

jaargang 42 - november 2014

B
L
A
U
W
Z
U
U
R

M^e Galabal
LVS BRUSSEL

HOF TEN AS - MELS BROEK

vrijdag 28 november 2014

www.lvsv-brussel.be

LIBERAAL STUDENT
STRIJD MEE MET HET
LVS

www.lvsv-brussel.be

**LIBERAAL VLAAMS
STUDENTENVERBOND
BRUSSEL**

V.U. Wouter van Kempen - Kapitein Joubertstraat 28 1040 Etterbeek

SPONSOR

Generaal Jacqueslaan 263 bc - 1050 Elsene

0478 45 47 61

INHOUD

VOORWOORD	3
EDITORIAAL	4
François Hollande: Keynesiaan tot in de kist - J. MAES	5
De vlaktaks: een liberale oplossing - D. GOOVAERTS	7
De vertroebeling van het debat - W. VAN KEMPEN	9
Mons: culturele hoofdstad van het socialisme - D. KEUTEN	11
Een open vraag aan de Pikketyianen - X. MEULDERS	14
MENU GALABAL	17
De Joint Strike Fighter: een schot in de roos? - J. BOYEN	18
Een hogere, individuele investering in het hoger onderwijs kan wel degelijk een sociale maatregel zijn - A. CASIER	22
Liberalisme als meerorderige respons op het multiconditionele fenomeen van menselijk geluk - J. AKKERMANS	25
VOORSTELLING BESTUUR 2014-2015	33
ERELEDEN	34

VOORWOORD

Beste lezer

Het Liberaal Vlaams Studentenverbond Brussel is, sinds haar oprichting in 1937, niet meer weg te denken uit de studentengemeenschap van de VUB. Zelfs bij studenten zonder enige politieke of ideologische interesse, doet LSVS vaak een belletje rinkelen, soms omwille van grote knallers zoals het openingsdebat, soms door kleinere en meer inhoudelijke activiteiten: de vele lezingen, debatten of discussieavonden, georkestreerd onder het nauwlettende oog van onze Politiek Secretaris. De aanwezigheid van LSVS, zowel online als offline, is een continuüm geworden.

LSVS Brussel blijft niet meer en niet minder dan een lichtbaken als het gaat om ideologische basisvorming of verdieping in de wondere wereld van het liberalisme. Pluralisme, vrijheid van meningsuiting en partij-onafhankelijkheid dragen wij hoog in het vaandel, en ik ben ervan overtuigd dat dat ook zo zal blijven.

Dit jaar herdenken we de val van de Berlijnse muur, in november 1989, precies 25 jaar geleden. Samen met mij concluderen velen dat het staats-socialisme nu wel economisch is verslagen, maar cultureel jammer genoeg nog springlevend is. Nu de discussie over een nog verdere, institutioneel opgelegde, herverdeling wordt gevoerd, door een zoveelste belasting op vermogen in een belastingstelsel dat al progressief is, mag een mens zich terecht afvragen wanneer we ons radicaal van die oude recepten zullen afkeren.

We leven in interessante tijden, met grote uitdagingen in een wereld die constant in beweging is. Optimisme, vrijzinnigheid en liberalisme bieden oplossingen voor een maatschappij die open en toegankelijk is, en dat wil blijven.

Het nieuwe werkingsjaar werd aangevat met een tweetalig openingsdebat, zowel Franstalige als Nederlandstalige politici waren door LSVS Brussel uitgenodigd voor een stevige discussie. Het werd een waardig debat, met lovende reacties van zowel toeschouwers als debaters.

Om te laten zien dat LSVS voorbij het eigen gelijk kan gaan, hebben we ook de keuze gemaakt om een aantal polariserende sprekers uit te nodigen, en vaker samen te werken met facultaire en andere politiek-ideologische studentenverenigingen. Dit leidde al tot een interessante mix van uitdagingen, nieuwe inzichten, interessante gesprekken en enthousiaste nieuwe (bestuurs)leden.

Met liberale groet en veel leesplezier

Wouter
VAN KEMPEN

Voorzitter

EDITORIAAL

Het is kwart over vier 's morgens, op donderdag 27 november. Terwijl u waarschijnlijk heerlijk ligt te dromen over het elfde LVSV-galabal dat binnen een goeie 36 uur van start gaat, beste lezer, is er ergens in Brussel een hoofdredacteur druk bezig met het schrijven van z'n editoriaal, en met het afwerken van de galabaleditie van Blauwzuur.

Het is inmiddels een tijdje geleden dat diezelfde hoofdredacteur z'n eigen bedje heeft gezien. Maar de Blauwzuur moet af, dus noodgedwongen werkt hij naarstig verder aan z'n editoriaal. Zelf droomt de jongeman sporadisch eens weg, per hoge uitzondering niet over naakte vrouwen, maar over alle felicitaties die hij in ontvangst zal nemen op het galabal, voor de totstandkoming van alweer een topeditie van ons ledenblad. "Bedank niet mij", zal hij zelfverzekerd antwoorden, "Bedank de jongens en meisjes die hun energie en tijd hebben opgeofferd om een bijdrage te leveren, het is hun schrijfwerk dat van deze uitgave alweer een topeditie maakt. Ikzelf ben slechts een eenvoudige werkmans in 's Vrijheids akker.". En alvorens zichzelf in alle bescheidenheid te pletter te zuipen, zal hij nogmaals worden gefeliciteerd met z'n awesomeness.

Stiekem hoopt hij om dit jaar wat minder lastig gevallen te worden door vrouwelijke fans, een jaarlijks terugkerende trend op het galabal. Wanneer hij erover durft te klagen, komt steevast hetzelfde antwoord: "Je moet maar zo awesome niet zijn." Het is een argument waar hij begrip voor kan opbrengen. Maar verder voelt die hoofdredacteur zich uitstekend, niet alleen omdat het feest binnen anderhalve dag van start gaat, maar ook omdat die editoriaal al bij al vrij snel is vol geluld.

Alexander
CASIER

Hoofdredacteur

Alle teksten in Blauwzuur
vertolken de mening van de
respectievelijke auteurs en niet die
van LVSV-Brussel, tenzij anders
vermeld.

François Hollande: Keynesiaan tot in de kist

Recentelijk zag ik op het journaal hoe president Hollande door de media werd gefileerd. Het aantal Franse werklozen is immers nog verder toegenomen, dit kan niet langer zo doorgaan. Daarom verbond hij zijn politieke lot aan de werkloosheidscijfers, en stelde dat de eventuele toewijzing van de Olympische Spelen alle problemen zouden doen wegsmelten als sneeuw voor de zon...

Dit deed me even de wenkbrauwen fronsen, president Hollande had het natuurlijk over de grote productiviteitsstijging die door de multiplier van het keynesiaanse kruis teweeg zou worden gebracht, en de daaruit volgende grote vraag naar arbeiders. Hij wil dus, na het Stade de France, een Olympisch stadion, met alles erop en eraan, neerpoten in Parijs. De centralisatiepolitiek van de Fransen kent immers geen grenzen. De toekenning van de Olympische Spelen zou er inderdaad voor zorgen dat er in Parijs tijdelijk een grote vraag zal ontstaan naar arbeidskrachten. Toch zal die stijging zeer beperkt blijven, want dankzij de toestroom van goedkopere arbeidskrachten uit Oost-Europa, zal de binnenlandse werkloosheid amper dalen.

Verder speelt ook de mobiliteit van de Franse arbeidskrachten een belangrijke rol, in Europa zijn mensen nu eenmaal minder

snel geneigd om alles achter te laten, en, om professionele redenen, in een andere regio iets nieuws te beginnen. En wie zal er het zonnige zuiden willen inwisselen voor het druilerige Parijs?

Wat president Hollande niet lijkt te beseffen, is dat wanneer je zo'n expansieve investering doet, dit wel een meerwaarde moet bieden naar de toekomst toe. Het crowding-outeffect zal immers andere, private investeringen uit de markt concurreren. Het is duidelijk dat, in tegenstelling tot Obama's relanceplan (dat is gefocust op infrastructuur over het hele land en op de lancering van groene energie), deze Olympische investeringen slechts voor een zeer korte termijn een invloed zullen hebben. Naar alle waarschijnlijkheid zal enkele jaren na de Olympische Spelen blijken dat de hele organisatie weggegooid geld was, en dat de

Franse staatsschuld er alleen maar door zal zijn toegenomen.

zijn graf, heeft al in de negentiende eeuw aangetoond dat die benadering nefast is.

Bovendien zal de Franse regering, na de toekenning van de Spelen, wellicht ook protectionistische maatregelen nemen, zodat vooral Franse bedrijven de bouwopdrachten zullen

"De organisatie van de Olympische Spelen of andere grote evenementen heeft in het verleden al bewezen geen duurzame oplossing te zijn om uit de spiraal van werkloosheid te raken."

De organisatie van de Olympische Spelen of andere grote evenementen heeft in het verleden al bewezen geen duurzame oplossing te zijn om uit de spiraal van werkloosheid te raken.

binnenhalen. Het hoeft weinig betoog dat dit nefast is voor de portemonnee van de belastingbetaler, waarmee de gewone Fransman alweer een mes in de rug krijgt.

Laat ons hopen dat de Olympische vlam in het hoofd van president Hollande snel uitdooft.

En dan hebben we het nog niet gehad over de allocatie van belastinggeld. De creatie van bedrijvigheid en welvaart wordt, in een vrije markt, verspreid over alle grote regio's. Door oversubsidiëring zal nu enkel en alleen de hoofdstad van 'het Franse Keizerrijk' genieten van de investeringen. Dat ziet president Hollande echter niet, verblind als hij is door de kortetermijneffecten. Een illustere landgenoot van hem, die zich wellicht zou omdraaien in

Jasper
MAES

Secretaris

**There are two ways to conquer
and enslave a country.**

**One is by the sword.
The other is by debt.**

John Adams

De vlaktaks: een liberale oplossing

De vlaktaks wordt algemeen beschouwd als een liberale vorm van inkomstenbelasting. Zelf zie ik het als het enige belastingstelsel dat in essentie socialer is dan om het even welk stelsel dat de socialisten al hebben ingevoerd (of hebben proberen in te voeren).

In ons land word je, naarmate je meer verdient, zwaarder belast. De socialisten zijn altijd van mening geweest dat mensen die meer verdienen, meer moeten bijdragen, het principe van 'de sterkste schouders dragen de zwaarste lasten'. En in het progressieve belastingstelsel dat we hier kennen, is dat principe ook werkelijkheid. Volgens mij kan het echter anders.

Eerst en vooral tonen studies aan dat ons huidige belastingstelsel helemaal niet zo progressief meer is, omwille van de vele aftrekposten en de enorme complexiteit. Voor mensen met enige boekhoudkundige kennis, is het vinden van fiscale achterpoortjes geen al te lastige opdracht.

Bovendien is ons stelsel chaotisch, totaal inefficiënt, welvaartsvernietigend en wordt het vooral gekenmerkt door fiscale uitbuiting van de werkende klasse. De arbeiders en de hardwerkende middenklasse zijn het grootste slachtoffer van ons huidige stelsel: de mensen die niet over een team van boekhoudkundige specialisten beschikken om dat miljoen euro zwart geld in hun kluis op een creatieve manier wit te laten wassen.

Een hogere belastingdruk leidt proportioneel

ook tot minder inkomsten voor de overheid. Het hoeft niet te verwonderen dat ons kleine, maar ingewikkelde landje vaak te kampen heeft met begrotingstekorten. Dat onze veel te hoge belastingdruk zou leiden tot een enorme staatsschuld, stond in de sterren geschreven. Ons stelsel draait vierkant, werkt inefficiënt en is economisch totaal onverantwoord. Het is, met andere woorden, dringend aan vervanging toe.

Het mantra van linkse politieke partijen of ideologen, dat die hoge belastingdruk noodzakelijk is, is absoluut onjuist. De socialisten gaan er vanuit dat in ons huidige, fiscale systeem de sterkste schouders effectief de zwaarste lasten dragen, maar in de realiteit zien we vaak het tegengestelde. Om dit proces om te keren is een totaal nieuw belastingstelsel noodzakelijk. De ontelbare achterpoortjes moeten verdwijnen, zodat een belastingcontrole vlotter en objectiever kan verlopen.

Wie met enige economische achtergrond en gezond verstand ons huidige belastingstelsel bekijkt, kan vrij snel tot de conclusie komen dat het veel beter kan. Een vlaktaks van ongeveer 15% zou perfect werkbaar zijn, zowel in de vennootschaps- als in de

personenbelasting. Als we de vennootschapsbelasting hervormen, kunnen we eerst en vooral de aftrekposten afschaffen, behalve dan voor de échte beroepskosten. In de personenbelasting kan er een belastingvrije som worden ingevoerd, die kan worden beschouwd als een belastingvrij minimumloon. Zo kan de vlaktaks wel degelijk een progressieve vorm aannemen, want de lagere inkomens zullen procentueel minder worden belast dan de hogere. De aftrekposten in de personenbelastingen zijn dan niet langer nuttig en kunnen worden afgeschaft.

Theoretisch zou een vlaktaks leiden tot grote besparingen, een enorme boost voor de economie en een enorme welvaarts groei. Met één van de laagste tarieven in de personenbelasting en vennootschapsbelasting in de Europese Unie, zal er zowel bij werknemers als werkgevers een veel grotere motivatie ontstaan, bij de werknemers om aan de slag te gaan, en bij werkgevers om te investeren in de economie van ons kleine landje. Werknemers zullen netto heel wat meer loon overhouden, waardoor er volop kan worden geconsumeerd en gespaard. De koopkracht zal stijgen, en we zullen nog lang en gelukkig leven.

Ook voor de werking van de overheid biedt een vlaktaks heel wat voordelen. Het systeem wordt veel eenvoudiger en gemakkelijker te controleren, en er kan enorm worden bespaard op bureaucratische overheidsdiensten. In Rusland verdubbelden de belastinginkomsten proportioneel na de invoering van een vlaktaks van 13%. Helaas zien we dat een aantal politieke partijen bij ons het al hebben geprobeerd, maar zonder resultaat.

In 1985, bijvoorbeeld, lanceerde de groene partij, toen nog AGALEV, het idee om een vlaktaks van 50% en een basisinkomen van

10.00 BEF in te voeren. Na jarenlange interne discussie zag de partij zich genoodzaakt om terug over te stappen naar het idee van een meer klassiek-links belastingstelsel.

In 2005 stelde de toenmalige VLD, op haar jaarlijkse, economisch congres voor om het idee van de vlaktaks terug op de agenda te zetten. Men wilde op vrij korte termijn onze vijf belastingschijven herleiden naar twee. De socialisten van sp.a waren radicaal tegen het voorstel gekant.

Ook Lijst Dedecker heeft, in haar hoogdagen, van de vlaktaks (met belastingvrije schijf voor de laagste inkomens) één van de speerpunten van haar programma gemaakt.

Ondanks de koppigheid van onze regering, zien we dat veel Europese landen al een vlaktaks hebben ingevoerd, en ik hoop van harte dat België dit voorbeeld op termijn zal volgen. De Baltische staten, Slowakije, Tsjechië, Polen en recentelijk ook Bulgarije, in 2011, zijn ons voorgaan. Al deze landen kennen vandaag een grotere economische groei dan het EU-gemiddelde.

"Ons stelsel draait vierkant, werkt inefficiënt en is economisch totaal onverantwoord. Het is, met andere woorden, dringend aan vervanging toe."

Dieter
GOOVAERTS

Aspirant-bestuurslid

De vertroebeling van het debat

"No problem can be solved until it is reduced to some simple form. The changing of a vague difficulty into a specific, concrete form is a very essential element in thinking."

Recentelijk las ik deze uitspraak, van John Pierpont Morgan, die me is bijgebleven. De naam van de auteur zal bij sommigen misschien een belletje doen rinkelen. Hij werd bekend als Amerikaanse bankier en industrieel, en wordt door vele Amerikanen gezien als de redder van de economie, tijdens de paniekreactie van 1907. Zijn ideeën over industriële consolidatie zijn nog steeds actueel.

De vertaling ervan gaat als volgt: geen enkel probleem kan worden opgelost tot het wordt gereduceerd naar een begrijpelijke vorm. Het transformeren van een vaag probleem naar een specifiek, concreet probleem is een essentiële manier van denken.

"In de huidige netwerkmaatschappij is er geen gebrek aan context, au contraire. Een hedendaags, maatschappelijk probleem wordt niet benaderd als een probleem an sich, maar als een contextueel probleem."

In de huidige netwerkmaatschappij is er geen gebrek aan context, au contraire. Een hedendaags, maatschappelijk probleem wordt niet benaderd als een probleem an sich, maar als een contextueel probleem. De lezer wordt vervolgens meegenomen in een uitleg die hem of haar toelaat het probleem te kaderen, om daarna te kunnen instemmen met een bepaalde aanpak. Dit lijkt misschien een geschikte manier om met een snelle analyse duiding te geven aan de gigantische hoeveelheid informatie die ons dagelijks bereikt, via een breed scala aan nieuwskanalen.

Een probleem zonder context lijkt onmogelijk op te lossen. Postmodernisten zullen het met mij eens zijn en zullen ad-hoc een realiteit om zich heen construeren om

een situatie, probleem of persoon te benaderen.

Ik ben echter van mening dat de context de feiten aan het overschreeuwen is in het publieke debat. Een gevoel van wantrouwen komt bij me op wanneer een politicus een stelling durft te ponen met de bombastische inleiding: "Laatst sprak ik met een werknemer van bedrijf A en hij vertelde mij...". Het geeft de kiezer wellicht een gevoel van vertrouwen, wanneer een politicus in contact staat met de realiteit. Maar wellicht zoomt de context hier te ver in op een probleem om nog feiten toe te laten. Zo wordt de context een subjectieve, gevoelsmatige mix, een warme saus over de koude en soms harde feiten.

Al is dit natuurlijk niets nieuws. Wat mij stoort, is de infiltratie van de feiten in de context. Wanneer een taalvirtuoos een context kan schilderen die het luisterende oor of lezende oog masseert in zijn of haar overtuiging, wordt het al snel als een dijk van een argument beschouwd, en een toelating om de tegenpartij elk wederwoord te ontnemen. Daarin zit de kern van de vertroebeling van het debat.

Zoals de Amerikaanse senator Daniel Patrick Moynihan aanhaalde: "Iedereen heeft het recht op zijn of haar eigen mening, maar niet op eigen feiten". Het weerleggen van feiten is niets nieuws, en vele dogma's die in onze geschiedenis ooit voor waar werden aangenomen, zijn uiteindelijk ontkracht of door de waarheid achterhaald. Het weerleggen van een context, daarentegen, lijkt een schier onmogelijke opdracht.

Een politicus die dweept met een emotionele context van bepaalde feiten, opereert als een monopolist van meningen: hij of zij heeft maar al te vaak het publiek aan zijn of

haar kant, en de mening valt erg moeilijk te weerleggen.

Zo verzandt een typisch debat over de functie en de rol van de publieke sector of zelfs over de verzorgingsstaat in beschuldigingen door de linkerkzijde: over armoede, superrijken, scheefgroei, sociale verarming en meer van die geladen termen, waarbij feiten of cijfers slechts een bijkomstigheid zijn tegenover de emotionele context, die prevaleert.

Het debat over racisme is daarbij een mooi voorbeeld. Onlangs schreef filosoof Sebastien Valkenberg over de toenemende macht van de gegriefde enkeling. Op basis van klachten van minderheden die, d.m.v. een geladen context, blijven herhalen dat een persoon, product, idee of traditie racistisch is (los van de feiten die het zouden kunnen bekrachtigen), leidt het doordrammen tot het krijgen van een belangrijkere stem in het publieke debat. De dreiging om als racistisch te worden bestempeld, is dan vaak te beangstigend om verandering nog uit de weg te gaan.

Zoals J.P. Morgan lang geleden al zei, zou het politici sieren om het meer over inhoud te hebben, en niet over de contextuele vorm. Debatten zullen er misschien saaier door worden, maar het zal de inhoud en de besluitvorming aan het einde van het politieke proces ten goede komen.

"Een politicus die dweept met een emotionele context van bepaalde feiten, opereert als een monopolist van meningen: hij of zij heeft maar al te vaak het publiek aan zijn of haar kant, en de mening valt erg moeilijk te weerleggen."

**Wouter
VAN KEMPEN**

Voorzitter

Mons: culturele hoofdstad van het socialisme

Europees cultuurbeleid

Hoofdstad van een achtergestelde regio

Door het Verdrag van Maastricht (1992) kan de Europese Unie, die van oorsprong op de economie en de handel was georiënteerd, culturele acties organiseren voor het behoud, de verspreiding en de ontwikkeling van cultuur in Europa. De rol van de EU is echter beperkt tot het bevorderen van samenwerkingsacties tussen de culturele actoren van de verschillende lidstaten, of tot het aanvullen van hun activiteiten om bij te dragen aan de bloei van de culturen van de lidstaten, met inachtneming van hun nationale of regionale diversiteit. Hierbij maakt de EU gebruik van instrumenten die culturele initiatieven ondersteunen, zoals het programma Cultuur en de actie "Culturele hoofdstad van Europa".

In 1993 was Antwerpen culturele hoofdstad, in jubileumjaar 2000 was Brussel één van de negen steden. Brugge 2002 staat bij de meeste Vlamingen nog in het collectieve geheugen gegrift, en nu is het dus de beurt aan Bergen, samen met het Tsjechische Pilsen, voor 2015.

Mons, de hoofdstad van de provincie Henegouwen, telt zo'n 93.000 inwoners, iets minder dan Leuven. De stad Bergen telt twee universiteiten (l'Université de Mons en l'Université Catholique de Louvain – Mons) en dertien hogescholen. Er wonen, leven en studeren ongeveer 15.000 studenten. Desondanks is zo'n 32% van de jongeren in Henegouwen werkloos.

Henegouwen wordt door de Europese Commissie, als enige plaats in België, beschouwd als achtergestelde regio. Dat biedt als voordeel dat de provincie aanspraak kan maken op een Europees steunprogramma. Zo ontving men sinds 2002 meer dan twee miljard euro uit de Europese structuurfondsen. Desondanks slagen de politici er niet in het tij te keren. Sinds 1976 is de PS onafgebroken de grootste partij van Bergen, sinds 2000 behaalt de partij er zelfs absolute meerderheden bij elke gemeenteraadsverkiezing. Elio Di Rupo is er burgemeester sinds 2001. Welk deel hier nu

precies oorzaak is en welk gevolg laat ik in het midden. Wat wel vaststaat, is dat subsidies nog nooit een achtergestelde regio hebben vooruit geholpen. Bijna tien jaar geleden startte men in Wallonië met een nieuw Marshallplan, de resultaten blijven nihil. Meer nog, de concurrentieverstorende werking van subsidies is zelfs schadelijk voor de economie. Het valt te betreuren dat de Vlaamse ondertekenaars van het SALK-plan voor Limburg dit nog niet hebben begrepen. Subsidies werken immers verslavend, zo kopte Trends onlangs dat de Waalse regering tussen nu en 2018 voor 8,5 miljard euro subsidies hoopt te ontvangen van de Europese Commissie.

Calatrava

Om de vele bezoekers van Mons 2015 op een zo goed mogelijke manier te verwelkomen, werd besloten om een nieuw treinstation te bouwen. Na het opzienbarende TGV-station Luik-Guillemins en 's werelds duurste station in Manhattan, mocht de Spaanse sterarchitect Santiago Calatrava aan de slag in Bergen. Hij schetste een futuristisch gebouw in de vorm van een draak, het symbool van de stad. De kostprijs van dit nieuwe station werd begroot op 205 miljoen euro. Ter vergelijking, dit is meer dan de kostprijs van het nieuwe station van Rome, of meer dan het dubbel van wat de NMBS van plan is te investeren in de Limburgse spoorwegen van nu tot 2025. Een station in een middelgrote Belgische stad slurpt dus twee keer zoveel budget op als een complete provincie. Calatrava heeft bovendien de reputatie om zijn megaprojecten veel duurder en later dan voorzien af te werken. Voor het station in Luik was destijds een raming gemaakt van 150 miljoen euro, maar bij de oplevering in september 2009 was dat opgelopen tot 450 miljoen. Het station van Bergen zal niet af zijn voor 2017, voor de festiviteiten in 2015

zal men een gedeeltelijke inhuldiging ensceneren. We weten tenslotte allemaal in welke staat onze nationale spoorwegmaatschappij zich bevindt. Dit politieke prestigeproject is dan ook de zure room op de rotte taart.

Gesubsidieerde cultuur

Op het programma van Mons 2015 staan een jaar lang tentoonstellingen, dans, theater, muziek, literatuur en feest. Terwijl er overal moet worden gesnoeid in de (cultuur)budgetten, kan het volgend jaar niet op in de stad van onze gewezen premier. Op de vraag hoe de socialistische leider erin slaagt dit te realiseren, kan ik geen antwoord geven. Wel kan ik vaststellen dat er op de officiële sponsorlijst vooral overheden, overheidsbedrijven, intercommunales, en semi-overheidsbedrijven staan. Ondanks moeilijke economische tijden is Elio Di Rupo er blijkbaar in geslaagd om mooie sponsordeals te onderhandelen.

"Een stadsbeeld ontstaat vanuit de creativiteit van haar inwoners, die het beeld geleidelijk via ondergrondse initiatieven en langzame verschuivingen van onderaf sturen."

Wie herinnert zich nog de oud-topman van Belgacom, Didier Bellens? In 2011 al werden er gerechtelijke onderzoeken gevoerd naar dubieuze sponsorships, ten voordele van Mons. Het plaatselijke filmfestival ontving er €30.000 van Belgacom. Het tennistornooi ontving een gulle €125.000 van een andere, door de PS gecontroleerde, overheidsinstelling: Ethias. Voor Bergen 2015 schonk Belgacom nog eens €2 miljoen euro, net zoals overheidszender RTBF. Ten slotte werd Didier Bellens, in juli 2011, in verdenking gesteld van 'passieve fraude', bij een vastgoedverkoop in Bergen aan PS-vertrouweling Edmée De Groeve. Pas eind 2013 raakte Bellens de steun van zijn vriend Di Rupo kwijt, en kreeg hij kwijting.

De voetbalclub van Mons is niet echt bekend, basketbal is er immers populairder. Dat de hoofdsponsor van Belfius Mons-Hainaut (alweer) een staatsbedrijf is, kan niet echt een verrassing zijn. Het duel van Mons tegen het BC Telenet Oostende van Johan Vande Lanotte, is gewoonlijk het hoogtepunt van de Belgische competitie. Waarom socialistische kopstukken zich zo graag met basketbal inlaten, blijft een raadsel.

Twee jaar te laat

Toch heeft het iets bizar, dat net nu Bergen in de schijnwerpers wordt geplaatst. Op het federale niveau leed de PS een historische nederlaag. Voor het eerst in twee decennia werd Elio Di Rupo afgesneden van de belangrijkste machtsposities in ons land. Echte besparingen zijn noodzakelijk om te proberen onze sociale welvaartsstaat overeind te houden. Ik kan mij niet van de indruk ontdoen dat het een zuur feestjaar zal worden voor Elio. Wie heeft er in tijden van deflatie en indexsprongen eigenlijk zin in een cultuurfeest?

Bovendien is de sturende rol van de overheid in het creëren van een imago voor een stad, nauwelijks van betekenis. Een

stadsbeeld ontstaat vanuit de creativiteit van haar inwoners, die het beeld geleidelijk via ondergrondse initiatieven en langzame verschuivingen van onderaf sturen. Zij zijn uiteindelijk ook degenen die het stadsbeeld uitdragen en daarmee het imago op langere termijn in stand houden. Culturele ondernemers, kunstenaars en andere creatievelingen zijn de mensen met een visie op de culturele ontwikkeling van een stad. Sturing vanuit de overheid en door Europese technocraten heeft een verstikkend effect.

Laat ons hopen dat met Mons 2015 een politiek hoofdstuk wordt afgesloten: een hoofdstuk van passieve corruptie, van overdreven machtsconcentratie en bovenal van de vreselijke machtsgreep van de socialistische partij op ons land.

**Dieter
KEUTEN**

Prosenior 2011-12

Een open vraag aan de Pikketyianen

Thomas Piketty's *Kapitalisme in de 21ste eeuw* vormt een rijke voedingsbodem voor beleids- en opiniemakers van allerlei slag om een egalitairistisch, politiek discours te bepleiten. Afgaand op de uitgebreide aandacht die het boek en de man in zowel vaderlandse en buitenlandse media te beurt vallen, lijkt het egalitarisme de wind in de zeilen te hebben. Het zou me in ieder geval niet verbazen mocht men bij de studiedienst van CD&V het lijvige werk van Piketty aandachtig hebben gelezen, om als een donderslag bij heldere hemel een vermogensbelasting op de regeringstafel te gooien. Een centrale stelling van Piketty is immers dat enkel een wereldwijde kapitaalsbelasting de uitwassen van kapitaalconcentratie in oligarchische handen kan vermijden.

Critici hebben zich tot nu toe vooral gebaseerd op het empirische veldwerk van Piketty. Ik ben verre van voldoende competent of economisch alfabeet om me in deze discussie te mengen. Waar ik me daarentegen op focus, is de stelling van Piketty en zijn volgelingen dat de groeiende ongelijkheid een probleem is dat via bepaalde beleidsmaatregelen - zoals een vermogensbelasting - moet worden bestreden. Stellen dat iets een probleem is houdt immers een normatieve evaluatie van een bepaalde stand van zaken in.

In wat volgt zal ik noodzakelijkerwijze een abstractie maken van de diverse soorten politiek-filosofische egalitarismen die worden verdedigd. Uitkomstegalitarisme, zoals dit door neomarxisten als G.A. Cohen wordt uitgewerkt, opereert binnen een filosofisch paradigma dat gelinkt doch fundamenteel verschillend is van een 'liberaler' opportuniteitsegalitarisme. Mijn kritiek focust zich hoofdzakelijk op het eerste type.

In essentie gaan egalitaristen ervan uit dat er een link bestaat tussen sociale onrechtvaardigheid en materiële ongelijkheid. Voor de strikte egalitarist is deze link niet louter correlatief, maar bestaat er zelfs een equivalentie tussen beide begrippen: als en slechts als de verdeling van de materiële bronnen in een samenleving gelijk is, kan er sprake zijn van rechtvaardigheid.

Een aanzet om die link te maken vinden we terug bij de egalitairistische (van het tweede type!) filosoof John Rawls, die stelde dat "de natuurlijke verdeling rechtvaardig noch onrechtvaardig is. Noch is het onrechtvaardig dat een persoon in een samenleving in een bepaalde maatschappelijke constellatie wordt geboren: dit zijn eenvoudigweg natuurlijke feiten." Rawls voegt hier tevens aan toe: "Wat rechtvaardig of onrechtvaardig is, is hoe maatschappelijke instituties met deze ongelijkheden omspringen."

Wat verstaat Rawls onder 'natuurlijke feiten'? Dit kan alles zijn wat ons door Moeder Natuur te beurt valt: behept zijn met een handicap, getroffen worden door een ongeneeslijke ziekte of slachtoffer zijn van een natuurramp vormen maar enkele vrij dramatische voorbeelden. Aan de 'pluszijde' vinden we echter ook enkele gunstige tekenen van het lot, zoals begiftigd zijn met een geniaal ondernemerstalent, behoefte hebben aan weinig slaap om de dag door te komen of erfgenaam zijn van een rijke, overleden suikertante.... Aan natuurlijke feiten hebben we geen verdienste: we kunnen immers niet verantwoordelijk worden gesteld voor de wispelturige capriolen van Vrouwe Fortuna.

De ondefinieerbaarheid van een definitie

Ik ben het volmondig eens met Rawls' descriptieve analyse, maar deel niet de normatieve conclusie die hij en andere egalitaristen eruit trekken: er bestaat geen intrinsieke link, laat staan een congruente overlapping, tussen beide begrippen.

We kunnen deze boude stelling inzichtelijker maken door een op het eerste zicht verrassende omweg te nemen: een omweg die ons niet alleen naar de beroemde Engelse universiteitsstad Cambridge voert, maar ons eveneens een sprong in de tijd naar het jaar 1903 doet maken, alwaar een filosoof met de illustere naam George Edward Moore zijn boek Principia Ethica publiceert.

Vandaag valt Moore ietwat tussen de plooiën van het filosofische canon, maar zijn invloed op de (normatieve) ethiek is allerminst gering geweest. In zijn werk, dat indirect gelezen kan worden als een aanval op het dan dominante utilitarisme (het idee dat het goede gedefinieerd kan worden in termen van al dan niet lichamelijk genot), besteedt Moore uitvoerig aandacht aan een terminologische analyse van het begrip "goedheid" en andere gerelateerde normatieve begrippen, zoals

"rechtvaardigheid" en "juistheid".

De verrassende conclusie van Moore's analyse is echter dat "goedheid" niet kan worden geanalyseerd, zoals bijvoorbeeld de utilitaristen stelden. Om dit idee kracht bij te zetten, lanceerde Moore een gedachte-experiment dat bekend staat als het open vraag-argument ('open question argument'). Stel dat ik weet dat een schaakbord vier hoeken heeft, dan zou een potentiële gesprekspartner verbaasd opkijken mocht ik vragen of het schaakbord rechthoekig is: uit de definitie van 'rechthoekig' blijkt immers dat dit van toepassing is op eender welk object dat vier hoeken heeft. Gelijksortige vragen als: "Deze man is vrijgezel, maar is hij gehuwd?", zouden evenzeer de wenkbrauwen doen fronsen. Moore noemt dit type vragen gesloten vragen: uit de gebruikte termen kan de betekenis immers worden afgeleid. Einde discussie. Hetzelfde geldt ook voor vragen die naar een descriptieve, synthetische definitie peilen: "Water is H O" kan niet uit de betekenis van de termen worden afgeleid (we kunnen ons immers perfect voorstellen dat tot aan de Industriële Revolutie de chemische samenstelling van water onbekend was), maar is niettemin ook een gesloten vraag omdat "H O" een verwijzende functie heeft. Het verrijkt onze kennis over het begrip "water".

In gesloten vragen kunnen het te verklaren en verklarende begrip in functie van elkaar worden begrepen. Open vragen hebben daarentegen een volledig andere structuur. "Was Nelson Mandela een rechtschapen man?" of "Is abortus moreel verwerpelijk?" zijn open vragen omdat de concepten die in de definitie gebruikt worden geen eenduidig antwoord kunnen bieden. Bovendien is het niet mogelijk om evaluatieve concepten zoals "rechtschapen" of "moreel verwerpelijk" in descriptieve termen te vatten. Doe je dat toch - door bijvoorbeeld de rechtschapenheid van Nelson Mandela te definiëren in termen van zijn natuurlijke kwaliteiten (grootte, leeftijd, dingen die hij heeft gedaan,...) - dan bega je wat Moore

een naturalistische dwaling ('naturalistic fallacy') noemde. In essentie komt het er immers op neer dat een potentiële gesprekspartner kan blijven doorvragen of de definitie wel écht verwijst naar, bijvoorbeeld, rechtschapenheid of goedheid. Dat naturalisme heeft overigens niet uitsluitend betrekking op tijd-ruimtelijke dingen in de wereld. Ook een metafysische definitie van goedheid - in termen van de wil van God, bijvoorbeeld - bezondigt zich aan de naturalistische dwaling.

Moore's conclusie is dan ook messcherp: het goede kan niet worden geanalyseerd. "Indien ik de vraag 'wat is goed?' voorgelegd krijg, is mijn antwoord dat goed goed is; dat is alles. Indien de vraag 'hoe moet goedheid gedefinieerd worden?' zou zijn, antwoord ik dat het niet kan worden gedefinieerd, en dat is alles wat ik erover te zeggen heb.", is dan ook de bekendste passus uit de Principia Ethica.

Egalitarisme als naturalistische dwaling

In het licht van bovenstaande reflecties wordt duidelijk waarom het egalitaristische idee dat feitelijke ongelijkheden moeten worden gecompenseerd, zoals blijkt uit het eerder aangehaalde citaat van Rawls, onaanvaardbaar is: het idee is immers geschoeid op dezelfde naturalistische leest als bijvoorbeeld utilitaristische filosofieën. Erger nog: voor elke naturalistische definitie die geen verwijzende betekenis vastlegt, kunnen we immers ad infinitum een nieuwe definitie toevoegen, om toch de betekenis van wat goed is onder woorden te brengen. Dat is tenslotte het inzicht dat het open vraag-argument ons bijbrengt. Concreet houdt het in dat we "een gelijke verdeling van materiële welvaart is goed" perfect kunnen vervangen door "een verdeling op basis van verdienste is goed" of "een verdeling op basis van kop of munt gooien is goed". Een naturalistische definitie wordt op die manier inflatoir en zelfs triviaal.

Een criticaster zou me natuurlijk voor de voeten kunnen werpen: "U kunt dan misschien wel adept van Moore zijn, u gooit wel een traditie van meer dan tweeduizend jaar wijsbegeerte op de schroothoop door te ontkennen dat rechtvaardigheid en gelijkheid ook maar iets met elkaar te maken hebben. Zoals Aristoteles al wist..." Ah, Aristoteles meende inderdaad volkomen terecht dat "het onrechtvaardige het ongelijke behelst, en het rechtvaardige het gelijke." Maar dat is niet hetzelfde als het (on)gelijkwaardige. In Aristoteles' visie kon die gelijkheid teruggebracht worden tot de redelijke natuur van de mens, wat een normatief, niet-naturalistisch begrip is!

Kortom, het egalitarisme is dus normatief ongewapend omdat het op een naturalistische dwaling berust. Hoe kan het ook anders? Niet alleen welvaart, talent, kapitaal en andere mooie vruchten zijn ongelijk verdeeld in deze wereld. Dorre distels zoals ongeneeslijke ziekten en rampspoed zijn dat ook. Nochtans hoor ik, gelukkig maar, geen enkele egalitarist ervoor pleiten om bij een gezonde persoon een been af te zetten, ter compensatie van de ledematen die een oorlogsslachtoffer heeft verloren - wat nochtans perfect binnen het egalitaristische paradigma zou passen. Zou het niet kunnen dat Piketty en de zijnen pleiten voor een distributie van zaken die als intrinsiek waardevol kunnen worden beschouwd? En zou het niet kunnen dat hun jeremiade over de toenemende ongelijkheid in de wereld op argumentatief drijfzand is gebaseerd? Dat is een open vraag die vooralsnog onbeantwoord blijft.

**Xavier
MEULDERS**

Bestuurslid Murray
Rothbard Instituut

MENU GALABAL

MENU:

Aperitief

Romige vélouté van jeugdige asperges

Ragoût van gevogelte & champignons gepresenteerd in een korfje

Traag gegaarde varkensmignonette Archiduc vergezeld door
seizoensgroenten en aardappeltjes

Duo van Javaans gebakje & "Callebaut" chocolademousse

Koffie & thee als afzakkertje

VEGETARISCH MENU:

Aperitief

Romige vélouté van jeugdige asperges

Kaaskroketje met garnituur

Huisbereide Pasta al funghi

Duo van Javaans gebakje & "Callebaut" chocolademousse

Koffie & thee als afzakkertje

De Joint Strike Fighter: een schot in de roos?

Of de Belgische overheid al dan niet reeds een beslissing heeft genomen over welk type straaljager het in deze legislatuur zal aankopen, laat ik even in het midden. Zichtbaar maakt de F35 de grootste kans, ondanks het enorme, bijhorende kostenplaatje. Maar is die ook effectief zoveel beter dan alle andere modellen? En is de keuze voor de F35 niet gewoon een politieke keuze? Allereerst zal ik de verschillende mogelijkheden kort opsommen, waarna ik, op een zo objectief mogelijke manier, zal proberen te bekijken welke toestellen, zowel politiek als economisch, het meest relevant zijn om te overwegen.

Vóór we overgaan tot de essentie van dit opiniestuk, zal ik, voor de surrealisten onder ons, even de vraag beantwoorden of en waarom we nood hebben aan een nieuw platform van straaljagers. De F16 heeft de grenzen van haar operationele levensduur bereikt, en zal in het volgende decennium gewoon technisch verouderd zijn. We hebben nood aan een modernere reeks straaljagers, maar waarom precies? Het valt moeilijk te ontkennen dat er zich steeds meer conflicten voordoen aan de grenzen van Europa. Het is niet eens onzinnig om te veronderstellen dat Europa en de rest van de wereld steeds dichterbij een nieuwe (wereld)oorlog staan. De Duitse oud-bondskanselier Helmut Schmidt maakte een

tijdje geleden al de vergelijking met de jaren 1910. Hij verwees naar het bekende boek van Christopher Clark: *Sleepwalkers: How Europe Went to War in 1914*. "I don't want to encourage a third world war and especially not calls for more money for arms for NATO," Schmidt, 95, was cited as saying in an interview with Germany's best-selling Bild newspaper today. "But the danger that the situation intensifies as in 1914 is growing day by day." Daar moet wel bij worden vermeld dat Clark nadrukkelijk stelt dat de gebeurtenissen van toen vooral te wijten waren aan de toenmalige leiders, en aan hun beslissingen. Volgens Clark is de Russische president Vladimir Poetin momenteel de enige slaapwandelaar in de

Europese regio. Naast deze specifieke uitspraak van Schmidt en het boek van Clark, kunnen we nog heel wat uiteenzettingen van gerenommeerde waarnemers vinden, die de toekomst eerder pessimistisch tegemoet zien. Betekent dit dat Europa en de rest van de wereld op de rand van een nieuwe wereldoorlog staan? Sommige suggereren het, zelf vind ik het overdreven. Wat ik wil aantonen, is dat we enorm waakzaam moeten zijn. Europa bevindt zich in een zeer pennibele situatie, die snel kan ontsporen. De grenzen van Turkije, een NAVO-lidstaat, worden al bedreigd door IS. De Oekraïense soevereiniteit wordt met de voeten getreden door Rusland, terwijl Europa en bij uitbreiding de NAVO het gedogen. China is aan een veroveringspolitiek gestart op zijn omliggende eilanden. Hoe lang kunnen we deze 'vrede' (of beter gezegd: stabiliteit) in stand houden, voordat de bom ergens barst, met een grootschalig militair conflict tot gevolg? Wij hebben, in een land als België, amper impact op de beslissingen van wereldleiders die Europa kunnen meesleuren in een oorlog. Al wat wij kunnen doen, is ervoor zorgen dat de volgende generatie nog opties heeft, net zoals wij vandaag verschillende opties hebben om de bedreigingen van morgen aan te pakken.

Een degelijke vervanger voor de F16 is maar een deel van de broodnodige investeringen die België zal moeten doen om zowel onder de Benelux-, EU- als NAVO-vlag relatief sterk te staan. We kunnen onmogelijk verwachten om als free rider mee te blijven genieten van die beschermende koepels. Alexander Mattelaer, Assistant Director and Acting Academic Director of the Institute for European Studies, haalt deze problematiek ook aan in zijn Policy Brief van Maart 2014. Hij schuift zelfs enkele oplossingen naar voor: een kleine maar performante defensiemacht, waarbij we moeten streven

naar een omvattend en wendbaar landleger, een moderne luchtmacht en een omvangrijke marine, die onze kust en Belgische of andere commerciële schepen van piraterij kan beschermen. Zijn meest interessante voorstel is om te investeren in cybercapaciteit. Naast expeditionaire doeleinden, zal dat ook voor economische stimuli zorgen, waardoor er jobs worden gecreëerd. De hervorming van onze strijdkrachten zal ook faciliteiten voortbrengen die als kenniscentrum kunnen fungeren. Bovendien wordt er niet alleen rekening gehouden met internationale solidariteit, maar ook met solidariteit ten opzichte van de volgende generaties. Als laatste moet ook worden vermeld dat vooral de strategische zekerheid belangrijk is. Het is geen overbodige luxe om voorzien te zijn van een leger dat zo goed mogelijk kan reageren op alle bedreigingen van morgen. Er vanuit gaan dat we geen nood hebben aan een nieuw straaljagerplatform, zou gewoon onverstandig zijn. Welke toestellen het meest in aanmerking komen, is een heel andere vraag, waar lang over kan worden gediscussieerd. Concrete opties zijn: de F35 Joint Strike Fighter, de F18 Hornet, de Dassault Rafale, de Eurofighter Typhoon en de Zweedse Gripen.

De F35 Joint Strike Fighter is het enige type straaljager van de vijfde generatie, wat zoveel betekent als: het nieuwste van het nieuwste. Deze supersonische straaljager is voor meerdere opdrachten inzetbaar, en heeft als belangrijkste eigenschap dat hij 'stealth' is. Stealth zorgt ervoor dat een vliegtuig minder snel zichtbaar wordt op de radar, wat tactisch natuurlijk heel bepalend kan zijn. Logischerwijs heeft de F35 een groot bergingsvermogen voor de wapens die hij op verschillende soorten missies moet meezeulen. Men heeft er alles aan gedaan om ervoor te zorgen dat de rest van het vliegtuig zo licht mogelijk is, zodat het een grote hoeveelheid aan raketten of bommen

"Europa bevindt zich in een zeer pennibele situatie, die snel kan ontsporen.(...) Hoe lang kunnen we deze 'vrede' (of beter gezegd: stabiliteit) in stand houden, voordat de bom ergens barst, met een grootschalig militair conflict tot gevolg?"

kan vervoeren. De F35 kan tweeënhalve keer meer bewapening meenemen en twee keer de afstand afleggen van een F16, onder dezelfde omstandigheden. Kenmerkend aan de bewapening is dat ze veel preciezer is en een kleinere explosieve lading heeft. Daardoor wordt de kans op ongewenste nevenschade enorm verkleind. Verder heeft de F35, door de ingebouwde lasergeleidingssystemen en de infraroodstralen, een veel grotere overlevingscapaciteit en dus een veel grotere operationele effectiviteit. Eén van de grootste uitdagingen waar de ingenieurs van Lockheed Martin mee worstelden, was hoe ze een straaljager konden creëren die kan worden gebruikt voor zeer verschillende opdrachten. De F35 moest immers een straaljager worden die het allemaal heeft. De ingenieurs kwamen op de proppen met drie varianten: de F35A (een standaarduitvoering), de F35B (een variant die verticaal kan landen) en de F35C (een marinevariant voor gebruik op vliegdekschepen). Dit toestel voldoet zonder twijfel aan alle eisen waaraan een toekomstige straaljager dient te voldoen om, net zoals de F16 in zijn tijd, de overmacht in de lucht te behouden.

Wat we ook niet over het hoofd mogen zien, is dat een deel van onze vroegere partners die mee in het 'Multinational Fighter Program' zaten (een samenwerking van F16's tot na 2020), namelijk de Nederlanders, de Denen en de Noren, al hebben gekozen voor de F35. Door de goede samenwerking kan een Belgische F16-piloot probleemloos een Nederlandse F16 besturen, op een paar details na. Voor bijvoorbeeld een Israëlische F-16 piloot zou dat onmogelijk zijn, door de vele aanpassingen. Op militair vlak bestaat er een goede samenwerking met Nederland. Als België die wil behouden, dan zal het onvermijdelijk moeten overgaan tot de aankoop van de F35.

De F18 Hornet is een straaljager die dateert van eind de jaren '80, en in gebruik werd genomen in de jaren '90. Het is een toestel dat, in mijn ogen, hopeloos is verouderd. Het is een straaljager van de vierde generatie, net zoals de F16 en de andere, hieronder beschreven, gevechtsvliegtuigen. De militaire technologie en de kennis die we nu bezitten, valt niet langer te vergelijken met die van in de jaren '80. In diezelfde periode deed de F16 zijn eerste proefvluchten. De F18 kan dus onmogelijk worden beschouwd als een moderne straaljager. De VS heeft echter een vernieuwde versie op de markt gebracht, die onder meer door de Zwitsers in gebruik is genomen: de F18 Super Hornet. Dit toestel is al wat beter aangepast aan de noden van de 21ste eeuw, maar schiet, in

vergelijking met andere toestellen, te kort op vlak van operationele effectiviteit en overlevingscapaciteit.

De Dassault Rafale werd op zelfstandige basis ontwikkeld door Frankrijk, nadat het land eerst aan het Eurofighter Project had meegewerkt. Door zijn twee motoren lopen de kosten, in vergelijking met andere toestellen, relatief hoog op. Ook deze straaljager werd, zoals de F18 Hornet, ontwikkeld om te voldoen aan de operationele eisen die in de jaren tachtig werden gesteld. Stealth is dus ook hier niet aanwezig. Ook de Rafale werd al vernieuwd, het toestel dat door ons land wordt overwogen, zou de Rafale F4 zijn. Dat toestel is wel uitgerust met moderne technologie, maar aangezien de basis dezelfde blijft als in de jaren '80-'90, zal het onmogelijk met de toekomstige straaljagers kunnen concurreren.

De totstandkoming van de Eurofighter Typhoon begon als een samenwerkingsproject tussen verschillende Europese landen, dat in de eerste plaats werd gesteund door de regeringen van het

"Uit al deze informatie wil ik geen overhaaste conclusies trekken. Wat ik wil aantonen, is dat we in de wereld van morgen maar beter op alles voorbereid kunnen zijn."

VK, Duitsland, Italië en Frankrijk. De Fransen trokken zich echter terug in 1985, en ontwikkelden, zoals eerder besproken, de Rafale. Nederland en Noorwegen, allebei lid van het 'Multinational Fighter Program' (de samenwerking voor de F16) twijfelden tussen de Eurofighter en de JSF. Uiteindelijk kozen beide voor de laatste optie, omdat de Eurofighter iets te duur bleek qua onderhoudskosten. Een ander argument tegen de Eurofighter is het verouderde concept, dat ook teruggaat tot de jaren '80. Het toestel is evenmin voorzien van stealth.

De Saab JAS39 Gripen is een gevechtsvliegtuig ontwikkeld door het Zweedse bedrijf Saab. De Gripen is een louter multirole toestel. Knap om te zien is dat het in staat is om op een grote autosnelweg te landen, en vandaar ook opnieuw op te stijgen. Verder is het mogelijk om met een technische crew van amper vijf personen en een truck het toestel in tien minuten volledig te bewapenen, vol te tanken en klaar te maken om een crisis het hoofd te bieden. De speciaal ontwikkelde vleugels kunnen als een luchtrek worden gebruikt, waardoor het toestel een relatief korte remafstand heeft. Aangezien de Gripen evenmin over stealth beschikt, wordt het toestel ook als een gevechtsvliegtuig van de vierde generatie beschouwd, al behoort het volgens mij wel tot de top van straaljagers in deze lijst.

Uit al deze informatie wil ik geen overhaaste conclusies trekken. Wat ik wil aantonen, is dat we in de wereld van morgen maar beter op alles voorbereid kunnen zijn. Een platform van gevechtsvliegtuigen dat ons luchtruim terdege kan beschermen, zou daarbij wenselijk zijn. De volgende generaties zullen niet langer op de F16's kunnen rekenen, vanaf 2020 zullen die toestellen te verouderd zijn. De centrale

vraag is: willen we belastinggeld uitgeven aan een gevechtsvliegtuig dat in de jaren '80 werd ontworpen, of aan een vliegtuig van de toekomst? De Gripen of de Eurofighter zijn vandaag misschien perfect in staat om ons luchtruim te beschermen, maar of ze dat na 2020 nog steeds zullen zijn, is de vraag. De vijfde generatie straaljagers wordt momenteel immers volop ontworpen.

Los van deze feiten zou het ook niet done zijn om onze bondgenoten, met wie België heeft samengewerkt op het F16-platform, in de steek te laten. Een einde maken aan die goede samenwerking, in plaats van aan burden sharing te doen, zal de Belgische overheid heel wat extra geld kosten.

Belangrijk is wel dat ons land nog geen expliciete voorkeur uit voor één van de hierboven beschreven straaljagers. Op die manier kunnen de kosten van de F35 zo laag mogelijk worden gehouden bij onderhandelingen. Ook moet er zeker een poging worden gedaan om een deel van de productie van de gevechtsvliegtuigen te laten uitvoeren door Belgische bedrijven. Op die manier heeft ook onze economie, net zoals bij de aankoop van de F16, baat bij deze enorme investering. Zo winnen we het geïnvesteerde budget meer dan dubbel terug.

Jelle BOYEN

Bestuurslid

Dit artikel verscheen eerder op www.knack.be

Een hogere, individuele investering in het hoger onderwijs kan wel degelijk een sociale maatregel zijn

Het gastcollege van Geert Bourgeois aan de Gentse Universiteit vorige week (in de week van 22 september, nvdr.) is alvast niet onopgemerkt voorbij gegaan; niet omwille van een uitzonderlijk retorisch talent van de Vlaamse minister-president, maar eerder door zijn antwoord op de vervelende vraag of ook hij en zijn medewerkers zouden worden onderworpen aan de besparingsoperatie van de Vlaamse regering.

Natuurlijk is het stellen van zo'n vraag, op dat moment en in die specifieke context, een uiting van populisme en een drang naar zelfprofilering, in tegenstelling tot wat mevrouw Line De Witte (PVDA) in haar opiniestuk beweert. De vraagsteller in

kwestie wist immer zeer goed dat hij met die interventie een applaus van het publiek zou oogsten, en dat de minister-president in pakweg een halve minuut nooit een accuraat antwoord zou kunnen geven op die vraag.

Maar belangrijker dan de discussie over het populistische gehalte van dergelijke vragen, is de vaststelling dat het debat over de verhoging van het inschrijvingsgeld in het hoger onderwijs opnieuw is aangezwengeld. In tegenstelling tot wat de titel van dit opiniestuk kan doen vermoeden, is zo'n verhoging niet in om het even welke situatie een goede zaak.

Als het bedrag dat de Vlaamse regering met een verhoogd inschrijvingsgeld uitspaart (om en bij de 80 miljoen euro), wordt

gebruikt om hier en daar een gat in de begroting te dichten, lost een verhoging ten gronde niets op.

Als dat geld wordt aangewend om de Vlaamse bureaucratie alleen maar te laten uitdijen (op dat vlak is de Vlaamse overheid in hetzelfde bedje ziek als de federale), dan is een verhoging evenzeer een slecht idee, dat terecht wordt bestreden door zowat alle betrokken actoren.

Onder één duidelijke voorwaarde zou een verhoging van het inschrijvingsgeld immers een zeer positief effect hebben: als die besparing van €80 miljoen tot de laatste cent wordt gebruikt voor een lastenverlaging op de lage lonen.

Het is een veelgemaakte fout om overheidsbeleid te evalueren aan de hand van haar intenties, en niet van haar resultaten, zei de Amerikaanse econoom Milton Friedman ooit. De intentie van een lage individuele investering in het hoger onderwijs, is om de toegang niet afhankelijk te maken van de financiële situatie van iemands ouders. Daarom bestaat er ook zoiets als het beurssysteem, waardoor jongeren die het financieel echt niet aankunnen, geen euro zelf hoeven te investeren in hun studies.

Voor niet-beursstudenten ligt het inschrijvingsgeld tot nader order op €620 per jaar, en ik beweer niet dat elke jongere (of zijn/haar ouders) dat zonder enige moeite kan financieren. Voor wie twee ouders heeft die allebei het minimumloon verdienen, vormt €620 geen lichtzinnige uitgave.

Dat er aan onze fiscaliteit echter perverse effecten zijn verbonden, is geen nieuws. Het percentage aan belastingen en premies die vandaag bijvoorbeeld worden geheven op

wie fulltime werkt voor een minimumloon, ligt op ongeveer 13%. Ironisch genoeg worden met dat geld ook de studies van kinderen van advocaten of dokters gefinancierd, mensen die – in normale omstandigheden – moeiteloos duizend euro (of meer) kunnen investeren in de studies van hun zo(o)n(en en/of dochter(s).

Bovendien tonen de statistieken aan dat jongeren met hoger geschoolde ouders vaker instromen in het hoger onderwijs dan kinderen van arbeiders en bedienden, ondanks de lage individuele investering die in ons land wordt gevraagd aan studenten. We kunnen dat misschien betreuren, maar het is een eenvoudige realiteit, en vooralsnog kunnen we kinderen van lager geschoolden niet dwingen om hogere studies aan te vatten.

"Het resultaat van een zeer lage individuele investering voor niet-beursstudenten valt dus eenvoudig samen te vatten: een transfer van arm naar rijk. Hoe kunnen PVDA en haar jongerenbeweging COMAC, samen met allerlei linkse organisaties, zich achter dat idee scharen?"

Dat brengt een dubbele perversiteit met zich mee: in gezinnen waar jongeren op hun achttiende instromen op de arbeidsmarkt (statistisch gezien dus vaker kinderen van lager geschoolden) betalen zowel de ouders als de jongeren (vanaf het moment dat ze een job hebben) mee voor de studies van dokters- en advocatenkinderen.

Het resultaat van een zeer lage individuele investering voor niet-beursstudenten valt dus eenvoudig samen te vatten: een transfer van arm naar rijk. Hoe kunnen PVDA en haar jongerenbeweging COMAC, samen met allerlei linkse organisaties, zich achter dat idee scharen?

Om een niet-verhoging (of zelfs een verlaging?) van de individuele investering in het hoger onderwijs te financieren, haalt mevrouw De Witte in haar opiniestuk het traditionele PVDA-discours boven. Haal het geld bij die mensen die tienduizenden anderen tewerk stellen (waardoor miljarden euro's en dollars aan koopkracht in de

economie worden gepompt), zoals Bernard Arnault. Die kunnen het zich toch ruimschoots veroorloven. Als die oproep op een bepaalde manier een pleidooi zou zijn voor een vlaktaks, waarbij de inkomsten van zowel superrijken als van mensen die voor het minimumloon werken aan hetzelfde percentage worden belast, dan zou ik dat initiatief meteen steunen. Al vrees ik dat dat geen deel uitmaakt van de oproep die mevrouw De Witte wilde lanceren.

Ironisch genoeg is Bernard Arnault Frankrijk net ontvlucht omwille van een rijkentaks, zo'n belasting die heel wat linkse organisaties ook bij ons voorstellen. Van zodra het idee hier ernstig wordt overwogen, zal de rijkste man van Europa wellicht sneller vertrekken dan hij arriveerde, en in zijn kielzog een behoorlijk aantal superrijken. Dan blijven er van hun inkomsten ook geen cent meer over om te belasten. Dat zal niet tot minder armoede leiden in Vlaanderen of België, maar tot minder rijkdom. Wie is daar ten gronde mee geholpen? En belangrijker: wie zal er op termijn nog overblijven om de investeringen in ons onderwijs te financieren, waardoor ruim 90% van de kostprijs van een jaar

studeren door de gemeenschap kan worden gedragen? Behalve het electoraat van partijen en organisaties die vandaag zo vurig een rijkentaks bepleiten, wellicht niemand. Door en door simplistische slagzinnen als 'Haal het geld waar het zit', daar zei Urbanus ooit over dat het ook de slogan is van de maffia. Wat niet al lachend kan worden gezegd, is de waarheid niet.

Een individuele investering van €1.000 per jaar voor niet-beursstudenten, nog geen 8,5% van wat een jaar hoger onderwijs kost, is helemaal geen onhaalbaar percentage in het openbaar onderwijs, zeker niet als daar gerichte lastenverlagingen tegenover staan. Wie dat niet kan erkennen, staat behoorlijk ver van de realiteit in Europa en elders in de wereld.

**Alexander
CASIER**

Politiek Secretaris

Politiek Secretaris
LVSV Nationaal

LIBERALISME ALS MEERORDERIGE RESPONS OP HET MULTI- CONDITIONELE FENOMEEN VAN MENSELIJK GELUK

Als menselijk geluk maar mogelijk is wanneer aan verschillende voorwaarden wordt voldaan, er verschillende methoden bestaan om de voorwaarden voor dat geluk te realiseren, maar bepaalde methoden meer geschikt zijn dan andere om bepaalde van die voorwaarden te realiseren, dan is de vraag om alle voorwaarden voor menselijk geluk te realiseren via één methode, namelijk het recht, niet alleen een voorstel van aanpak die een praktische imperatief overtreedt (namelijk dat recht vaak niet het meest geschikte middel is om het doel te bereiken), maar zal die eis, door tegenstrijdige eisen te stellen aan het recht, ook hetgeen wat wel gerealiseerd kan worden via het recht verloren laten gaan. De liberale traditie erkent dat verschillende voorwaarden het best via verschillende methodes gerealiseerd kunnen worden, en tracht de kans op menselijk geluk te verhogen door verschillende voorwaarden via verschillende compatibele instituties te bereiken.

Inleiding

Materiële afhankelijkheid – Een persoon is afhankelijk van het kwetsbare, materiële lichaam waarin zijn bewustzijn plaatsvindt en waarmee hij in de wereld kan handelen. Dat lichaam gaat enerzijds automatisch in verval wanneer het zijn omgeving niet zo aanspreekt dat het lichaam opneemt wat nodig is om het systeem te vernieuwen, en

is anderzijds kwetsbaar voor externe gebeurtenissen. Beiden, verval en verwondingen, kunnen ertoe leiden dat de context waarin ons bewustzijn bestaat, namelijk het lichaam, uitdooft, gekweld wordt of ontnomen wordt van de middelen waarmee het invloed kan uitoefenen op die soms kwellende context.

Sociale afhankelijkheid – Waar de materiële omschrijving mogelijk een uitputtende omschrijving van het probleem zou kunnen zijn (mochten we in staat zijn het fysieke proces achter bewustzijn volledig te begrijpen), lijkt het toch aangewezen ook de sociale afhankelijkheid hier apart te vermelden. Dat wil zeggen dat ook de sociale context en feedback de persoon kan kwetsen, kwellen en zijn sociale behoefte kan bevredigen.

Spanningsvelden – De hinderpalen voor menselijk geluk weerspiegelen het complexe geheel aan spanningsvelden waarin de mens zich voortbeweegt. Zo kunnen een eenvoudige ziekte, gebrek aan uitdagingen, een sterke budgetbeperking, een verschil in inkomen dat niet toelaat om deel te nemen aan de sociale activiteiten waar zijn peers aan deelnemen, en het ontbreken van betekenisvolle sociale verhoudingen allemaal het menselijke geluk verhinderen. Het spanningsveld tussen beide betekent dat zowel het bestaan van constraints, zoals een budgetbeperking, als het ontbreken ervan, zoals in het geval van verveling, menselijk geluk in de weg kunnen staan. De kunst van de creatie van zijn of haar eigen geluk, gaat dus niet louter om een soort van materieel maximalisatieprobleem, maar om het vinden van een evenwicht tussen verschillende behoeften.

Rechtsorde

Inleiding – Binnen de sfeer van het recht heeft de klassiek-liberale traditie niet de ambitie alle voorwaarden voor menselijk geluk te garanderen door middel van het recht. Eerder beperkt ze zich ertoe aan te wijzen wie de hoogste claim heeft op een schaars goed. Het basisidee is immers dat, wanneer men binnen het recht méér doet, men afbreuk doet aan de voorwaarden voor menselijk geluk die men enkel via het recht kan realiseren, namelijk dat men eigen middelen heeft om eigen doelen na te streven.

Verdelingsregels – Als verschillende personen zouden proberen hun geluk na te streven met behulp van hetzelfde middel, zou er een conflict ontstaan. Door tradities te hebben die bepalen wie de hoogste claim heeft op dat schaars goed, kunnen conflicten vermeden worden. Door duidelijkheid te scheppen over wie het goed mag gebruiken en zo conflicten te vermijden, kunnen mensen hun energie besteden aan het gebruiken van bepaalde aan hen toegewezen middelen om hun doelen na te streven, in plaats van die energie te moeten besteden aan het tegen elkaar vechten om die middelen in de eerste plaats te bemachtigen en ze ook te behouden, door ze te verdedigen. De rechtsorde wijst m.a.w. aan wie de hoogste claim heeft op een schaars goed en scheidt zo het kader waarin mensen hun energie productief kunnen inzetten en zo autonomie verwerven.

Eigendomsrecht – Eigendom, d.i. de hoogste claim op een schaars goed, geeft mensen aldus een sfeer waarin ze volgens eigen inzichten en kennis zelf eigen voorkeuren kunnen nastreven. Het geeft mensen de mogelijkheid dingen te gebruiken, zonder toestemming van anderen te moeten vragen. Het geeft hen de mogelijkheid om hun lichaam in stand te houden en te beschermen. Als men geen eigendom heeft, is men afhankelijk van anderen om zichzelf in stand te houden en om aan het leven enige levenskwaliteit te bieden. Verder in de tekst bekijken we hoe we enerzijds via andere instituties middelen veel efficiënter kunnen gebruiken (de marktorde) en we anderzijds kunnen garanderen dat iedereen een minimum aan middelen heeft (de persoonlijke solidaire gemeenschappen).

Feedbacksysteem – Wie die verdelingsregels niet respecteert, zet zich buiten het wederkerige spel. T.o.v. de overtreder zullen de verdelingsregels dan ook niet meer worden gerespecteerd. Dat wil zeggen dat men geweld (d.i. ook een overtreden van verdelingsregels) zal gebruiken tegen de overtreder, om diens inbreuken op de

verdelingsregels af te slaan en de toestand waarin de verdelingsregels worden gerespecteerd, te herstellen. De rechtsorde geeft degene die de verdelingsregels volgt de bescherming van hetgeen hem onder de verdelingsregels toekomt, door in die gevallen waarin iemand ze overtreedt, de overtreding te beantwoorden met een overtreding van de verdelingsregels op een wijze die probeert om de overtreding stop te zetten en de situatie terug te brengen naar de door de verdelingsregel voorgeschreven situatie.

Conclusie – De rechtsorde maakt het mogelijk voor vreemden om vreedzaam met elkaar samen te leven zonder het over alles eens te moeten zijn, omdat ze conflicten over het gebruik van middelen beperkt. Wie meer tracht te realiseren via de rechtsorde, doet daar afbreuk aan. Immers, degene die bepaalde anderen doelen via de rechtsorde realiseert door bevelen te geven over wat moet gebeuren om die andere doelen te bereiken, zal door middel van geweld anderen inschakelen alsof ze objecten van diens planning zouden zijn. Van vreedzaam samenleven is in dat geval geen sprake meer. Dit mondt uit in een situatie van heersers en onderworpenen, waarin de heersers hun geluk kunnen nastreven, maar de onderworpenen dat niet kunnen doen volgens eigen inzichten, eigen doelen en eigen kennis.

Politieke orde

Inleiding – Een tweede sfeer is de politieke orde. De liberale traditie erkent dat er steeds een bepaalde groep mensen de overmacht zal hebben. Daardoor is die groep, wanneer ze zich organiseert, in staat de rechtsorde te overtreden. Ze tracht waarden, regels van organisatie en praktijken te scheppen die de kans verkleinen dat machtsuitoefening gebeurt in strijd met het recht. De liberale traditie tracht regels te bepalen die het gebruik van macht beperken, en tracht deze regels te doen naleven door verschillende, zelfstandige, interdependente

machtsblokken de instrumenten te geven om de andere blokken tegen te houden wanneer die hun macht wensen uit te oefenen op een wijze die de machtsbepalende regels overtreedt.

Constituties – De constitutionele tradities trachten instituties die de macht uitoefenen aan banden te leggen en zo in te richten dat het meer waarschijnlijk wordt dat de beperkingen op de machtsuitoefening daadwerkelijk gerespecteerd zullen worden. Immers, hoewel die macht voor goede doeleinden kan worden gebruikt, kan de uitoefening van de macht ook ongewenste negatieve gevolgen hebben. De vrijheid van onderwijs, religie en beroepskeuze geven aan welke keuzes de machthebber niet mag opdringen. De vrijheid van vereniging, van spreken en het eigendomsrecht geven dan ook de instrumenten aan de mensen om dat onderwijs zelf in te richten, hun religie samen te beleven en een beroepskeuze zelf te maken.

Burgeroorlogen – Verkiezingen worden binnen deze traditie niet gezien als een grond van legitieme machtsuitoefening maar eerder als een vreedzame wijze om machtswissels tot stand te brengen. De traditie heeft er dan ook weinig problemen mee om de machtsuitoefening van verkozenen, de tijdelijke machthebbers dus, verder aan banden te leggen, zoals in de volgende alinea wordt besproken.

Internationale politiek – De traditie verzet zich tegen het gebruik van collectief geweld om politieke conflicten te beslechten. Oorlog creëert immers onschuldige slachtoffers die het recht nooit hebben overtreden. De liberale traditie heeft geprobeerd om enerzijds de burgerbevolking zoveel mogelijk te onttrekken aan het oorlogsgeweld, en anderzijds om andere methodes aan te reiken om politieke geschillen te beslechten (zoals arbitrage), of door slachtoffers van machtsmisbruik van onder het juk van de onderdrukker te halen, door middel van asiel, of zelfs ruimer: een pleidooi voor vrije migratie.

Recht en politiek – Fundamentele grondrechten, verankerd in the Bill of Rights (of equivalenten), trachten machthebbers onbevoegd te maken om de verdelingsregels te overtreden. De opsplitsing tussen een onafhankelijke, rechterlijke macht, een wetgever die normaliter enkel bevoegd is om vast te stellen wat die verdelingsregels zijn (en niet om de samenleving in te richten alsof het zijn bedrijf zou zijn) en een uitvoerende macht die de organisatie van diensten op zich neemt, tracht die rechten te doen respecteren. Wanneer de wetgever immers een inbreuk begaat op de fundamentele grondrechten, zal deze wet door de rechterlijke macht worden genegeerd, of zal de uitvoerende macht haar medewerking weigeren. De wetgevende macht ontbreekt het aan middelen om haar wet, die een inbreuk maakt op de verdelingsregels, zelf toe te passen (althans, als de wetgevende en uitvoerende macht daadwerkelijk in verschillende handen zouden liggen). De uitvoerende macht ten slotte kan het recht moeilijker overtreden als ze bestaat uit voldoende autonome submachten (politiekers, legereenheden, ...) die elk getrouw de uitspraken van de rechterlijke macht erkennen, omdat ze weten dat de andere actoren in overeenstemming met die rechterlijke macht zullen handelen, en ze als enige actor niet in staat zijn de andere actoren aan zich te onderwerpen.

Conclusie – De liberale constitutionele en pacifistische traditie is een traditie die via constituties en internationale conventies heeft geprobeerd om twee hindernissen voor het menselijk geluk in te perken, namelijk een arbitraire overheidsmacht (die het onmogelijk maakt om het leven zelf in handen te nemen) enerzijds, en de oorlog die het leven verwoest anderzijds. Wie geweld introduceert in de politieke orde, introduceert dood en vernieling en vernietigt wat de liberale instituties net trachten te

voorkomen, in zowel de politieke ordes als in de rechtsorde.

Economische orde

Inleiding – De economische orde is de ruimte waarbinnen mensen hun beschikbare middelen en kennis optimaal kunnen gebruiken.

Recht en economie – De economische ordening steunt op de eigendomsrechtelijke afbakening uit de rechtsorde, en laat partijen vrij om die afbakening te gebruiken, alleen of in samenwerking met anderen. Ze kunnen dan via ruilrelaties, arbeidsdeling en specialisatie schaalvoordelen en comparatieve voordelen benutten. Regels die mensen verhinderen gebruik te maken van de voordelen van die vrije ruil, ontnemen hen de kans hun leven zelf in handen te nemen en te verbeteren door gebruik te maken van de eigen kennis.

Feedbacksysteem – Het beloningssysteem van de economische orde, namelijk de markt, beloont degene die welvaart creëert, met welvaart. Degene die welvaart vernietigt, zal welvaart verliezen door verlies te maken, en zal in extremis zelfs failliet gaan. Het beloningssysteem is afgestemd op het doel van de orde. Wie de praktische imperatief om welvaart te scheppen volgt, wordt beloond. Wie dat niet doet, wordt gestraft. Zowel beloning als bestraffing zijn uitgedrukt in wat de orde tracht te bereiken.

Marktorde – De decentralisatie van economische beslissingen geeft de mogelijkheid om zelf aan de slag te gaan. De prijzen geven informatie over wat het meest wenselijke gebruik van de beschikbare middelen is, en de te behalen winst moedigt aan om van zijn/haar mogelijkheden als economische agent gebruik te maken op een wijze die de

"Binnen de sfeer van het recht heeft de klassiek-liberale traditie niet de ambitie alle voorwaarden voor menselijk geluk te garanderen door middel van het recht."

grootste bijdrage levert aan wat anderen wensen. Door de decentralisatie en beloning via winst kan de marktorde het maximum uit mensen halen. Immers, het zijn die mensen die het best op de hoogte zijn van lokale en specifieke opportuniteiten, om bijvoorbeeld ergens een extra aardbeienplant te plaatsen, en dat te doen op een plaats waar vogels de aardbeien niet zullen stelen. De prijzen maken het voor de decentrale agenten mogelijk om enerzijds te weten wat het relatieve belang is dat mensen aan een goed hechten (ook al weet men absoluut niet waarvoor men dat goed wil gebruiken) en anderzijds om gebruik te maken van kennis over het aanbod (ook al weet men totaal niet waarom de schaarste nu net omhoog of omlaag gaat). De prijs vertelt (en communiceert) de relevante informatie.

Vervolg – De economische orde brengt ons welvaart volgens ons vermogen. Die welvaart wordt dan solidair gebruikt (en dus herverdeeld) dankzij de morele orde.

Morele orde

Inleiding – De morele orde gaat na in welke mate de invloed van iemands handelen op zijn of haar eigen situatie proportioneel is ten opzichte van de invloed die datzelfde handelen heeft op de situatie van anderen. Ze handhaaft zichzelf met goedkeuren en afwijzen. Dat afwijzen zal er in extremis toe leiden dat men niet langer met de andere persoon wil samenwerken.

Morele orde – De morele orde steunt op de morele instincten die ons ooit hielpen te overleven, in kleine groepen. Die zorgen ervoor dat we een empathisch vermogen hebben, waardoor we het lijden en geluk van anderen kunnen aanvoelen, en daardoor de wil hebben om voor anderen te zorgen. Dit krachtige instinct is uiterst geschikt om in kleine groepen, zoals het gezin, de familie, de vriendenkring of later ook lokale mutualiteiten, parochies en verenigingen voor elkaar te zorgen.

Werkende waarden – Bij bekende anderen werkt dit instinct prima en hebben we ook de kennis om na te gaan wat de ander precies nodig heeft en welke hulp ook werkelijk helpt. Er worden werkende waarden ontwikkeld, die trachten om vooral de zelfredzame karaktertrekken te versterken, zoals spaarzaamheid en zelfontwikkeling. Die waarden zorgen ervoor dat mensen – waar mogelijk – hun autonomie behouden en de last van de noodzakelijke hulp beperkt blijft tot het noodzakelijke.

Solidaire gemeenschappen – Vrijwillige, persoonsgebonden, solidaire gemeenschappen zijn een uitstekend instrument om de waarden van de morele orde te realiseren. Ze kunnen een kader bieden om de welvaart, die verworven is via de economische orde (steunend op het eigendomsrecht), te herverdelen, zonder dat die herverdeling afbreuk doet aan de rechtsorde en aan de economische orde. Er hoeft geen beperking te bestaan op het eigendomsrecht en niet aan prijzen te worden geprutst om belastingen te heffen wanneer mensen moreel handelen beschouwen als één van hun eigen doelen die ze willen nastreven, en hulp zien als iets dat tot een goed einde moet worden gebracht. De morele gemeenschap fungeert daarbij als een feedbacksysteem, dat mensen tracht aan te zetten om via een moreel oordeel een eigen belang te zien in het stellen van handelingen in overeenstemming met hun morele plichten.

Geschiedenis – In heel West-Europa waren verenigingen met wederkerige solidariteit in opmars. In de common law-landen waren mutual aid societies aan een stevige opmars bezig. De zorg die ze verstrekten, beperkte zich niet tot wat geld bij ziekte, maar strekte zich ook uit tot ziekenbezoek, het voorzien van maaltijden en het aanbieden van een gemeenschappelijke doktersdienst. In België kenden we van oudsher al de parochies, en de praktijk om, naar goede christelijke traditie, tien procent van het inkomen af te staan voor de zorg voor naasten. Daarnaast waren ook mutualiteiten

en vakbonden in opmars. De mutualiteiten ontstonden tussen de armsten van de armsten: degenen die bij hun overlijden geen zes planken konden financieren voor de eigen begrafenis. Binnen de mutualiteiten werd afgesproken dat iedereen, telkens er iemand stierf, zou bijleggen voor de doodskest van de overledene. Geleidelijk aan werd de gedeelde zorg uitgebreid naar medische zorg. Die zorg verschilde van mutualiteit tot mutualiteit, en mutualiteiten verzekerden elkaar onderling tegen bepaalde risico's. Wie vond dat de mutualiteit geld verspilde, was niet verplicht om erin te blijven. Men kon vrij kiezen om zich terug te trekken en andere samenwerkingsverbanden op te zoeken. Ook hielden deze gemeenschappen zich, via coöperatieven, bezig met consumentenbescherming, en met het uitoefenen van marktmacht via gemeenschappelijke aankopen.

Conclusie - De morele gemeenschappen, zoals parochies, vakbonden, loges en mutualiteiten verwezenlijkten al lang de morele waarden, en waren aan het evolueren tot een dynamisch systeem van verschillende, naast elkaar bestaande systemen van solidariteit. Ze waren gebaseerd op werkende waarden, aangepast aan de kennisbeperkingen, en warmer dan de anonieme, kille bureaucratieën die hun rol hebben overgenomen.

Eén-ordebenadering

Inleiding - Een niet liberale benadering van de menselijke behoeften probeert om via het recht actief die situatie tot stand te brengen - aan de hand van bevelen - waarin iemand gelukkig is. Die bevelen vernietigen evenwel de vrijheid om op een eigen manier te proberen het geluk na te streven. Dit voorlaatste onderdeel wil, aan de hand van enkele voorbeelden, illustreren hoe die methode, dus door af te wijken van de werkende waarde per orde, niet alleen de autonomie van mensen ondergraaft, maar ook de werking van de rechtsorde, economische orde en morele orde (en al het goede dat daar uit voorkomt en dat bijdraagt aan het verschijnsel van menselijk geluk).

Moderne mensenrechtentraditie - Het recht kan bepaalde resultaten proberen op te leggen, door mensen te bevelen te doen wat noodzakelijk is om bepaalde resultaten te bereiken. Het probleem daarbij is echter dat deze methode afbreuk doet aan het recht. Als we immers, naast de verdelingsregels, andere verplichtingen proberen op te leggen, gebruiken we steeds geweld. Dit geweld impliceert een inbreuk op de verdelingsregels, die we dan niet langer respecteren. Het gevolg daarvan is dat we niet vreedzaam samenleven, maar elkaar

net onderwerpen. We gaan dan energie besteden aan wie de bovenhand heeft, en wiens belangen het hardst doorwegen. Zo vernietigen we de autonomie van mensen, die dan via wetsaanpassingen enkel nog bepaalde situaties kunnen remediëren.

Overheidsspelers – Het Collectief vervoer (via de bus en het spoor), het kerkhof, de opera, de kerkgebouwen, het onderwijs, de watervoorziening, de gezondheidszorg en nog zoveel meer zaken worden door de overheid gefinancierd, en dus gerund volgens de incentives die die overheid geeft, eerder dan door prijzen die voorkeuren van mensen en schaarste in aanbod reflecteren. In deze sectoren kan een ondernemer niet vrij de concurrentie aangaan met zijn sectorgenoten, omdat die via regelgeving en overheidsfinanciering worden gesteund. Daardoor gaan, in deze sectoren, de mogelijkheid en de incentives verloren om met de eigen kennis zo goed mogelijk te proberen om meerwaarde voor anderen te creëren.

Het gevolg is een inefficiënt gebruik van de beschikbare middelen. Daar mag niet licht worden overgegaan. Als bijvoorbeeld het openbaar vervoer inefficiënt functioneert, wordt er energie (benzine) en materiaal (ijzer) verspild dat anders voor bijvoorbeeld ziekenzorg, entertainment en sport had kunnen worden gebruikt. De dienstverleners die niet onderworpen zijn aan de markttoets verspillen niet "een beetje materiaal" of "een beetje geld", ze verspillen levens en levenskwaliteit. Inefficiëntie leidt uiteindelijk tot dood en ellende. We kunnen vandaag met zeven miljard mensen op deze planeet overleven, en in het Westen van een grote welvaart genieten, omdat we in staat zijn geweest om de ons beschikbare middelen efficiënter te gebruiken. Wanneer dat proces eindigt, eindigen de vooruitgang en de voortschrijdende mogelijkheid om het leven kwaliteitsvol in stand te houden. Als logisch gevolg zal efficiëntie in verval gaan, en zal de welvaart verdwijnen.

Sociale zekerheid – De huidige sociale zekerheid heeft slechts die instellingen verstaatst die reeds spontaan waren ontstaan. Men heeft in dat proces de diversiteit quasi volledig weggeblazen, de kennisnetwerken en gemeenschappen die bestonden doen sterven en de werkende waarden vervangen door onwerkbaar anonieme relaties, die een kille vorm van geldelijke solidariteit in gang hebben gezet, die mensen in generatiearmoede hebben gegijzeld, en waarbij een onvoldoende band bestond en bestaat om misbruik en gebruik te onderscheiden. Wie het meeste wint bij de huidige bureaucratie, zijn hoger opgeleiden die in die bureaucratie werken, en niet degenen die ze zouden moeten helpen. In België gaat er meer budget naar de ambtenaren die de doktersbezoeken terugbetalen (en enkel de taak van de terugbetaling verrichten) dan naar de bezochte dokters. In de Verenigde Staten gaat meer budget naar degenen die werkloosheidsuitkeringen uitkeren dan dat er effectief wordt uitgekeerd. De kostprijs van de controle op misbruik ligt hoog, en de resultaten zijn weinig bevredigend.

Interventionisme – Een andere, gevaarlijke tendens in de internationale politiek is om terug te grijpen naar geweld, oorlog en migratiebeperkingen. Dat laatste bespreken we in de volgende alinea. Waar men tracht om via oorlogen en interventies bepaalde instituties te vestigen in een vreemd land, of tracht om bepaalde groepen aan de macht te brengen, wordt er dood en vernieling gezaaid door oorlogssituaties tot stand te brengen. In landen als Afghanistan, Irak, Egypte en Syrië is het hoegenaamd niet duidelijk of men, door kort- en langdurige inmengingen in de interne politiek, werkelijk iets heeft verbeterd. Het lijkt er meer op dat de situatie er alleen maar is verergerd. Instituties zoals verkiezingen kan men niet zomaar ergens neerplanten, ze moeten worden gesteund door de plaatselijke context, cultuur en opinie, en daar aan

"Vrijwillige, persoonsgebonden, solidaire gemeenschappen zijn een uitstekend instrument om de waarden van de morele orde te realiseren."

aangepast zijn. Dit kan waarschijnlijk alleen als resultaat van een onderhandelings- en leerproces in het desbetreffende land. Aan degenen die niet bereid zijn om door dat proces te gaan, zouden we een exitoptie moeten aanbieden, zoals migreren naar landen waar er wel goede instituties zijn. In extremis kan de dictator dan heersen over een land zonder onderdanen.

Migratie – Een laatste beperking die we willen bespreken is de beperking op migratie. Wanneer landen met slechte instituties proberen om hun mensen gevangen te houden binnen de eigen grenzen, door bijvoorbeeld een muur te bouwen (zoals in Berlijn), begrijpt iedereen dat we mensen verhinderen om hun situatie te verbeteren. Onze situatie is echter niet veel beter, bij ons zijn het niet de onderdrukkende regimes die hun mensen moeten proberen binnen de grenzen te houden, maar de landen met relatief goede instituties die mensen, die migreren om hun levenskwaliteit te verbeteren, weigeren binnen te laten en deporteren naar hun land van herkomst. In plaats van migranten te verbannen, en hen daardoor te verhinderen hun geluk na te streven, zouden we onze sociale zekerheid en justitie beter aanpassen, zodat we geen misbruiken en misdaad meer hoeven te vrezen.

Conclusie – Het recht voor andere doeleinden in te zetten, brengt heel wat nadelen met zich mee. Als bepaalde handelingen worden opgelegd, dan hebben degenen aan wie ze worden opgelegd niet de keuze om op een andere manier te handelen. Anders verwoord: hoe meer men via het recht plant, hoe minder men zelf kan plannen.

Conclusie

Afzonderlijke feedbacksystemen – De liberale traditie erkent dat, als aan verschillende voorwaarden moet worden voldaan, verschillende belonings- en bestraffingsfeedbacksystemen naast elkaar actief moeten zijn. De rechtsorde verzekert

het vreedzaam samenleven, gunt degene die de verdelingsregels respecteert respect voor hetgeen hij volgens die regels toegewezen krijgt, en ontzegt datzelfde respect voor wie ze overtreedt. De economische orde promoot efficiënt gebruik en beloont en bestraft met welvaart, en verzekert ons materiële bestaansmiddelen. De morele orde promoot de onderlinge zorg, en beloont en bestraft met sociaal betekenisvolle relaties, goedkeuren, afwijzen en maatschappelijk aanzien en verachting. Wie probeert om de doelen van één orde met feedbacksystemen van een andere orde na te streven, ontregelt alle orde en alle voordelen die daar uit voortvloeien.

Compatibele ordes – De liberale traditie probeert om verschillende, compatibele ordes verschillende opdrachten te doen uitvoeren. De liberale rechtstraditie garandeert maar een beperkt aantal voorwaarden voor menselijk geluk, en laat de realisatie van de andere voorwaarden liever over aan de andere ordes, enerzijds omdat ze stelt dat de methode waarmee die ordes werken meer geschikt zijn om die voorwaarden te realiseren, en anderzijds omdat de liberale traditie meent dat een poging om die andere voorwaarden te realiseren via het recht afbreuk doet aan de realisatie van die voorwaarden die enkel via het recht gerealiseerd kunnen worden, en ook de goede werking van die andere ordes verstoort, voor zover de economische en morele orde gebruik moet maken van het eigendomsrecht van de rechtsorde.

Jitte
AKKERMANS

Bestuurslid

Wouter van Kempen
Voorzitter

Gregory
Deschuyteneer
Ondervoorzitter

Alexander Casier
Politiek Secretaris

Dries Nackaerts
Penningsmeester

Jasper Maes
Secretaris

Jelle Boyen
Bestuurslid

Gilles Lenaerts
Bestuurslid

Laetitia Collette
Bestuurslid

Jitte Akkermans
Bestuurslid

Mitch Devinc
Bestuurslid

Alison Jouwena
Bestuurslid

Prince Vandorpe
Aspirant-bestuurslid

Dieter Goovaerts
Aspirant-bestuurslid

Astrid Vanbever
Aspirant- bestuurslid

Nathan Benit
Aspirant-bestuurslid

ERELEDEN LVSV-BRUSSEL

Graag stellen wij aan u onze ereleden voor. Dankzij hun gulle bijdrage wordt onze financiële onafhankelijkheid gewaarborgd. Wenst u ook erelid te worden? Dat kan, door €40 over te schrijven naar BE83 3630 4549 0515

dhr. Herman DE CROO

dhr. Patrick DEWAELE

dhr. Guy VANHENGEL

dhr. Georges LENSSEN

dhr. Stefan CORNELIS

mevr. Annemie NEYTS

dhr. Thomas RYCKALTS

dhr. Karel DE GUCHT

mevr. Martine Taelman

dhr. Steven DEVLOO

mevr. Irinia DE KNOP

mevr. Els AMPE

dhr. Ludo VANDERVELDEN

dhr. Boudewijn BOUCKAERT

dhr. Laurens TEIRLINCK

mevr. Ann DELACAUW

dhr. Luc SCHOLLAERT

dhr. Dirk DEVROEY

mevr. Annemie TURTELBOOM

dhr. Michiel ROGIERS

mevr. Godelieve WIERINCK

dhr. Rik DAEMS

mevr. Isabel NOTAMUS

dhr. Alvin WITTENS

dhr. Jan HAYEN

mevr. Jeanine POCKELÉ

dhr. Bavo ANCIAUX

dhr. Sven GATZ

mevr. Ann BRUSSEEL

mevr. Caroline SNEYERS

dhr. Gregory DESCHUYTENEER

dhr. Carl VEREECKE

dhr. Florent BAUDEWYNS

dhr. Louis MICHEL

dhr. Olivier CUVELIER

mevr. Brigitte GOORIS

dhr. Roby GUNS

dhr. Olivier DENIS

dhr. Dieter KEUTEN

mevr. Maggie DE BLOCK

dhr. Philippe DE BACKER

LVSV-BRUSSEL.BE

Je vindt LVSV Brussel ook terug
op Facebook, Twitter en Flickr

**LIBERAAL VLAAMS
STUDENTENVERBOND
BRUSSEL**