kabinet had daarom goed gehandeld. De rol die Bos heeft gespeeld en de acties die zijn ondernomen werden meerdere malen verstandig en noodzakelijk genoemd. Onder economen lijkt eenzelfde tendens zichtbaar.
[image: image27.jpg]

Foto: Jos Collignon over de kredietcrisis (22-09-2008)

De meesten zien de noodzaak van nationalisatie in; een enkeling houdt twijfels.

“Verscheidene economen, onder wie Nobelprijswinnaar Paul Krugman en Nouriel Roubini zeggen dat nationalisatie onvermijdelijk is. Gevreesd wordt dat banken nog honderden miljarden moeten afschrijven en steeds weer nieuw kapitaal nodig hebben om op de been te blijven. Zelfs Alan Greenspan, een verdediger van het laissez-faire-kapitalisme, is inmiddels voorstander. 'Het is mogelijk noodzakelijk om de banken tijdelijk te nationaliseren om een snelle en ordelijke herstructurering te faciliteren', aldus de voormalig president van de Amerikaanse centrale bank in de Financial Times.(…) In zijn column zegt Paul Krugman dat hij ook liever private banken heeft, maar dat de weg naar een gezond privaat systeem - waarin 'zowel de lusten als de lasten voor rekening van de banken komen' - het beste via nationalisatie kan lopen.”

“Paul de Grauwe, hoogleraar internationale economie aan de universiteit van Leuven in België. Volgens hem kunnen andere Europese landen niet achterblijven. 'De enige oplossing om uit de huidige financiële crisis te geraken is de nationalisatie van de grote banken.' Ook Arnoud Boot, hoogleraar financiële markten aan de Universiteit van Amsterdam, zet in op gedeeltelijke nationalisatie - van grote én kleine banken. 'Het gaat erom dat we controle op het bestuur van de banken krijgen.' (…)Casper de Vries, hoogleraar monetaire economie aan de Erasmus Universiteit in Rotterdam, vindt nationalisatie van alle banken evenmin een goed idee. 'Alleen als uiterste redmiddel misschien. Maar daar vind ik het nog te vroeg voor. De overheid is geen bankier.'”

Dat inmenging door de overheid niet per se het einde van het kapitalisme betekent, wordt onder andere door de klassiek liberaal Niall Ferguson beweerd.

“Het systeem is ruwweg hetzelfde, zeker in de financiële sector, en daar gaat het hier om. Als overheden banken herfinancieren, betekent dat niet het eind van het kapitalisme. Het is niets vergeleken met wat Mitterrand deed in 1981, toen hij de Franse banken werkelijk overnam. Wat je nu ziet, is een tijdelijke kapitaalinjectie voor instellingen die van groot belang zijn voor het systeem. (…) 'Ik weet het, Karl Marx is helemaal terug. Maar hij maakte een fundamentele vergissing. Marx dacht dat een kleine elite het kapitaal zou beheren. Maar steeds meer mensen beheren een deel van het kapitaal: huizen. Steeds meer mensen hebben aandelen. We zijn kapitalistischer geworden dan Marx zich ooit had kunnen voorstellen. (…)
'Ik denk dat een systeem onmogelijk crisisvrij kan zijn. Crises zijn een gevolg van menselijk gedrag. De markten moedigen dat gedrag aan, ze geven het vrij spel. Er is de noodzaak om naar het systeem van aanmoediging en regulering te kijken.'”

Dat het toezicht gefaald heeft is waar zowel links als rechts, kapitalisten en socialisten het over eens zijn. De mate waarin de overheid hier een rol in moet spelen verschilt.

7.5 Conclusie TC "Conclusie" \f C \l "2"
De discussie over de geldigheid van het kapitalisme is in 2008 het hevigst gebleken. Het debat wordt gevoerd op meerdere terreinen: in de politiek, wetenschap en tussen deskundigen uit het bedrijfsleven. Ook in het alledaagse leven houden mensen zich met de problemen bezig. Behoudens een enkel artikel werd daar verder door beide kranten weinig aandacht aan geschonken. Allen probeerden greep te krijgen op de hevige ontwikkelingen die hebben plaatsgevonden. Overeenkomstig met het onderzoek van Domevscek werden door de Volkskrant en het NRC Handelsblad zowel linkse als rechtse meningen weergegeven. Overheidssteun werd bekritiseerd en toegejuicht en het kapitalisme werd verdedigd, hervormd of verbannen. Als er gelet wordt op de herkomst van deze meningen valt er wel iets op. De Volkrant heeft meerdere malen door een artikel van een redacteur zelf kleur bekend. Een van die redacteuren was hoofdredacteur Pieter Broertjes. Het NRC Handelsblad werkt in de weegave van het debat vooral met externe bronnen die dan hun oordeel mogen geven.

De kredietcrisis heeft wel als gevolg gehad dat linkse ideeën weer meer gehoord worden na een periode van afwezigheid. Ook het kapitalisme dat tot dan toe functioneerde heeft haar status zien veranderen, maar dan ten slechte. Veelal was het gedeelde besef er dat de situatie door de crisis bijzonder was en dat de overheidsmaatregelen die genomen zijn gerechtvaardigd waren. Ook deskundigen die normaal tegen overheidsingrijpen waren konden hun goedkeuring verlenen, ook al was dit alleen om het kapitalistische systeem te kunnen redden. Veelal werd de opvatting gegeven dat er een nieuwe vorm van het kapitalisme moest komen en dat egoïstische of grijpgrage exponenten van het kapitalisme moesten worden verbannen. Het Rijnlandse model werd bijvoorbeeld weer populairder. Dit betekent dat er meer aandacht is voor consensus en de rol van de overheid wordt vergroot. Dit laatste is goed te zien bij de bemoeienis van de overheid om banken te steunen.

8. Conclusie TC "Conclusie" \f C \l "1"
De aanleiding voor de vraagstelling van dit onderzoek lag gelegen in de discussies die zijn verschenen over het kapitalisme tijdens de kredietcrisis in diverse media. Het onderzoek geeft de mogelijkheid om deze discussie van 2008 te plaatsen in eerdere discussies over het kapitalisme tijdens eerdere crises, en wel die van 1929 en 1973. Bij de artikelen die zijn gevonden in diverse kranten spelen meerdere inzichten een rol om eventuele opmerkelijkheden en verschillen te kunnen duiden. Ten eerste zijn er economische theorieën over overheidsingrijpen die door de loop van vorige eeuw meer of minder populair zijn geworden. Eveneens is er sprake van een veranderd medialandschap waar de rol van de journalist verschoof van schoothond, naar waakhond en vervolgens naar Cerberus: de meerkoppige hond. Maatschappelijke ontwikkelingen en andere ideologieën hierin speelden ook een rol in de positie die het kapitalisme zou kunnen innemen. Het maakt nogal uit of er een reëel alternatief voorhanden is of dat er wereldwijd slechts één systeem dominant is.

Voor 1929 gold dat het communisme zich ‘goed’ ontwikkelde en minder last leek te hebben van de economische malaise die volgde op de beurskrach. Het effect van dit succes op de berichtgeving in de Nieuw Rotterdamse Courant en het Vaderland was beperkt als het ging over het kapitalisme. De laatste krant hield zich nadrukkelijker bezig met de staat van het kapitalisme dan de eerste krant. Het Vaderland benadrukt dat het kapitalisme dynamisch is en relativistische oplossingen worden geaccepteerd als de krant schrijft dat het moment bijzondere maatregelen kan vereisen. Dit repertoire komt opvallend overeen met discussies die zijn gevoerd in 2008. De NRC was minder positief over overheidsingrijpen dan het Vaderland en liet zich tegelijkertijd niet uit over de status van het kapitalisme. Er bestonden in 1929 dus verschillende interpretatieve repertoires over het kapitalisme naast elkaar. Deze verschillen komen door de relatie van kranten met politieke partijen. De duidelijke link van de NRC met een politieke stroming (‘Stemt liberaal!’) maakt dat de uitkomsten niet onverwacht zijn. In beide kranten wordt dus een verschillende benadering gehanteerd of overheidsingrijpen gerechtvaardigd is en of er gediscussieerd wordt over de geldigheid van het kapitalisme.

In 1973 is nog meer dan in 1929 de afwezigheid van het debat over de status van het kapitalisme zichtbaar. Deels kan dit te maken hebben met de soort crisis, maar opvallend is wel dat er veel ruimte is om te waarschuwen voor socialistische plannen. Het debat richt zich niet op de verdediging van het kapitalisme, maar op het aanvallen van het socialisme. Een grote rol is hierin weggelegd voor Hans Wiegel van de VVD. Hij kon meerdere malen een waarschuwing afgeven dat de staatsinterveniërende plannen van het kabinet Den Uyl gevaarlijk socialistisch waren. Overheidsingrijpen door bijvoorbeeld het voeren van een Keynesiaanse economische politiek was niet ongebruikelijk. Mede door de ontwikkeling van de verzorgingsstaat werd dit beleid gehanteerd om voor iedere burger zoveel mogelijk een bepaald bestaansminimum te garanderen. Beide kranten laten een rechts geluid horen. Als een andere krant zou dienen als primaire bron, zou het goed mogelijk zijn dat de machtigingswet van Den Uyl positiever zou zijn ontvangen. Het is opmerkelijk dat zowel de Telegraaf als het NRC Handelsblad benadrukten niet verbonden te zijn aan een politieke partij of stroming, maar in de praktijk was er wel degelijk een duidelijke identiteit waarneembaar. Toch is het benoemen van de onafhankelijkheid in lijn met de ontwikkelingen binnen de journalistiek.

De berichtgeving in 2008 over het kapitalisme en overheidsingrijpen is veel complexer en veelzijdiger dan tijdens eerdere crises. Opmerkelijk omdat er geen groot alternatief systeem voorhanden was. Het grootste verschil zit hem dan ook in de wijze waarop tegen het kapitalisme wordt aangekeken en hoe tegelijkertijd linkse ideeën populairder werden. Blijkbaar bestaat het kapitalisme uit verschillende onderdelen die kunnen worden verbeterd of aangepakt. De diverse benamingen voor de soorten kapitalisme geven dit duidelijk aan. George Gerbner gaf al aan dat maatschappijen eigen verklaringen van de werkelijkheid creëren. Met het benoemen van de diverse soorten kapitalisme wordt een sociaal geconstrueerde realiteit geproduceerd, waarin wordt weergegeven wat bestaat en wat belangrijk is, bijvoorbeeld dat excessen binnen het kapitalisme voorkomen en veranderd moeten worden. Dit komt overeen met de bevindingen van Michel Foucault die stelt dat de werkelijkheid subjectief is en dat de mens door middel van taal deze werkelijkheid creëert. In de Volkskrant en het NRC Handelsblad komen artikelen voor die het kapitalisme zowel verdedigen als aanvallen. Ook overheidsingrijpen word goedgekeurd en verworpen. Met recht kan worden gesproken van een Cerberus, een meerkoppige hond. De plaats van de berichtgeving in de kranten laat ook zien dat de inhoud van de artikelen moet worden aangemerkt als ‘discussie’ en ‘debat’. Een groot gedeelte van de artikelen werd namelijk geplaatst in de katernen ‘Forum’ of ‘Opinie’. Ondanks de veelzijdige berichtgeving is het opmerkelijk dat er toch nadrukkelijk door de Volkskrant vanuit de hoofdredacteur stelling wordt genomen. Geheel in de lijn met de veelzijdige berichtgeving is ook het compromis als oplossing populairder geworden, zoals het Rijnlandse model. Het kapitalisme zal dus niet overboord worden gegooid, maar door middel van overheidsinvloed en andere controlemaatregelen zullen egoïstische elementen worden ingedamd. Artikelen zijn verschenen waar de revival van links werd aangekondigd. Hiermee samenhangend won ook Keynes’ ideeën aan populariteit, waar overheidsingrijpen in 1973 vooral werd bestreden. Ook het NRC Handelsblad dat bij de vorige crises niet enthousiast was over overheidsingrijpen was in 2008 overwegend positief. Vooral de bij de nationalisatie van banken (69% positieve berichtgeving) werd de noodzaak om in te grijpen goedgekeurd.

Samengevat kan gezegd worden dat het debat vanaf 2008 over de status van het kapitalisme vooral een debat is geworden binnen een ideologie in plaats van tussen ideologieën. De noodzaak tot overheidsingrijpen daarentegen is bij alle drie de crises onderdeel geweest van het debat. Ondanks dat overheidsingrijpen in de kranten vaak werd veroordeeld is het toch gebruikelijker geweest dan in bijvoorbeeld een land als de Verenigde Staten waar linkse ideologieën uitermate weinig invloed hebben gehad. Het zou interessant zijn hoe het debat zich in Amerikaanse kranten heeft voltrokken, zeker omdat er toch wel uitingen zijn van een Keynesiaanse politiek, zoals de omhoog gelopen staatsschuld onder Reagan en Bush. In hoeverre werd in de Verenigde Staten dan dit overheidsingrijpen gekoppeld aan de waarden van de vrije markt? De revival van links zoals in de Nederlandse kranten werd aangekondigd kan in Amerika weleens worden omschreven als de maatregelen om de markt/het kapitalisme te redden.

Fukuyama’s stelling dat het kapitalisme met haar vrije marktdemocratie als overwinnaar naar voren is gekomen valt met dit onderzoek zowel te bevestigen als te weerleggen. Gedurende de drie onderzochte crises was er nog nooit zoveel kritiek als in 2008. Echter de oplossing werd niet gezocht in andere systemen. De oplossingen die aan populariteit wonnen waren juist de systemen die uitgingen van kapitalistische waarden, met daarbinnen een grotere rol voor de overheid. Dit kan betekenen dat het kapitalisme zo doordrongen is in de mondiale economie en politiek, dat de enige oplossing om crises te bestrijden binnen het systeem zelf gezocht moeten worden en niet daarbuiten. De vraag is nu natuurlijk hoe het debat zich verder gaat ontwikkelen. Zal het kapitalisme zich daadwerkelijk in een andere richting ontwikkelen of werd het debat slechts opgestart door de kredietcrisis en zal de discussie door een nieuw debat vervangen worden? (zie foto)
Foto Misja Kraaijeveld: dezelfde locatie als de foto op de voorpagina maar nu zes maanden later genomen. De poster met de aankondiging van het debat of er een alternatief voor het kapitalisme is, is er inmiddels afgescheurd. Nieuwe en oude issues zijn hierdoor weer zichtbaar: van Barack Obama tot het antwoord vinden op Geert Wilders.
Literatuurlijst TC "Literatuurlijst" \f C \l "1"
Altena, Bert en Dick van Lente, Vrijheid en rede. Geschiedenis van Westerse samenlevingen 1750-1989 (Hilversum: Uitgeverij Verloren 2003)
Ankersmit, Frank, Denken over geschiedenis. Een overzicht van de moderne geschiedfilosofische opvattingen (Groningen: Wolters/Noordhoff 1984)

Baud, Michel, Geschiedenis van het kapitalisme. Van 1500 tot heden (Utrecht: Het Spectrum 1994)

Bell, Daniel, The end of ideology (New York: Harvard University Press 1988)
Brandts, Kees, “Opgejaagd door Cerberus. De moeizame mediatisering van de politieke communicatie”, in: Jo Bardoel, Chris Vos, Frank van Vree, Huub Wijfjes, Journalistieke cultuur in Nederland (Amsterdam: Amsterdam University Press 2002)
Broek, Ilja van den, Heimwee naar de politiek. De herinnering aan het kabinet-Den Uyl (Amsterdam: Wereldbibliotheek 2002)
Broek, Ilja van den, “Engagement als deugd. Politieke journalistiek tijdens het kabinet-Den Uyl”, Jo Bardoel et.al., Journalistieke cultuur in Nederland (Amsterdam: Amsterdam University Press 2002)
Broersma, Marcel, “De hand van Romme. C.P.M. Romme als staatkundig hoofdredacteur van de Volkskrant (1945-1952)”, Jo Bardoel, Chris Vos, Frank van Vree en Huub Wijfjes, Journalistieke cultuur in Nederland (Amsterdam: Amsterdam University Press 2002)

Carey, James W. Communication as culture. Essays on media and society. (New York: Routledge 1989)
Domevscek, Eveline , Politieke kleur bekennen. Een onderzoek naar de aanwezigheid van ‘links’ en ‘rechts’ in de berichtgeving van de Volkskrant en NRC Handelsblad (masterthesis Erasmus Universiteit Rotterdam 2006)

Edley, Nigel, “Analysing Masculinity: Interpretative repertoires, ideological dilemmas and subject positions”, M Wetherell, S. Taylor en S.J. Yates (eds), Discourse as data. A guide for analysis (Londen: Sage 2001)
Es, Rob van, Communicatie en ethiek (Amsterdam: Boom 2004)

Fairclough, Norman, “The discourse of new labour: critical discourse analysis”, in: Wetherell, M. Taylor en S & S.J. Yates, Discourse as a data. A guide for analysis (Londen: Sage 2006)
Fowler, Roger, Language in the news. Discourse and ideology in the press (London: Routledge 1991)

Fukuyama, Francis, Het einde van de geschiedenis en de laatste mens (Amsterdam: Contact 1992)
Gill, Rosalind, “Discourse analysis”, in: Martin W. Bauer en George Gaskell, Qualitative researching with text, image and sound: a practical handbook (Londen: Sage 2000)

Hansen, Anders, Simon Cottle, Ralph Negrine, Chris Newbold, Mass communication research methods (New York: New York University Press 1998)

Hart, Harm ’t , Jan van Dijk, Martijn de Goede, Wim Jansen en Joop Teunissen, Onderzoeksmethoden (Amsterdam: Boom 2003)
Henrekson, Magnus en Ulf Jakobssen, ‘Where Schumpeter was nearly right. The Swedish model and Capitalism, socialism and democracy’, Journal of evolutionary economy 11 (2004)
Jonker, J. en Bartjan Pennink, De kern van methodologie (Assen: Van Gorcum 2000)
Keynes, John Maynard, The General Theory of Employment, Interest and Money (Londen: Macmillan and co. 1936)

Kraaijeveld, Misja, Een popblad als politiek medium. De bijdrage van André van der Louw in Hitweek en Roel van Duyn in Aloha, (bachelorscriptie Erasmus Universiteit Rotterdam, 2008)

Kunneman. H. , ‘Communicatieve en strategische individualisering. Het ongelijk van Fukuyama’, in: B. van Stokkom, Voorbij de ideologie. Zingeving en politiek na Fukuyama’s ‘Einde van de geschiedenis’’ (Baarn: Gooi & Sticht 1991)
Landes, David S., Arm en rijk. Waarom werd het Westen rijk en bleven andere landen arm (Utrecht: Het Spectrum 2004)
Langeveld, Herman, “De verzuiling doorbroken. Hendrikus Colijn en de liberale en ongebonden pers.”, in: Jo Bardoel et.al., Journalistieke cultuur in Nederland (Amsterdam: Amsterdam University Press 2002)

Lorenz, Chris, De constructie van het verleden (Amsterdam: Boom 1998)

Marx, Karl, Het communistisch manifest, (Amsterdam: Pegasus 1998)

Oostlander, A.M., ‘De dynamiek van de christen-democratie’, in: B. van Stokkom, Voorbij de ideologie. Zingeving en politiek na Fukuyama’s ‘Einde van de geschiedenis’’ (Baarn: Gooi & Sticht 1991)
Poecke, Luc van, ‘Culturele indicatoren (III): Gerbner: het systeem is de boodschap’, Communicatie 9:1 (1979)
Soros, George, De crisis van het mondiale kapitalisme. De ondergang van de vrije wereld (Amsterdam: Contact 1998)

Talbot, Mary, Media discourse. Representation and interaction (Edinburg: Edinburg University Press 2007)

Tennekens, Johannes, De onbekende dimensie. Over cultuur, cultuurverschillen en macht (Apeldoorn: Garant 1990)

Tromp, B. ‘Het echec van het maxisme?’, in: B van Stokkom, Voorbij de ideologie. Zingeving en politiek na Fukuyama’s ‘Einde van de geschiedenis’’ (Baarn: Gooi & Sticht 1991)
Vos, H.M., ‘Ideologie. Terug naar de werkelijkheid’, in: B. van Stokkom, Voorbij de ideologie. Zingeving en politiek na Fukuyama’s ‘Einde van de geschiedenis’’ (Baarn: Gooi & Sticht 1991)

Wilterdink, Nico en Bart van Heerikhuizen, Samenlevingen. Een verkenning van het terrein van de sociologie (Groningen: Wolters/Noordhoff 2001)
Woerdman, Edwin, Politiek en politicologie (Groningen: Wolters/Noordhoff 1990)

Internet:

Gert Hekma, ‘Snoeien in een wildernis van vormen. Een historiografisch overzicht van de geschiedenis van homoseksualiteit’ te vinden op: http://home.medewerker.uva.nl/g.hekma/bestanden/HOMOHIST.TSG.doc
http://boekrecensies.trouw.nl/recensie?REC=b36bd7c7afb8-9035126424
“An interview with Milton Friedman by John Hawkins”, http://www.rightwingnews.com/interviews/friedman.php (22-4-2009)
“Hoe Friedman een held werd”, http://www.nrc.nl/opinie/article1744192.ece/Hoe_Friedman_een_held_werd (22-4-2009)

“Milton Friedman: an oracle besieged”, Time (1 februari 1971), elektronisch artikel op: http://www.time.com/time/magazine/article/0,9171,909781,00.html
Ite Rümke, “Korte geschiedenis van NRC Handelsblad”, http://www.nrc.nl/krant/article1545099.ece/Korte_geschiedenis_van_
NRC_Handelsblad
http://www.Volkskrant.nl/binnenland/article137748.ece/De_Geschiedenis_van_de_Volkskrant (22-5-2009)

Primaire bronnen (per periode, per krant op datum)
1929:
“Kritiek op de rijksregeering”, Nieuw Rotterdamse Courant, 22 oktober 1929.
 “Het betere inzicht”, Nieuw Rotterdamse Courant , 7 december 1929, 2.
Nieuw Rotterdamse Courant, 11 december 1929, 1.

“Schetsen van geld- en fondsenmarkt, Nieuw Rotterdamse Courant, 30 november 1930.

“De toestand. Het begin van Roosevelt”, Nieuw Rotterdamse Courant, 23 januari 1933, 1.
 “Plannen en feiten in de Vereenigde Staten”, Nieuw Rotterdamse Courant, 12 april 1933, 3.
Nieuw Rotterdamse Courant, 24 april 1933, 1.

Nieuw Rotterdamse Courant, 30 april 1933, 2.

Nieuw Rotterdamse Courant, 1 december 1933, 1.

“Begrooting van binnenlandsche zaken en landbouw”, Het Vaderland, 28 november 1929, 1.
 “”Het einde van het kapitalisme” Ferdinand Fried over den uitweg uit hetwereldbankroet”, Het Vaderland, 26 augustus 1931, 1.
“Sociale strijd in Duitschland”, Het Vaderland, 3 oktober 1931, 1.

“Behandeling der staatsbegrooting”, Het Vaderland, 3 november 1931, 3.
 “Een nieuw offensief der Komintern voorbereid?”, Het Vaderland, 2 februari 1932
“Kapitalisme en werkeloosheid”, Het Vaderland, 26 april 1933, 2.

 “Roosevelt zet de strijd voort. Een optimistische radiorede. Einde of vernieuwing van het kapitalisme”, Het Vaderland, 25 juli 1933, 1.
“Amerika in den smeltkroes. Karakter van “The New Deal””, Het Vaderland, 2 september 1933, 1.

1973:

W.P. Davidse, “Dialoog over inspiratiebron in Kamer te weinig aan bod”, NRC Handelsblad, 25 oktober 1973, 7.

“Noodwet niet juichend begroet. Geen verzet tegen ingreep inkomens”, NRC Handelsblad, 14 november 1973, 1.

“Meerderheid ziet noodzaak van noodwet. Kamer toont begrip voor sociale ingreep”, NRC Handelsblad, 14 november 1973, 11.

“Kritiek van oppositie en KVP: “Rede Den Uyl vaag, onvolledig””, NRC Handelsblad, 3 december 1973, 1.

“Commentaren”, NRC Handelsblad, 3 december 1973, 3.

“Wiegel geeft andere oplossing oliecrisis”, NRC Handelsblad, 4 december 1973, 3.

“Parlement krijgt rol bij crisis-maatregelen”, NRC Handelsblad, 18 december 1973, 3.

“Meerderheid Kamer – na wijzigingen – voor Machtigingswet”, NRC Handelsblad, 19 december 1973, 1.

“Bakker (CPN): kabinet laat zich intimideren”, NRC Handelsblad, 24 december 1973, 3.

“Door fusie RPS, Bonsspaarbanken en Postgiro: Staat binnenkort grootste bankier”, De Telegraaf, 1 en 7.oktober 1973, 1.
 Edo Brandt, “Oud-staatssecretaris Scholten: Kabinet-Den Uyl heeft geheim draaiboek oprichting staatsbank”, De Telegraaf 2 oktober 1973, 19.
 “Door middel van wiebeltax. Roolvink verwacht hogere belastingen”, De Telegraaf, 13 november 1973, 3.
André Meijer, “Staat wil te grote invloed. Spaarbankfusie lijkt van de baan”, De Telegraaf, 16 november 1973, 1.

 “Vrees voor de gevolgen van vrijwel totale staatsmacht. Fel verzet tegen Den Uyl’s volmachten.”, De Telegraaf, 10 december 1973, 1.
“Commentaar. Niet aan dit kabinet” De Telegraaf, 10 december 1973, 1.
 “Machtigingswet geeft te veel macht aan minister Boersma”, De Telegraaf, 18 december 1973, 7.
Jacques Fahrenfort, “Macht(igings)hebber Den Uyl spreidt zijn macht over ons uit”, De Telegraaf, 22 december 1973, 3.
2008

“De onverwachte wederopstanding van Keynes”, NRC Handelsblad, 28 januari 2008, opinie 8.
Michel Kerres, “Het is niet leuk om links te zijn in Europa”, NRC Handelsblad, 25 september 2008, Nederland en Europa 7.
Elsbeth Etty, “Hallo, bent u daar weer, doctor Marx?”, NRC Handelsblad, 7 oktober 2008, opinie 7.
“Tweede kamer steunt ingreep”, NRC Handelsblad, 8 oktober 2008, 1.

Ben Knapen, “Het Rijnlandse model en de Chinese variant op kapitalisme worden aantrekkelijker”, NRC Handelsblad, 11 oktober 2008, opinie & debat 2-3.

Jan Luiten van Zanden, “Wel een crisis, maar nu geen oorlogstrauma. Kredietcrisis. Overeenkomsten en verschillen tussen 2008 en de financiële crisis van 1929-1931”, NRC Handelsblad, 20 oktober 2008, opinie 7.
Jort Kelder, “Gelukkig lost de vrije markt die crisis zo weer op”, NRC Handelsblad, 22 oktober 2008, opinie 7.
René Moerland, “De overhead krijgt weer een centrale rol”, NRC Handelsblad, 1 november 2008, economie 19.
Jannetje Koelewijn, “Bankiers moeten weer saai worden”, NRC Handelsblad, 1 november 2008, zaterdag bijvoegsel 4-5.
Caroline de Gruyter, “’Ingrijpen komt sommigen ideologisch goed uit’”, 18 november 2008, economie 14.

Caroline de Gruyter, “Niet de vrije markt is fout, maar het beleid”, NRC Handelsblad, 19 november 2008, economie 15.
René Moerland, “Crisis dwingt Europa tot besluitvaardigheid”, NRC Handelsblad, 26 november 2008, economie 17.

Derk Stokmans, “Europese socialisten zijn dolblij met 'hun moment'”, NRC Handelsblad, 2 december 2008, economie 13.
Raymond Gradus, “Burgers kunnen veel meer zelf dan de overhead denkt”, NRC Handelsblad, 24 januari 2009, opinie & debat 2.

Jan Luiten van Zanden, “Nederland schiet in kramp bij crisis. Recessie eerdere crisis laten starheid en conservatieve reflexen zien.”, NRC Handelsblad, 9 februari 2009.

Egbert Kalse, “Vrees voor nationaliseringen blijft koersen banken drukken”, NRC Handelsblad, 24 februari 2009, economie 12.

“Bos hint op gedwongen antionalisatie”, NRC Handelsblad, 3 maart 2009, economie 13.
Egbert Kalse en Daan van Lent, “Invloed overheid zal bij banken cultuurschok geven”, NRC Handelsblad, economie 16.

“Bos ziet het einde van het Amerikaans graaikapitalisme”, de Volkskrant, 20 september 2008, economie 15.
“Overheidsbemoeienis is de ware oorzaak van de kredietcrisis”, de Volkskrant, 25 september 2008, forum 10.

 “Een nieuw politiek tijdperk voor links. Kedietcrisis, hoe nu verder?”, de Volkskrant, 2 oktober 2008, forum 10.
“Huidige kapitalistische systeem is het beste dat er is”, de Volkskrant, 2 oktober 2008, forum 10.

Yvonne Hofs en Douwe Douwes, “Met de nationalisatie van Fortis zendt de staat een goed signaal”, de Volkskrant, 6 oktober 2008, economie 2.
Michiel Haighton en Michael Persson, “Nationalisatie alle grote banken enige oplossing”, de Volkskrant, 9 oktober 2008, 1.

Peter Giesen, “Deze tijd vraagt om linkse daden”, de Volkskrant, 18 oktober 2008, het betoog 1.
Sara Berkeljon en Karolien Knols, “Crisis? Lekker puh; antikapitalisten”, de Volkskrant, 1 november 2008.
Diederik van Hoogstraten, “’Amerikanen zijn in staat op te veren’”, de Volkskrant, 21 november 2008, buitenland 7.

“Kredietcrisis is buitenkans voor Europa”, de Volkskrant, 29 november 2008, het betoog 3.
Sander Boon, “Terug bij af: de geldpers draait weer”, de Volkskrant, 29 november 2008, forum 9.

Pieter Broertjes, “Kredietcrisis zegen of vloek”, de Volkskrant, 23 december 2008, speciale bijlage 2
Frank van Alphen en Ayolt de Groot, “Economen: nationaliseer de banken”, de Volkskrant, 24 februari 2009, economie 7.

Douwe Douwes en Robert Giebels, “Bos wil haperende bank ook tegen zijn zin kunnen nationaliseren”, de Volkskrant, 5 maart 2009, economie 7.

Bijlagen
Ingevuld codeerschema van:

· Nieuw Rotterdamse Courant 1929

· Het Vaderland 1929

· NRC Handelsblad 1973

· De Telegraaf 1973

· NRC Handelsblad 2008

· De Volkskrant 2008

Crisis als ideologisch keerpunt?

Berichtgeving over de status van het kapitalisme tijdens de crises van 1929, 1973 en 2008

Naam: 									Misja Kraaijeveld

Studentnummer:					299538

Project:									Economische crises in perspectief

Begeleidend docent:				dr. J.M. Engelbert

Tweede lezer:							prof. dr. H.J.G. Beunders

Opleiding:								Master Media en Journalistiek 2008/2009,

											Faculteit der Historische en Kunstwetenschappen FHKW

											VERSIE JULI 2009

Hoe werd er gesproken over de status van het kapitalisme ten tijde van de economische crises van 1929, 1973 en 2008 in Nederlandse dagbladen?

� Francis Fukuyama, Het einde van de geschiedenis en de laatste mens (Amsterdam 1992) 74-75.

� Francis Fukuyama, Het einde van de geschiedenis en de laatste mens (Amsterdam 1992) 13-15.

� Fukuyama, Het einde van de geschiedenis en de laatste mens, 100.

� Fukuyama, Het einde van de geschiedenis en de laatste mens, 19.

� B. Tromp, ‘Het echec van het maxisme?’, in: B van Stokkom, Voorbij de ideologie. Zingeving en politiek na Fukuyama’s ‘Einde van de geschiedenis’’ (Baarn 1991) 86.

� Luc van Poecke, ‘Culturele indicatoren (III): Gerbner: het systeem is de boodschap’, Communicatie 9:1 (1979) 6.

� Ibidem.

� Van Poecke, ‘Culturele indicatoren’, 7.

� James W. Carey, Communication as culture. Essays on media and society. (New York 1989) 30.

� J. Tennekens, De onbekende dimensie. Over cultuur, cultuurverschillen en macht (Apeldoorn 1990) 19.

� Theo van der Meer, Sodoms zaad in Nederland, 47-55

� Gert Hekma, ‘Snoeien in een wildernis van vormen. Een historiografisch overzicht van de geschiedenis van homoseksualiteit’ te vinden op: http://home.medewerker.uva.nl/g.hekma/bestanden/HOMOHIST.TSG.doc

� H. Kunneman. ‘Communicatieve en strategische individualisering. Het ongelijk van Fukuyama’, in: B. van Stokkom, Voorbij de ideologie. Zingeving en politiek na Fukuyama’s ‘Einde van de geschiedenis’’ (Baarn 1991) 28.

� H.M. Vos, ‘Ideologie. Terug naar de werkelijkheid’, in: B. van Stokkom, Voorbij de ideologie. Zingeving en politiek na Fukuyama’s ‘Einde van de geschiedenis’’ (Baarn 1991) 66.

� A.M. Oostlander, ‘De dynamiek van de christen-democratie’, in: B. van Stokkom, Voorbij de ideologie. Zingeving en politiek na Fukuyama’s ‘Einde van de geschiedenis’’ (Baarn 1991) 129.

� Karl Marx, Het communistisch manifest, (Amsterdam 1998), 23.

� Magnus Henrekson en Ulf Jakobssen, ‘Where Schumpeter was nearly right. The Swedish model and Capitalism, socialism and democracy’, Journal of evolutionary economy 11 (2004) 334.

� George Soros, De crisis van het mondiale kapitalisme. De ondergang van de vrije wereld (Amsterdam 1998) 9.

� Soros, De crisis van het mondiale kapitalisme, 234-237.

� Kees Brandts, “Opgejaagd door Cerberus. De moeizame mediatisering van de politieke communicatie”, in: Jo Bardoel, Chris Vos, Frank van Vree, Huub Wijfjes, Journalistieke cultuur in Nederland (Amsterdam 2002) 97.

� Brandts noemde de logic van de jaren 70 en 80 party logic. Er zijn ook andere labels aan de ontzuiling geplakt, waaronder public logic door Rob van Es in Rob van Es, Communicatie en ethiek (2004) 186.

� Kees Brandts, “Opgejaagd door Cerberus.” 97.

� Van Es, Communicatie en ethiek, 186.

� Brandts, Opgejaagd door Cerberus, 97.

� Harm ’t Hart, Jan van Dijk, Martijn de Goede, Wim Jansen en Joop Teunissen, Onderzoeksmethoden (Amsterdam 2003) 93.

� ’t Hart et al., Onderzoeksmethoden, 95.

� J. Jonker en Bartjan Pennink, De kern van methodologie (2000), 36.

� Misja Kraaijeveld, Een popblad als politiek medium. De bijdrage van André van der Louw in Hitweek en Roel van Duyn in Aloha, bachelorscriptie (Erasmus Universiteit Rotterdam, 2008) 24.

� � HYPERLINK "http://boekrecensies.trouw.nl/recensie?REC=b36bd7c7afb8-9035126424" �http://boekrecensies.trouw.nl/recensie?REC=b36bd7c7afb8-9035126424�

� Eveline Domevscek, masterthesis: Politieke kleur bekennen. Een onderzoek naar de aanwezigheid van ‘links’ en ‘rechts’ in de berichtgeving van de Volkskrant en NRC Handelsblad (Rotterdam 2006)

� Anders Hansen, Simon Cottle, Ralph Negrine, Chris Newbold, Mass communication research methods (New York 1998) 98-99.

� Burgelin geciteerd in: Anders Hansen, Mass communication research methods, 97.

� Roger Fowler, Language in the news. Discourse and ideology in the press (1991) 42.

� Mary Talbot, Mediadiscourse. Representation and interaction (Edinburg 2007) 9.

� Rosalind Gill, “Discourse analysis”, in: Martin W. Bauer en George Gaskell, Qualitative researching with text, image and sound: a practical handbook (2000) 173.

� Talbot, Mediadiscourse, 11.

� Norman Fairclough, “The discourse of New Labour: critical discourse analysis”, in: Wetherell, M. Taylor en S & S.J. Yates, Discourse as a data. A guide for analysis (Londen 2006)

� Nigel Edley, “Analysing Masculinity: Interpretative repertoires, ideological dilemmas and subject positions”, M Wetherell, S. Taylor en S.J. Yates (eds), Discourse as data. A guide for analysis (Londen 2001) 190.

� Edley, “Analysing Masculinity”, 199.

� F.R. Ankersmit, Denken over geschiedenis. Een overzicht van de moderne geschiedfilosofische opvattingen (Groningen 1984) 130.

� C. Lorenz, De constructie van het verleden (Amsterdam 1998) 116.

� Ankersmit, Denken over geschiedenis, 172.

� Ankersmit, Denken over geschiedenis, 180.

� Edwin Woerdman, Politiek en politicologie (Groningen 1990) 160-161.

� Michel Baud, Geschiedenis van het kapitalisme. Van 1500 tot heden (Utrecht 1994) 5-18.

� Nico Wilterdink en Bart van Heerikhuizen, Samenlevingen. Een verkenning van het terrein van de sociologie (Groningen 2001) 48.

� Wilterink, Samenlevingen, 49.

� Baud, Geschiedenis van het kapitalisme, 28-31.

� Altena, Bert en Dick van Lente, Vrijheid en rede. Geschiedenis van Westerse samenlevingen 1750-1989 (Hilversum 2003) 49.

� David S. Landes, Arm en rijk. Waarom werd het Westen rijk en bleven andere landen arm (Utrecht 2004)

� Baud, Geschiedenis van het kapitalisme, 37-39.

� Baud, Geschiedenis van het kapitalisme, 52.

� Altena en Van Lente, Vrijheid en rede, 58.

� Altena en Van Lente, Vrijheid en rede, 64.

� Altena en Van Lente, Vrijheid en rede, 66.

� Altena en Van Lente, Vrijheid en rede, 161-163.

� Baud, Geschiedenis van het kapitalisme, 167.

� Baud, Geschiedenis van het kapitalisme, 177.

� Baud, Geschiedenis van het kapitalisme, 185.

� Daniel Bell, The end of ideology (New York 1988), 276.

� Karl Marx en Friedrich Engels, Het communistisch manifest (Amsterdam 1988) 71.

� Altena en Van Lente, Vrijheid en Rede, 236-237.

� Altena en Van Lente, Vrijheid en Rede, 275-279.

� Altena en Van Lente, Vrijheid en Rede, 279-281.

� Altena en Van Lente, Vrijheid en Rede, 271.

� Kleine groep rijke zelfstandige boeren in de Sovjetunie die de meeste grond in bezit hadden, maar het begrip koelak bleek erg rekbaar toen Stalin ook miljoenen (vaak arme) boeren deporteerde naar onherbergzame gebieden.

� Baud, Geschiedenis van het kapitalisme, 230.

� John Maynard Keynes, The General Theory of Employment, Interest and Money (Londen 1936) 279.

� “An interview with Milton Friedman by John Hawkins”, � HYPERLINK "http://www.rightwingnews.com/interviews/friedman.php" �http://www.rightwingnews.com/interviews/friedman.php� (22-4-2009)

� “Hoe Friedman een held werd”, � HYPERLINK "http://www.nrc.nl/opinie/article1744192.ece/Hoe_Friedman_een_held_werd" �http://www.nrc.nl/opinie/article1744192.ece/Hoe_Friedman_een_held_werd� (22-4-2009)

� “Milton Friedman: an oracle besieged”, Time (1 februari 1971), elektronisch artikel op: � HYPERLINK "http://www.time.com/time/magazine/article/0,9171,909781,00.html" �http://www.time.com/time/magazine/article/0,9171,909781,00.html�

� Baud, Geschiedenis van het kapitalisme, 226.

� http://www.whitehouse.gov/about/presidents/franklindroosevelt/ (11-04-2009)

� Baud, Geschiedenis van het kapitalisme, 227.

� Franklin D. Roosevelt presidential librarians museum, nr 53227 (1840)

� � HYPERLINK "http://www.nisk.k12.ny.us/fdr/wait_for_fdr/33012501.gif" �http://www.nisk.k12.ny.us/fdr/wait_for_fdr/33012501.gif�

� Nieuw Rotterdamse Courant, 24 april 1933, 1.

� Nieuw Rotterdamse Courant, 30 april 1933, 2.

� “Plannen en feiten in de Vereenigde Staten”, Nieuw Rotterdamse Courant, 12 april 1933, 3.

� Ibidem.

� Ibidem.

� “De toestand. Het begin van Roosevelt”, Nieuw Rotterdamse Courant, 23 januari 1933, 1.

� Nieuw Rotterdamse Courant, 1 december 1933, 1.

� ibidem

� “Het betere inzicht”, Nieuw Rotterdamse Courant , 7 december 1929, 2.

� “Schetsen van geld- en fondsenmarkt, Nieuw Rotterdamse Courant, 30 november 1930.

� Nieuw Rotterdamse Courant, 11 december 1929, 1.

� Ibidem.

� “Kritiek op de rijksregeering”, Nieuw Rotterdamse Courant, 22 oktober 1929.

� “Amerika in den smeltkroes. Karakter van “The New Deal””, Het Vaderland, 2 september 1933, 1.

� ibidem

� ibidem

� Ibidem

� ibidem

� “Roosevelt zet de strijd voort. Een optimistische radiorede. Einde of vernieuwing van het kapitalisme”, Het Vaderland, 25 juli 1933, 1.

� Ibidem.

� “Een nieuw offensief der Komintern voorbereid?”, Het Vaderland, 2 februari 1932

� “”Het einde van het kapitalisme” Ferdinand Fried over den uitweg uit hetwereldbankroet”, Het Vaderland, 26 augustus 1931, 1.

� ibidem

� Ibidem.

� Ibidem.

� “Begrooting van binnenlandsche zaken en landbouw”, Het Vaderland, 28 november 1929, 1.

� “Kapitalisme en werkeloosheid”, Het Vaderland, 26 april 1933, 2.

� “Behandeling der staatsbegrooting”, Het Vaderland, 3 november 1931, 3.

� “Sociale strijd in Duitschland”, Het Vaderland, 3 oktober 1931, 1.

� Ibidem.

� Ibidem.

� Altena en Van Lente, Vrijheid en rede, 290-296.

� Baud, Geschiedenis van het kapitalisme, 268.

� Baud, Geschiedenis van het kapitalisme, 284.

� Ilja van den Broek, Heimwee naar de politiek. De herinnering aan het kabinet-Den Uyl (Amsterdam 2002) 51.

� Van den Broek, Heimwee naar de politiek, 53.

� Ite Rümke, “Korte geschiedenis van NRC Handelsblad”, � HYPERLINK "http://www.nrc.nl/krant/article1545099.ece/Korte_geschiedenis_van_%3Cbr%3ENRC_Handelsblad" �http://www.nrc.nl/krant/article1545099.ece/Korte_geschiedenis_van_�NRC_Handelsblad� (28-4-2009)

� Ibidem.

� Ibidem.

� W.P. Davidse, “Dialoog over inspiratiebron in Kamer te weinig aan bod”, NRC Handelsblad, 25 oktober 1973, 7.

� “Noodwet niet juichend begroet. Geen verzet tegen ingreep inkomens”, NRC Handelsblad, 14 november 1973, 1.

� Ibidem.

� “Meerderheid ziet noodzaak van noodwet. Kamer toont begrip voor sociale ingreep”, NRC Handelsblad, 14 november 1973, 11.

� “Kritiek van oppositie en KVP: “Rede Den Uyl vaag, onvolledig””, NRC Handelsblad, 3 december 1973, 1.

� “Commentaren”, NRC Handelsblad, 3 december 1973, 3.

� “Wiegel geeft andere oplossing oliecrisis”, NRC Handelsblad, 4 december 1973, 3.

� “Parlement krijgt rol bij crisis-maatregelen”, NRC Handelsblad, 18 december 1973, 3.

� “Meerderheid Kamer – na wijzigingen – voor Machtigingswet”, NRC Handelsblad, 19 december 1973, 1.

� “Bakker (CPN): kabinet laat zich intimideren”, NRC Handelsblad, 24 december 1973, 3.

� Herman Langeveld, “De verzuiling doorbroken. Hendrikus Colijn en de liberale en ongebonden pers.”, Jo Bardoel et.al., Journalistieke cultuur in Nederland (Amsterdam 2002) 37

� Langeveld, “De verzuiling doorbroken”, 44.

� Ilja van den Broek, “Engagement als deugd. Politieke journalistiek tijdens het kabinet-Den Uyl”, Jo Bardoel et.al., Journalistieke cultuur in Nederland (Amsterdam 2002) 71.

� Van den Broek, “Engagement als deugd”, 73.

� ibidem

� Ibidem.

� Jacques Fahrenfort, “Macht(igings)hebber Den Uyl spreidt zijn macht over ons uit”, De Telegraaf, 22 december 1973, 3.

� “Vrees voor de gevolgen van vrijwel totale staatsmacht. Fel verzet tegen Den Uyl’s volmachten.”, De Telegraaf, 10 december 1973, 1.

� bron: beeldbank nationaal archief 927-7234, http://beeldbank.nationaalarchief.nl/na:col1:dat266451

� bron: beeldbank nationaal archief 926-8993, http://beeldbank.nationaalarchief.nl/na:col1:dat258231

� “Machtigingswet geeft te veel macht aan minister Boersma”, De Telegraaf, 18 december 1973, 7.

� “Commentaar. Niet aan dit kabinet” De Telegraaf, 10 december 1973, 1.

� Ibidem.

� “Door middel van wiebeltax. Roolvink verwacht hogere belastingen”, De Telegraaf, 13 november 1973, 3.

� “Door fusie RPS, Bonsspaarbanken en Postgiro: Staat binnenkort grootste bankier”, De Telegraaf, 1 en 7.oktober 1973, 1.

� Ibidem.

� Ibidem.

� Edo Brandt, “Oud-staatssecretaris Scholten: Kabinet-Den Uyl heeft geheim draaiboek oprichting staatsbank”, De Telegraaf 2 oktober 1973, 19.

� André Meijer, “Staat wil te grote invloed. Spaarbankfusie lijkt van de baan”, De Telegraaf, 16 november 1973, 1.

� “De onverwachte wederopstanding van Keynes”, NRC Handelsblad, 28 januari 2008, Opinie 8.

� ibidem

� Jan Luiten van Zanden, “Wel een crisis, maar nu geen oorlogstrauma. Kredietcrisis. Overeenkomsten en verschillen tussen 2008 en de financiële crisis van 1929-1931”, NRC Handelsblad, 20 oktober 2008, Opinie 7.

� � HYPERLINK "http://blog.oregonlive.com/money_impact/2008/10/Wall%20Street%20Then%20and%20_Hays.JPG" �http://blog.oregonlive.com/money_impact/2008/10/Wall%20Street%20Then%20and%20_Hays.JPG�

� Ibidem.

� Jan Luiten van Zanden, “Nederland schiet in kramp bij crisis. Recessie eerdere crisis laten starheid en conservatieve reflexen zien.”, NRC Handelsblad, 9 februari 2009.

� Jort Kelder, “Gelukkig lost de vrije markt die crisis zo weer op”, NRC Handelsblad, 22 oktober 2008, Opinie 7.

� Caroline de Gruyter, “Niet de vrije markt is fout, maar het beleid”, NRC Handelsblad, 19 november 2008, Economie 15.

� Raymond Gradus, “Burgers kunnen veel meer zelf dan de overhead denkt”, NRC Handelsblad, 24 januari 2009, Opinie & debat 2.

� René Moerland, “Crisis dwingt Europa tot besluitvaardigheid”, NRC Handelsblad, 26 november 2008, Economie 17.

� Caroline de Gruyter, “’Ingrijpen komt sommigen ideologisch goed uit’”, 18 november 2008, Economie 14.

� Ibidem.

� Ibidem.

� René Moerland, “De overhead krijgt weer een centrale rol”, NRC Handelsblad, 1 november 2008, Economie 19.

� Derk Stokmans, “Europese socialisten zijn dolblij met 'hun moment'”, NRC Handelsblad, 2 december 2008, Economie 13.

� Ibidem.

� Michel Kerres, “Het is niet leuk om links te zijn in Europa”, NRC Handelsblad, 25 september 2008, Nederland en Europa 7.

� Ibidem.

� Elsbeth Etty, “Hallo, bent u daar weer, doctor Marx?”, NRC Handelsblad, 7 oktober 2008, Opinie 7.

� Ibidem.

� Jannetje Koelewijn, “Bankiers moeten weer saai worden”, NRC Handelsblad, 1 november 2008, zaterdag bijvoegsel 4-5.

� Ben Knapen, “Het Rijnlandse model en de Chinese variant op kapitalisme worden aantrekkelijker”, NRC Handelsblad, 11 oktober 2008, Opinie & debat 2-3.

� “Nationaliseren of niet”, NRC Handelsblad, Opinie 7.

� Egbert Kalse, “Vrees voor nationaliseringen blijft koersen banken drukken”, NRC Handelsblad, 24 februari 2009, Economie 12.

� “Tweede kamer steunt ingreep”, NRC Handelsblad, 8 oktober 2008, 1.

� Egbert Kalse en Daan van Lent, “Invloed overheid zal bij banken cultuurschok geven”, NRC Handelsblad, Economie 16.

� “Bos hint op gedwongen nationalisatie”, NRC Handelsblad, 3 maart 2009, Economie 13.

� � HYPERLINK "http://www.volkskrant.nl/binnenland/article137748.ece/De_Geschiedenis_van_de_Volkskrant" �http://www.Volkskrant.nl/binnenland/article137748.ece/De_Geschiedenis_van_de_Volkskrant� (22-5-2009)

� Marcel Broersma, “De hand van Romme. C.P.M. Romme als staatkundig hoofdredacteur van de Volkskrant (1945-1952)”, Jo Bardoel, Chris Vos, Frank van Vree en Huub Wijfjes, Journalistieke cultuur in Nederland (Amsterdam 2002) 51.

� Ibidem.

� Broersma, “De hand van Romme”, 56.

� Eveline Domevscek, Politieke kleur bekennen, masterthesis (Erasmus Universiteit Rotterdam, 2006), 58.

� Pieter Broertjes, “Kredietcrisis zegen of vloek”, de Volkskrant, 23 december 2008, speciale bijlage 2.

� Peter Giesen, “Deze tijd vraagt om linkse daden”, de Volkskrant, 18 oktober 2008, Het Betoog 1.

� � HYPERLINK "http://extra.volkskrant.nl/opinie/artikel/show/id/1585/Jos_Collignon_over_de_kredietcrisis_(5)" �http://extra.Volkskrant.nl/opinie/artikel/show/id/1585/Jos_Collignon_over_de_kredietcrisis_(5)�

� Sara Berkeljon en Karolien Knols, “Crisis? Lekker puh; antikapitalisten”, de Volkskrant, 1 november 2008.

� Ibidem.

� “Een nieuw politiek tijdperk voor links. Kedietcrisis, hoe nu verder?”, de Volkskrant, 2 oktober 2008, Forum 10.

� “Bos ziet het einde van het Amerikaans graaikapitalisme”, de Volkskrant, 20 september 2008, Economie 15.

� “Kredietcrisis is buitenkans voor Europa”, de Volkskrant, 29 november 2008, Het Betoog 3.

� “Huidige kapitalistische systeem is het beste dat er is”, de Volkskrant, 2 oktober 2008, Forum 10.

� Ibidem.

� “Overheidsbemoeienis is de ware oorzaak van de kredietcrisis”, de Volkskrant, 25 september 2008, Forum 10.

� Sander Boon, “Terug bij af: de geldpers draait weer”, de Volkskrant, 29 november 2008, Forum 9.

� Yvonne Hofs en Douwe Douwes, “Met de nationalisatie van Fortis zendt de staat een goed signaal”, de Volkskrant, 6 oktober 2008, Economie 2.

� Douwe Douwes en Robert Giebels, “Bos wil haperende bank ook tegen zijn zin kunnen nationaliseren”, de Volkskrant, 5 maart 2009, Economie 7.

� � HYPERLINK "http://extra.volkskrant.nl/opinie/artikel/show/id/1585/Jos_Collignon_over_de_kredietcrisis" ��http://extra.Volkskrant.nl/opinie/artikel/show/id/1585/Jos_Collignon_over_de_kredietcrisis�

� Frank van Alphen en Ayolt de Groot, “Economen: nationaliseer de banken”, de Volkskrant, 24 februari 2009, Economie 7.

� Michiel Haighton en Michael Persson, “Nationalisatie alle grote banken enige oplossing”, de Volkskrant, 9 oktober 2008, 1.

� Diederik van Hoogstraten, “’Amerikanen zijn in staat op te veren’”, de Volkskrant, 21 november 2008, Buitenland 7.

PAGE
2

