[image: image1.png]

‘En er kwamen andere tijden…’

De omslag naar rechts in de jaren zeventig;

Chili, Nederland en de wereld
Masterscriptie Josse de Voogd

[image: image2.jpg]

 [image: image3.jpg]

‘En er kwamen andere tijden…’
De omslag naar rechts in de jaren zeventig;

Chili, Nederland en de wereld
Naam: Josse de Voogd

Studentnummer: 0510157

Niveau: Master

Opleiding: Internationale Betrekkingen in Historisch Perspectief

Faculteit: Geesteswetenschappen

Universiteit: Universiteit Utrecht

Begeleiding: Prof. dr. Duco Hellema

Credits: 15 ects

Datum: 2 september 2010
Inhoudsopgave

· Inleiding

1

· H1. De jaren zeventig afgebakend

3
· H2. De hervormingsgezinde opmars in de wereld

7
· H3. De hervormingsgezinde opmars in Chili

12
· H4. De hervormingsgezinde opmars in Nederland

15
· H5. De opkomst van rechts in de wereld

20
· H6. De neoliberale contrarevolutie in Chili

24
· H7. Van de verbeelding naar ´no nonsense´ in Nederland

30
· H8. De rechtse omslag; Chili, Nederland en de wereld

35
· Conclusie

46
· Literatuuropgave

47
Inleiding

Gedurende de jaren zeventig van de twintigste eeuw heeft zich wereldwijd een grote omslag voorgedaan. Aan het begin van het decennium was er vrijwel overal sprake van een hoge mate van hervormingsgezindheid. De ontwikkelingen in verschillende delen van de wereld versterkten elkaar daarbij. Er waren veel progressieve regeringen, de positie van het Westen was verzwakt, het Oostblok stond er sterk voor en in de Derde Wereld vonden revolutionaire experimenten plaats. De progressieve tendens bouwde voort op de jaren zestig, toen Bob Dylan en Boudewijn de Groot de optimistische tijdgeest krachtig bezongen met hun “er komen andere tijden”.
 Begin jaren zeventig zou het menens worden met de hervormingen. Maar het liep anders. Terwijl de beweging een hoogtepunt bereikte, ontstond er ook een tegenbeweging die daarna opvallend snel het initiatief overnam. Neoliberalisme en conservatisme maakten hun opmars en de Westerse dominantie herstelde zich. Een ware politiek-ideologische omslag had zich voltrokken.
Vrijwel alle landen ondergingen dezelfde koerswijziging, maar de manier waarop verschilde per land. Naast wereldwijde krachten waren ook lokale situaties en actoren van belang. Deze scriptie gaat over Chili en Nederland. Twee zeer verschillende landen die desondanks een vergelijkbare omwenteling doormaakten. Beide landen kregen tijdens de eerste helft van de jaren zeventig hun meest linkse regering ooit. Links ging het nu zelf waarmaken. In Chili gebeurde dit onder Salvador Allende met zijn ´democratische weg naar socialisme´, en in Nederland onder Den Uyl, die sprak over ´spreiding van inkomen, kennis en macht´. De euforie was groot en de verwachtingen waren hooggespannen. Toch zou de beweging in beide landen snel omslaan. In Chili kwam na een coup in 1973 een militair regime aan de macht dat het land onderwierp aan een neoliberaal experiment. In Nederland verloor Den Uyl in 1977 de macht en nam men, met wat meer aarzeling, eveneens stappen in neoliberale richting.

Doel- en vraagstelling

De doelstelling van deze scriptie is om, aan de hand van de gebeurtenissen in Chili en Nederland, de genoemde omslag naar rechts beter te begrijpen. De vraagstelling luidt dan ook: ´Hoe werd de wereldwijde politiek-ideologische omslag in de jaren zeventig zichtbaar in Chili en in Nederland en hoe valt de omslag aan de hand van deze voorbeelden beter te begrijpen?´ In het eerste hoofdstuk zal ik een overzicht geven van de jaren zeventig als tijdvak aan de hand van bestaande literatuur. Daarna zal ik de wereldwijde hervormingsgezinde opmars bespreken, gevolgd door specifieke beschrijvingen van de situaties in Chili en Nederland. Hierna behandel ik de opkomst van rechts in de wereld, wederom gevolgd door hoofdstukken over beide landen. In het daaropvolgende hoofdstuk zal ik de gebeurtenissen in beide landen met elkaar en de wereld verbinden en verklaren. Daarna zal ik afsluiten met een conclusie.

Aanleiding, motivatie en relevantie

De interesse voor de betreffende periode is gewekt door de cursus ´Het Mysterie van de Jaren Zeventig´. Deze cursus aan de Universiteit Utrecht stond onder leiding van Duco Hellema en Beatrice de Graaf. De jaren zeventig vormen een boeiende periode welke vaak wordt onderbelicht. Met deze scriptie wil ik een bijdrage leveren aan het debat over dit decennium. De keuze is daarbij gevallen op de casussen van Chili en Nederland. Ondanks de grote verschillen qua geschiedenis, inkomen, geografie en bestuur, vond de genoemde omslag in beide landen plaats. Daarnaast zijn er interessante parallellen. Beide landen kenden bijvoorbeeld een traditie van compromissen, die werd onderbroken en later weer hersteld. Daarnaast was er destijds een grote mate van betrokkenheid tussen de twee landen.
Tijdens de studie heb ik mij veel met Chili bezig gehouden en in 2003 en 2005 heb ik het land uitgebreid bezocht. In mijn eigen land (Nederland) ben ik sterk betrokken bij de politieke en maatschappelijke ontwikkelingen, mede door een actief lidmaatschap van een politieke partij; in een periode waarin links opnieuw in diskrediet is geraakt, waardoor het extra interessant is om naar de omslag in de jaren zeventig te kijken.

Hoofdstuk 1: De jaren zeventig afgebakend
Inleiding

In dit hoofdstuk zal ik een overzicht geven van de verschillende denkwijzen die er bestaan over de jaren zeventig. Daarbij probeer ik deze met elkaar in verband te brengen. Wat gebeurde er in grote lijnen en welke periode valt er daarbij af te bakenen?

Identiteit

Waar mensen vaak dezelfde associaties hebben bij de jaren vijftig, zestig en tachtig is dit minder duidelijk voor de jaren zeventig. De jaren vijftig kenmerkten zich door saaiheid en discipline, de jaren zestig staan bekend als de jaren van links, flower power, protest, verandering en groei, terwijl in de jaren tachtig verrechtsing, bezuinigingen en frustratie meer op de voorgrond stonden. Maar de jaren zeventig ontberen een dergelijke duidelijke identiteit. Het thema geeft dan ook aanleiding tot scherpe meningsverschillen. Zo staat voor sommigen de doorbraak van neoliberalisme en neoconservatisme centraal, terwijl anderen het juist zien als een links tijdvak, terwijl weer anderen een periode zien van stagnatie, malaise en verwarring.
Hobsbawm spreekt over het einde van de zogenaamde ´Golden Age´; de stagnatie van de naoorlogse periode van groei, welvaart en sociale zekerheid.
 Ook volgens Mazower kwam er een einde aan het economisch optimisme en raakte het sociale contract onder druk.
 Briggs en Clavin spreken over de ‘sobering seventies’.
 Ook de Liagre Böhl zet de sombere jaren zeventig tegenover de ´leuke´ hervormingsgezinde jaren zestig.
 De overheersende lijn is dat landen zich noodgedwongen moesten aanpassen aan de nieuwe omstandigheden. Structurele economische veranderingen staan centraal voor deze auteurs. Andere auteurs wijzen echter vooral op de sterke wilsvorming ter rechterzijde. Dan gaat het vaker om Amerikaanse en Britse auteurs, zoals Schulman en Harvey. Voor hen staat de spectaculaire opkomst van neoliberalisme en neoconservatisme centraal. Schulman spreekt over verrechtsing op allerlei vlakken van de samenleving in de Verenigde Staten, waarvoor hard is gestreden door enthousiaste groepen.
 In de VS leken de jaren zeventig een periode van rechtse mobilisatie die zich uitte in de verkiezing van Reagan in 1980. Ook Harvey spreekt over bewuste, assertieve stappen, die vooral de macht van de bovenklasse herstelden.
 Bij West-Europese auteurs is er vaker aandacht voor de jaren zeventig als ‘rood’ tijdperk. Zo spreekt Verbij over ´tien rode jaren´
 en werd een expositie over de jaren zeventig in Nijmegen betiteld met ‘Tien krejatieve aksiejaren’
. In de beeldvorming in Nederland zijn het vooral linkse jaren, de periode waarin de idealen van de jaren zestig doorbraken onder een groter publiek.
Veel auteurs spreken over de jaren zeventig als het begin van het ‘Ik-tijdperk’, een periode van massa-individualisering, waarin sociale discipline en remmingen verdwenen waren en een op consumptie gericht individualisme opkwam. De emancipatie en individualisering van de jaren zestig kreeg zo een meer rechtse en neoliberale uitwerking. De gerichtheid op zelfontplooiing stond tegenover de collectivistische idealen van voorgaande decennia. Er ontstond een maatschappelijke sfeer waarin individuele en groepsbelangen voorop stonden en het vertrouwen in hervorming van de samenleving als geheel naar de achtergrond verdween.
 Ook de ´rode´ Verbij spreekt over een verschuiving van allesomvattende ideologieën naar sociale bewegingen met deelbelangen.
 In de activistische bewegingen radicaliseerde men. De eigen groep werd belangrijker en men verloor het contact met de massa. Het linkse terrorisme en radicalisme versterkte weliswaar op het eerste gezicht de linkse sfeer, maar was tegelijk een teken van toenemende frustratie, stagnatie en versplintering. Ook op andere manieren werd zichtbaar dat de samenleving veranderde. Het belang van spiritualiteit en geloof keerde terug, vaak op een meer individuele manier. Er ontstonden rechts-evangelische groepen en New Age bewegingen, gericht op persoonlijke ontwikkeling. Schulman omschrijft deze culturele omslag, die in de Verenigde Staten al in de vroege jaren zeventig gaande was.

De contrasterende benaderingen zijn mede terug te voeren op verschillen tussen landen. De paradigmawisseling vond wereldwijd plaats, maar de wijze, het tempo en de uitwerking verschilden per land. Er waren de voorhoedelanden waar het neoliberalisme enthousiast omarmd werd, zoals de Verenigde Staten, het Verenigd Koninkrijk en Chili. Dit terwijl andere landen, zoals Duitsland, Nederland en Frankrijk, zich meer noodgedwongen aanpasten.
 Het fanatieke rechtse geluid kreeg hier niet zoveel aanhang als bij de eerste drie landen. Toch leefde er in Duitsland en Nederland onder bepaalde groepen ook een anti-overheidsstemming waar de christendemocraten en liberalen op in wisten te spelen.

Afbakening; de lange jaren zeventig
Hoe men de jaren zeventig beschrijft verschilt dus per land en auteur. Kijken we naar de structureel-economische visies van Hobsbawm en Mazower, dan lijkt er sprake van een ‘korte jaren zeventig’ die begon rond de oliecrisis, leidend tot chaos en verrechtsing. Deze periode beschrijft de neergang van de hervormingsgezindheid tot begin jaren tachtig. De jaren tot 1973 zouden dan meer samen vallen met het einde van de jaren zestig. Schulman en de Duitse historicus Jarausch spreken echter over langere perioden van verandering, met in Duitsland een langzame aanpassing en in de Verenigde Staten een lange cultureel georiënteerde aanloop naar verrechtsing. In veel landen was het aanvankelijk ook niet duidelijk welke kant het op zou gaan. Zo werd in 1977 de Democraat Carter president van de VS, en ontstonden er in Zuid-Europa nog nieuwe democratieën. De op het oog tegengestelde ontwikkelingen van hervormingsgezindheid en verrechtsing bestonden dus naast elkaar en gingen gedurende die periode even samen op. Pas in de jaren tachtig werd het duidelijk dat rechts aan het langste eind had getrokken.
De meeste auteurs erkennen de duidelijke omslag die plaats heeft gevonden. Vrijwel overal was de situatie eind jaren zestig vergelijkbaar, wat opnieuw gold voor halverwege de jaren tachtig. Daarbinnen zijn de verschillen echter vrij groot, waardoor het lastig is een exact tijdvak af te bakenen. Hellema tracht de verschillende contrasterende zienswijzen wat betreft betekenis en afbakening van de jaren zeventig, met elkaar in verband te brengen.
 Daarbij gaat hij, evenals Jarausch, uit van de ´lange jaren zeventig´.
 Deze afbakening biedt de ruimte om alle processen in de wereld een plaats te geven. De lange jaren zeventig beschrijven de periode van contestatie en verandering vanaf ongeveer 1966 tot aan begin jaren tachtig toen rechts vrijwel overal dominant leek. Wielenga spreekt in het geval van Nederland echter eerder over de ‘lange jaren zestig’ die zouden lopen vanaf 1958 tot 1977.
 Omdat juist de tegenstelling tussen hervormingsgezindheid en de conservatieve reactie zo interessant en belangwekkend is, en processen niet los van elkaar gezien kunnen worden, geef ik bij het schrijven van deze scriptie de voorkeur aan de lange jaren zeventig.
Conclusie

De literatuur over de jaren zeventig geeft contrasterende beelden. Er wordt gesproken over een links tijdperk, over de opkomst van rechts, over verwarring en over het ik-tijdperk. Dit is mede terug te voeren op de verschillen tussen landen. Toch zien we uiteindelijk overal dezelfde ontwikkeling, met de hervormingsgezinde tijdgeest eind jaren zestig en de rechtse jaren tachtig. We kunnen spreken over ´de lange jaren zeventig´ waarin de eerste beweging op een hoogtepunt komt, en tegelijk de tegenbeweging ontstaat.
Hoofdstuk 2: De hervormingsgezinde opmars in de wereld.
Inleiding

In dit hoofdstuk zal ik een chronologisch overzicht geven van de hervormingsgezinde opmars die in vrijwel de gehele wereld plaatsvond tot het midden van de jaren zeventig. Daarbij zal ik ingaan op de situaties in het Westen, het Oostblok en de Derde Wereld.
Nationaal kapitalisme en vooruitgang

Tot aan de jaren zeventig was er sprake van een langdurige periode van steeds verder toenemende overheidsinvloed. Dat betrof vooral de periode vanaf de economische crisis in de jaren dertig, waarna wereldwijd de meeste overheden het ‘Keynesiaanse’ model omarmden. Volgens deze leer diende de staat een zeer actieve rol te spelen binnen een kapitalistische economie. De overheid streefde naar nationale doelen als industrialisatie, ontwikkeling, volledige werkgelegenheid, sociale zekerheid en verhoging van productiviteit. Er werd wel gesproken over ‘nationaal kapitalisme’. Op internationaal vlak ontstond er een stabiel systeem van vaste wisselkoersen en financiële stromen werden gecontroleerd. Overheden behielden hierbij de ruimte om hun eigen beleid te voeren. Zo streefden ontwikkelingslanden naar import-substitutie. Door de eigen binnenlandse industrieën te beschermen en een eigen afzetmarkt te creëren moest de afhankelijkheid van het buitenland verminderen.

Stabiliteit en vooruitgang

Er ontstond, met name in Europa, een zogenaamd ‘klassencompromis’ tussen arbeid en kapitaal, dat leidde tot een grote mate van stabiliteit. De overheid speelde een bemiddelende rol tussen werkgevers en werknemers, erkende de rechten van arbeiders en streefde sociale hervorming na.
 Volgens Black kon de welvaartsstaat gezien worden als de triomf van menselijke organisatie in de samenleving boven religiositeit.
 Er groeide een geloof in egalitarisme; het idee dat mensen gelijk zijn in een samenleving qua rechten, plichten en voordelen. Planning vanuit de overheid werd hiervoor steeds meer noodzakelijk.

In Europa raakten de oude rechtse partijen in diskrediet. Zij werden geassocieerd met de Tweede Wereldoorlog en hun reactionaire klassenpolitiek sloot niet aan bij de veranderingen. Hierdoor konden in een aantal landen christendemocraten aan de macht komen, zoals in Duitsland, Italië en de Benelux. Deze partijen waren corporatistisch, wat inhield dat zij de samenleving zagen als een wezen dat algeheel gezond moest zijn, dus ook in de lagere klassen.
 De partijen waren aanvankelijk hervormingsgezind of voegden zich daarnaar. Dit gold vooral voor West-Duitsland, dat na de Tweede Wereldoorlog een ongekende groei doormaakte en een sociale markteconomie ontwikkelde. Er werd wel gesproken over het ‘Wirtschafswunder’.
 De internationale politiek werd gekenmerkt door het streven naar stabiliteit door Europese samenwerking en door de Koude Oorlog die Europa verdeeld hield. Het tegengaan van het communisme speelde een belangrijke rol bij het ontwikkelen van sociale voorzieningen, zowel in het Westen als in de Derde Wereld.
 Het bestrijden van armoede zou de voedingsbodem voor de communisten wegnemen en het Westen moest een voorbeeld zijn voor de oosterburen.
Contestatie

De jaren vijftig staan, vooral cultureel gezien, veelal bekend als conservatieve jaren. Maar gedurende de jaren zestig verschoof de consensus naar links en veranderde de rol van de staat.
 Waar eerst het veiligstellen van de natie, de familie en het collectieve centraal stond, werd nu het vergroten van individuele keuzes en mogelijkheden belangrijker.
 Door de bevolkingsgroei en de toenemende welvaart groeide zowel in het Westen als de Derde Wereld het aantal studenten exponentieel. Deze ontwikkeling droeg gedurende de jaren zestig bij aan de ontwikkeling van een kritische geest. Veel jongeren streefden naar meer emancipatie en participatie, hadden kritiek had op de maatschappij en ´de macht´ en stelden normen en waarden ter discussie. Daarnaast hadden politieke beloften en economische groei tot hoge verwachtingen geleid die niet waar gemaakt konden worden. Volgens Mazower ging de uitbreiding van verantwoordelijkheden van de staat samen met een groeiend gevoel van teleurstelling.
 De Vietnamoorlog werkte daarbij als een grote katalysator van het protest. Deze oorlog bracht de Westerse waarden in diskrediet. De contestatie was het hevigst in 1968, met de universiteitsbezetting in Parijs als hoogtepunt.
Hervormingsgezinde opmars en wisselwerking

De drang naar hervorming kreeg haar politieke vertaling. Partijen stonden onder druk om steeds meer sociale hervormingen door te voeren. Linkse partijen werden sterker, maar ook waar rechtse of centrumpartijen aan de macht waren, stonden zij onder druk van politiek protest. Door de economische vooruitgang was het vooralsnog mogelijkheid om de sociale welvaartsstaat uit te bouwen zonder de rijkdom van anderen aan te tasten. Tegelijk met de groei van sociaal-democratische partijen in Europa, bereikte het Sovjetblok haar hoogtepunt qua macht, prestige en invloed. Het ging de Sovjetunie economisch voor de wind waardoor zij elders in de wereld meer aanzien verkreeg. Europese communistische partijen werden sterker en kregen meer invloed. In Zuid-Europa ontstonden democratieën na de val van rechtse dictaturen.
 Door de veranderde verhoudingen kwam er een dooi in de Koude Oorlog, de zogenaamde ´detente´. Het Westen raakte in het defensief en moest concessies doen. Van binnenuit waren de normen, waarden en bedoelingen van Westerse leiders al ter discussie gesteld en nu zagen zij een versterkte Sovjetunie tegenover zich, dat ook in het Westen steeds meer als alternatief werd gezien. De ontwikkelingen in verschillende delen van de wereld begonnen elkaar te versterken. Het Westen was hervormingsgezind en minder invloedrijk geworden, de Sovjetunie werd sterker en in de Derde Wereld vonden revoluties plaats die de macht van het Westen inperkten en tegelijk vaak steun uit datzelfde Westen kregen.

Anti-westerse opmars in de Derde Wereld

De hervormingsgezinde tendens bereikte de zogenaamde Derde Wereld. Ook daar had men zich gericht op industrialisatie onder leiding van de overheid, mede om de afhankelijkheid van het westen te verkleinen. Dit model van ‘Import-Substitutie- Industrialisatie’ werd vanaf eind jaren zestig geradicaliseerd. Steeds meer landen streefden naar een hoge mate van ‘self-reliance’. Zij wilden breken met structurele onderontwikkeling en afhankelijkheid. Vanaf eind jaren zestig tot begin jaren tachtig deed zich een reeks van revoluties voor. Verschillende landen in Latijns Amerika, Afrika en Azië kozen voor het socialisme. Daarbij is opvallend dat al deze landen, ondanks hun grote verschillen, min of meer dezelfde weg insloegen. Dezelfde zaken stonden volgens Colburn centraal: de eliminatie van buitenlandse belangen, nationalisaties, herverdeling of collectivisering van landbouwgrond, versterking van de staatscontrole over de economie en inkomensherverdeling die vooral ten goede moest komen aan de lagere klassen.
 Volgens Hellema kan daar nog aan worden toegevoegd dat de bevolking in snel tempo moest worden opgevoed en ingesteld op het moderne socialisme.
 Daarom ging men de strijd aan met oude gebruiken en tradities die modernisering in de weg stonden. De landen zochten vaak toenadering tot de Sovjetunie of Cuba voor ondersteuning. Studenten uit ontwikkelingslanden werden vaak aan Westerse universiteiten opgeleid, om vervolgens de radicale ideeën in hun eigen landen uit te voeren. In het geval van Latijns Amerika maakte ook de kerk een ruk naar links en steunde zij doorgaans de sociale hervormingen.
Nieuwe verhoudingen

Het Westen verleende vaak steun aan de nieuwe socialistische regimes. Linkse en kerkelijke kringen raakten steeds meer betrokken bij de armoede in de Derde Wereld en de ontwikkelingen daar. Het leidde tot comités, tot wereldwinkels, en tot belangstelling voor de Derde Wereld in de wetenschap. Structuralistische theorieën werden populair, zowel in het Westen als in de Derde Wereld. Belangrijk was de ‘dependencia’ theorie, die uitging van de structurele en ongelijkwaardige afhankelijkheid tussen periferie en centrum, welke alleen door socialistische revolutie doorbroken kon worden.
 Bijval kwam er ook vanuit de sociaal-democratische regeringen in het Westen. Zij steunden hervormingsgezinde bewegingen en staten in de niet- Westerse wereld. Dit betrof vooral Nederland, West-Duitsland en Zweden en later ook Portugal, nadat het haar koloniën had verloren. De hulp ging vaak in tegen Amerikaanse belangen in de betreffende staten. De gebeurtenissen in de Derde Wereld hadden ook invloed in het Westen zelf. De revoluties versterkten de politieke radicalisering. Zo zouden de oorlogen in de Derde Wereld, met Vietnam als belangrijkste voorbeeld, een argument voor links-radicalen in het Westen worden om ook geweld te gebruiken.

Het toegenomen zelfvertrouwen van de ontwikkelingslanden leidde er toe dat zij vaker gezamenlijk optraden. Zij eisten een groter aandeel van de welvaart en eerlijkere verhoudingen. Op de UNCTAD-conferentie van 1972 in Chili riepen de landen op tot hervormingen volgens een Nieuwe Internationale Economische Orde (NIEO). De eisen werden nog versterkt door de oliecrisis van 1973, die de veranderende machtsverhoudingen en de kwetsbaarheid van het Westen lieten zien.

Momentum

Het hoogtepunt van de wereldwijde hervormingsgezinde opmars leek rond 1975 te liggen. Links beleefde haar ´momentum´.
 De Verenigde Staten trokken zich terug uit Vietnam en in Zuid Europa kwam een einde aan de dictaturen in Spanje en Portugal en groeide de invloed van de communisten. De Sovjetunie was op het toppunt van haar macht en in de Derde Wereld streefde men naar meer onafhankelijkheid. Vanaf dat moment zou de beweging echter snel omslaan in haar tegendeel.

Conclusie
De rol van de overheid werd gedurende een aantal decennia steeds sterker. In de jaren zestig nam deze ontwikkeling een hoge vlucht in een periode van contestatie en protest. Begin jaren zeventig was er sprake van een golf van hervormingsgezindheid, waarbij ontwikkelingen in de hele wereld elkaar leken te versterken. Het leidde tot een sterkere positie van de Derde Wereld, van het Sovjetblok en van linkse partijen in Westerse landen. In het Westen was veel steun voor revolutionaire ontwikkelingen in de Derde Wereld.
Hoofdstuk 3: De hervormingsgezinde opmars in Chili

Inleiding

In dit hoofdstuk zal ik ingaan op de gebeurtenissen in Chili tot 1973. Aan bod komen de de compromisstaat, de ‘Revolutie in Vrijheid’ van Frei en het aantreden van de ‘Unidad Popular’ onder Allende.
De ´Estado do Compromiso´

Vergeleken met de rest van Latijns Amerika, kenmerkte de Chileense maatschappij zich aanvankelijk door een sterke mate van stabiliteit. Geen enkele politieke partij overheerste. In de jaren dertig ontstond de zogenaamde ´Estado de Compromiso´, de compromis-staat. Rechts accepteerde politieke vrijheid in de steden, terwijl links beloofde niet actief te zijn op het platteland. Hierdoor behield rechts haar machtsbasis en kon links geen meerderheid behalen.
 Evenals elders in Latijns Amerika speelde import-substitutie een grote rol. De afhankelijkheid van primaire producten moest verminderd worden, industrieën werden beschermd en lonen werden hoog gehouden om een interne vraag te creëren. De staat kreeg zo een actieve rol in de economie.
 De industrie- en overheidssectoren waren flink gegroeid en de stedelijke bevolking was sterk toegenomen. Hierdoor groeiden de arbeidersklasse en de, vergeleken met de rest van Latijns Amerika, aanzienlijke middenklasse.
Frei´s ´Revolutie in Vrijheid´

De maatschappelijke ontwikkelingen leidden eind jaren vijftig tot de opkomst van de Christendemocratische Partij (PDC). Deze partij streefde naar een actieve hervormingsgezinde politiek. Zij wilde de traditie van compromissen doorbreken en grote veranderingen doorvoeren. In 1964 wist Frei, kandidaat van de PDC, de verkiezingen te winnen met een overweldigende meerderheid. De socialist Allende werd tweede en rechts was zo verzwakt dat men Frei steunde als ´het kleinere kwaad´.
 Frei sprak over een ´Revolutie in Vrijheid´ en streefde naar een ‘Derde Weg’ tussen ´reactionairen zonder geweten´ en revolutionairen zonder hersens´.
 Er werden grote investeringen gedaan in het onderwijs en de gezondheidszorg en het analfabetisme nam sterk af. De stedelijke onderklasse en de boerenmassa´s werden in het politieke leven geïntegreerd door de vorming van buurtorganisaties, vakbonden en coöperaties. De koperindustrie werd gedeeltelijk genationaliseerd. Een belangrijke ingreep was de landhervorming die de macht van het grootgrondbezit brak. De VS ondersteunden het beleid van de PDC, dat goed paste bij het idee van de ´Alliance for Progress´, een hulpprogramma voor Latijns Amerika om de communisten de wind uit de zeilen te nemen. De sociale, politieke en economische veranderingen verzwakten de macht van rechts. Haar electorale machtsbasis was niet langer vanzelfsprekend door de ´inbraak´ van andere partijen op het platteland. Daarnaast voerde de PDC in tegenstelling tot haar voorgangers een politiek zonder compromissen en zonder coalities met andere partijen.

Polarisatie

De snelle ontwikkelingen hadden een polariserend effect waarbij de PDC aan twee kanten oppositie kreeg. Ondernemers en mensen uit de middenklasse begonnen over te stappen van de PDC naar rechts. Tegelijkertijd werd links fanatieker, mede als gevolg van de toegenomen participatie van de onderklasse. Socialistische en communistische partijen voelden zich gesterkt in hun streven naar meer ingrijpende hervormingen, terwijl meer radicale groepen een aanleiding zagen tot echte revolutie. Zij vonden de beloofde veranderingen te langzaam gaan en noemden het heersende politieke systeem een pseudo- of burgerlijke democratie.
 Rechts begon te beseffen dat de democratie niet langer haar belangen diende. Het effect van de hervormingsgezinde PDC-politiek was dus een gepolariseerd land waarin zowel ter linker- als rechterzijde de steun voor democratie af leek te nemen. De verkiezingen van 1970 lieten deze polarisatie dan ook duidelijk zien, waarbij het centrum verbleekte tussen links en rechts. De linkse partijen traden gezamenlijk op als ´Unidad Popular´ (UP), ‘volkseenheid’, met de kandidaat Allende. Deze won de verkiezingen nipt met 36 procent van de stemmen, tegen 35 procent voor de rechtse Allessandri en 28 procent voor de christendemocraat Tomic.
 Links won weliswaar, maar rechts was sterk teruggekomen ten opzichte van 6 jaar eerder, en Allende kreeg ook minder stemmen dan in 1964. Er bestond destijds geen tweede ronde, waardoor de PDC in het congres de verkiezing van Allende moest bekrachtigen.
 Dit tot groot ongenoegen van de VS. Met een heel beperkt mandaat kwam een regering aan de macht met ingrijpende hervormingsplannen.

De Unidad Popular en de ´Chileense weg naar Socialisme´

De UP wilde nog veel radicalere veranderingen doorvoeren dan de PDC. Men streefde naar een democratische ´Chileense weg´ naar socialisme. De hervormingen van Frei werden verder geïntensiveerd. De regering riep een ‘tweede onafhankelijkheid´ uit waarna alle grote bedrijven en banken werden genationaliseerd. De Amerikaanse mijnbouwbedrijven kregen bij de nationalisering geen schadevergoeding omdat zij volgens de regering al jaren excessieve winsten hadden behaald in Chili. Grootgrondbezit werd nu volledig afgeschaft en het land werd verdeeld onder de landarbeiders of opgedeeld in coöperaties. De alfabetisering werd nog voortvarender opgepakt, de lonen werden flink verhoogd en cultuur kreeg een enorme impuls. Huisvesting, gezondheidszorg en onderwijs werden verbeterd. Mensen mochten zich organiseren en voor hun belangen strijden. Vakbonden groeiden en men kreeg de mogelijkheid om mee te denken in de zorg, de fabrieken en de landbouw. De samenleving veranderde in razend tempo. Voor veel mensen waren het stormachtige jaren; een utopische tijd van geloof, feest en drama, waarin de lagere klassen zich eindelijk ‘waardig’ voelden. Voor sommigen was het een tijd van hoop, bevrijding, creativiteit en intense betrokkenheid, terwijl het voor anderen chaos, onzekerheid, schaarste en geweld betekende. Allerlei oude en wankele evenwichten werden verstoord.

Het internationale tij zat, ondanks tegenwerking van Washington, mee voor de regering. De publieke opinie in het Westen, ook in de Verenigde Staten, was sterk betrokken bij de gebeurtenissen in Chili. Sociaal-democratische regeringen in West-Europa keken met veel belangstelling naar het experiment en verleenden uitgebreide ontwikkelingshulp. Voor de Nederlandse minister van ontwikkelingssamenwerking Pronk was Chili al gauw een voorbeeldland. In Nederland ontstonden verder maar liefst vijftig Chili ´komitees´, opgericht als blijk van solidariteit met de revolutie.

Conclusie

In een klimaat van snelle maatschappelijke veranderingen in de jaren zestig kwam de christendemocratische partij op. Zij voerde vergaande hervormingen door die een polariserend effect hadden en links én rechts versterkten. In 1970 kwam de linkse Unidad Popular aan de macht met een radicaal programma; de ‘Chileense weg naar socialisme’. De wereld keek met veel belangstelling toe.

Hoofdstuk 4: De hervormingsgezinde opmars in Nederland

Inleiding

In dit hoofdstuk zal ik ingaan op de gebeurtenissen in Nederland tot 1977. Aan bod komen de ontzuiling en polarisatie, het kabinet Den Uyl en het ontstaan van een progressieve consensus.
Stabiliteit, verzuiling en vernieuwing
Net als Chili kende ook Nederland een behoorlijke mate van stabiliteit vergeleken met omringende landen. Kenmerkend voor het midden van de 20e eeuw was de verdeling van de samenleving in religieuze en wereldbeschouwelijke zuilen, die slechts beperkt contact met elkaar hadden. De elites van deze zuilen wisten de bevolkingsgroepen sterk aan zich te binden en kregen hierdoor een stabiele aanhang. De Tweede Wereldoorlog (1940-1945) en de daaropvolgende ‘wederopbouw’, leidde maatschappelijk gezien niet tot een grote breuk met voorgaande jaren. De verzuiling bleef intact; vernieuwing ging samen met restauratie.
 Confessionele partijen bleven hameren op zedelijkheid, gezin en fatsoen en katholieken werden (zeker in het zuiden) afgeraden lid te worden van linkse partijen. Het land werd echter wel in een hoog tempo gemoderniseerd. Er heerste een optimistisch geloof in een ‘maakbare samenleving’. De sociale zekerheid werd sterk uitgebreid en er ontstond een ‘welvaartsstaat’ of ‘verzorgingsstaat’. Met uitzondering van Zweden, werd deze nergens zo uitgebouwd als in Nederland.
 Werkloosheid bestond nauwelijks en er heerste arbeidsrust. Overheid, werkgevers en werknemers voerden overleg en er was sprake van een geleide loonpolitiek. Politiek gezien uitte de overeenstemming zich in de rooms-rode kabinetten van de Partij van de Arbeid (PvdA) en de Katholieke Volks Partij (KVP), aangevuld met de kleinere protestantse of liberale partijen. Deze stonden onder leiding van de sociaal-democraat Drees, die symbool stond voor pragmatisme en zuinigheid. Samenwerking stond voor de partijen hoog in het vaandel en de partijen vonden elkaar in de visie van Keynes. Internationaal richtte Nederland zich op de VS en haar bondgenoten.
De late jaren vijftig en de vroege jaren zestig kenmerkten zich door een ongekende en zichtbare welvaartsgroei. De vakbonden kregen de wind in de rug door de krappe arbeidsmarkt en stelden zich offensiever op. Werknemers wilden in de welvaart delen en pleitten voor nivellering en medezeggenschap. De lonen gingen omhoog en consumptiemogelijkheden namen voor veel groepen toe. Televisie deed haar intrede en mensen werden geconfronteerd met andere meningen. Er kwam een einde aan de eensgezinde wederopbouw en de disciplinering. De spanningen tussen sociaal-democraten en katholieken namen toe. Waar de KVP liberalisering wenste, wilde de PvdA de uitbouw van sociale voorzieningen voortzetten.
 Toch voelden ook de christendemocraten de noodzaak tot vernieuwing en waren zij hervormingsgezind. Zo werd de Mammoetwet ingevoerd waardoor de toegankelijkheid van het onderwijs verbeterde. In 1966 viel echter het kabinet Cals, waarin christendemocraten en sociaaldemocraten samenwerkten. De PvdA voelde zich verraden en het was het begin van een scherpe polarisatie tussen links en rechts.

Polarisatie en ontzuiling

Vanaf midden jaren zestig veranderde het maatschappelijk klimaat in Nederland in razend tempo. In korte tijd kalfden de zuilen af. Er ontstonden nieuwe linkse partijen, voor een deel voortgekomen uit afsplitsingen van PvdA en KVP. De confessionele partijen leden dramatische verliezen; tussen 1963 en 1973 verloor de KVP bijna de helft van haar kiezersaanhang. De zogenaamde ‘babyboomers’, uit de geboortegolf na de Tweede Wereldoorlog, waren volwassen geworden en kwamen in verzet tegen de heersende normen en waarden. Zij provoceerden met muziek, haardracht, kleding, openlijke seksualiteit en drugs. Overigens bleven ook veel jongeren in de pas lopen, maar dat viel minder op, de linkse ‘hippies’ domineerden de beeldvorming. Een generatiekloof tekende zich af. Gezag was niet langer vanzelfsprekend en werd continue uitgedaagd. De burger werd mondiger. Door de welvaart, urbanisatie, mobiliteit en het onderwijs werden traditionele milieus verzwakt. Omgangsvormen werden losser en informeler.
 De enorme toename van het aantal studerenden; in 1950 waren er nog 28.000 studenten, in 1970 al 103.000, gaf voeding aan een radicale studentenbeweging.
 Door de verbeterde betrekkingen tussen Oost en West veranderde de visie op internationale politiek. Er kwam kritiek op starre vijandbeelden, kernwapens, machtsongelijkheid en de oorlog in Vietnam, die leidde tot enorme demonstraties. De Atlantische band werd ter discussie gesteld en linkse groepen wilden erkenning van socialistische regimes zoals in de DDR. De morele betrokkenheid met de Derde Wereld werd groter en ontwikkelingshulp nam toe.

Politieke gevolgen

Een opvallende constante in de Nederlandse geschiedenis is de meegaandheid van Nederlandse elites. De protestbeweging botste niet op een muur van onbegrip, maar op een zelfkritische en zoekende elite die niet wilde uitsluiten maar integreren. De strijd was minder verbeten dan in andere landen. Door deze meegaandheid ging het veranderingsproces dieper en sneller. Men hoopte het onbehagen te kanaliseren en ging het gesprek aan. ‘Bespreekbaar’ werd een Nederlands sleutelwoord.
 Volgens Kennedy werden juist de gezagsdragers de belangrijkste dragers van vernieuwing. Hierdoor ging de omslag in Nederland veel sneller dan waar dan ook.
 Verbij beschrijft hoe ook de activisten gematigder waren dan elders; “niet té fanatiek, niet ten koste van alles, niet te veel risico’s en niet de held uithangen.”
 Conservatieve krachten voegden zich naar het moderniseringsproces. De kerk besefte dat zij alleen aantrekkingskracht kon blijven uitoefenen door zich te hervormen. Ook de christendemocratische premier De Jong stond er eind jaren zestig op dat zijn rechtse regering ‘progressief’ en niet ‘conservatief’ genoemd werd.
 De PvdA maakte een ruk naar links onder invloed van jongeren die zich ‘Nieuw Links’ noemden en voerde een anti-KVP koers. De partij nam afstand van het pragmatisme, de zakelijkheid en de consensuspolitiek van Drees. Zij begon een polarisatiestrategie te voeren die de confessionelen in de verdediging moest drukken en tot een linkse meerderheid diende te leiden. Aanvankelijk bleef centrum-rechts; de christendemocraten samen met de rechts-liberale Volkspartij voor Vrijheid en Democratie (VVD), aan de macht, waarbij links schaduwkabinetten vormde. Maar bij de verkiezingen in 1972 was het zo ver. De christendemocraten verloren, de PvdA werd de grootste en was aan zet. De campagne was vooral gegaan tussen PvdA en de VVD. Links ging van 52 naar 56 (van de 150) zetels en ook de VVD won flink. De christendemocraten waren voor het eerst kleiner dan links, hoewel er zeker geen linkse meerderheid was.
 PvdA leider Den Uyl werd premier en individuele christendemocraten namen zitting in een door links gedomineerd kabinet. Waar PvdA en de kleine linkse partijen D66 (Democraten 1966) en PPR (Politieke Partij Radicalen) zich duidelijk verbonden voelden met het kabinet, wilden KVP en de protestantse ARP (Anti-Revolutionaire Partij) niet verder gaan dan ‘gedogen.’ Naast een hervormingsgezinde agenda had links met het kabinet ook tot doel om de christendemocratie definitief te laten kiezen tussen progressiviteit en conservatisme.
 De verwachtingen waren hooggespannen, vooral ter linkerzijde.

Het kabinet Den Uyl: de ´Verbeelding aan de macht´
De leus van het kabinet was ‘spreiding van kennis, inkomen en macht’; een ambitieus hervormingsprogramma dat met grote gedrevenheid werd aangepakt. Belangrijke doelen waren inkomensnivellering, winstdeling door werknemers, versterken van de overheidsinvloed op investeringen en medezeggenschap van werknemers in ondernemingen. Men zette in op het verminderen van maatschappelijke ongelijkheid en op emancipatie van de ‘zwakkeren’ in de samenleving. Met een actief buitenland-beleid werden de wensen uit de samenleving politiek vertaald. De détènte werd ondersteund. Ministers leverden kritiek op de rechtse dictaturen in Portugal en Griekenland. De kolonie Suriname werd in korte tijd onafhankelijk. Politici deden mee aan demonstraties; bijvoorbeeld bij de val van Allende en tegen executies in Spanje. Nederland moest een gidsland worden in de internationale verhoudingen.
 Minister Jan Pronk schroefde de uitgaven voor ontwikkelingshulp omhoog en deze kwamen ook ten goede aan landen die een anti-westerse of anti-Amerikaanse koers vaarden en streefden naar self-reliance.

De politieke cultuur veranderde. Het kabinet nam de vernieuwingsbeweging uit de jaren zestig ernstig.
 De ministersploeg was jong en brak qua politieke stijl nadrukkelijk met het verleden. Morele bevlogenheid, gedrevenheid en engagement waren kenmerkend voor de wijze waarop de hervormingsgezinden hun plannen presenteerden en wilden uitvoeren.
 Er kwamen meer mogelijkheden voor nieuwe sociale bewegingen en de afstand tussen burger en politiek werd kleiner. Sleutelwoorden van de regering waren openheid, inspraak, lossere omgangsvormen, engagement en elan. Dit was een grote tegenstelling met de depolitisering en het pragmatisme van de voorgaande decennia. Den Uyl liet de autocratische regeerstijl van zijn voorgangers uit de jaren vijftig varen, gaf ruim baan aan de radicale idealen van de jaren zestig en streefde naar een ‘participatiedemocratie’.

Een linkse samenleving

Naast de politiek lieten ook nog velerlei radicale groepen van zich horen. Door de genoemde gematigde opstelling van activisten en de meegaandheid van de elite, was er een minder grote kloof met de rest van de bevolking en de machthebbers, die altijd bereid waren tot discussie. De groepen waren niet groot, maar belangrijk was dat hun ideeën, houding en moraal niet zo verschilden van grote delen van de Nederlandse bevolking. Er heerste een progressieve consensus, die nog lange tijd zou aanhouden. Het was een langdurige periode van linkse en progressieve hegemonie die uniek was in de wereld.

Op velerlei gebieden veranderde de samenleving en vond een democratiseringproces plaats. Structuralistische theorieën waren populair. Niet alleen wanneer het ging over de Derde Wereld, maar ook in de hulpverlening en het strafrecht. Mensen werden gezien als slachtoffer van omstandigheden. ‘Nurture’ ging boven ‘nature’. In allerlei sectoren werd autoriteit ondermijnd en vonden experimenten plaats. Kennedy omschrijft het Nederland van eind jaren zestig en begin jaren zeventig als een ‘nieuw Babylon in aanbouw’; een “samenleving die door de wonderen van de technologie bevrijd is van de natuur, waar men zich aan elk functioneel verband heeft ontworsteld en zijn hele leven kan besteden aan reizen, avontuur en creativiteit, in volkomen vrijheid”. Nederland was een land geworden waar in de ogen van buitenlanders alles mogelijk scheen te zijn.

Conclusie
Van een behoudend consensusgericht land vormde Nederland zich snel om tot een van de meest progressieve naties ter wereld. De traditionele meegaandheid van de Nederlandse elites speelde daarbij een rol. Het linkse momentum brak aan toen de regering Den Uyl in 1973 aan de macht kwam en een actief links hervormingsbeleid ging voeren.
Hoofdstuk 5: De opkomst van rechts in de wereld

Inleiding

In dit hoofdstuk bespreek ik de opkomst van rechts op wereldschaal. Aan bod komen de economische malaise, het stagneren van de hervormingsdrang, de wilsvorming onder rechts en de verdeeldheid onder links.
Stagnatie

Vanaf het einde van de jaren zestig begon, vooral in het Westen, de economische groei te stagneren. De werkloosheid nam toe terwijl de inflatie hoog bleef door de expansieve politiek; een situatie van stagflatie. Dit leidde tot spanningen en tekorten. Diverse landen maakten een crisis door in hun betalingsbalans. Om de hogere uitgaven te financieren was er in voorgaande jaren eerder geleend dan dat belastingen waren verhoogd. Door de oliecrisis werden de problemen nog groter en werd zichtbaar dat het Westen kwetsbaar was geworden. Het was daarnaast moeilijk om de productiviteit en innovatie op peil te houden. De boost van de mechanisatie en het mede daardoor vrijkomen van goedkope arbeidskrachten was voorbij. De uitgedijde staat en de hoge lonen voor arbeiders waren kostbare aangelegenheden geworden.
 De markpositie werd uitgedaagd door opkomende economieën in Azië, zoals Japan en Zuid-Korea. Hele bedrijfstakken, zoals de textielindustrie, werden onder druk gezet en verdwenen grotendeels uit het Westen.
 Dit vroeg om aanpassing en flexibiliteit. De globalisering nam in de jaren zeventig een hoge vlucht en internationale kapitaalstromen werden steeds omvangrijker. De informatietechnologie maakte daarbij een grote sprong voorwaarts. Nationale grenzen werden poreus en in 1971 werd het systeem van vaste wisselkoersen door de VS afgeschaft.
 Economieën werden overstroomd met buitenlands kapitaal en munteenheden kwetsbaar voor speculatie. Overheden behielden hierdoor minder ruimte om een eigen monetair beleid te voeren. Deze ontwikkelingen kwamen al gauw op gespannen voet te staan met de kostbare interventies in de economie en de gegroeide verzorgingsstaat. Naast lokale groepen en belangen werd het internationale kapitaal voortaan een belangrijke factor bij de totstandkoming van beleid.
 Regeringen konden veel minder sturing geven aan de economie dan in het verleden, de traditionele recepten werkten niet langer en de overheden stonden radeloos aan de zijlijn.

Verzwakking links

Tegelijkertijd verzwakte gedurende de jaren zeventig de hervormingsgezinde beweging. De hooggespannen verwachtingen van links kwamen vaak niet uit. Dit gold opnieuw voor zowel het Westen, het Sovjetblok als de Derde Wereld. Partijen en bewegingen raakten meer en meer verdeeld over de wijze, de snelheid en de mate waarin veranderingen plaats moesten vinden. De verdeeldheid uitte zich in opsplitsingen. Linkse regeringen gingen ten onder aan ´deelbelangen´ en wanbeleid. De opkomst van terroristische groeperingen midden jaren zeventig, vooral in Duitsland en Italië, leek een teken van frustratie over de stagnatie. De terroristische acties werkten contraproductief, omdat ze repressie uitlokten en links voor de massa in diskrediet brachten. De parlementaire weg voor links vernauwde zich. Ondanks de vrij grote aanhang stonden de linkse partijen zwak. Er was een vacuüm ontstaan van onzekerheid en teleurstelling waarin ruimte bleek voor een krachtig liberaal reveil. Rechts was aan zet. De hervormingsgezinde bewegingen in de wereld waren daarbij opnieuw met elkaar verbonden, maar zouden in dit geval samen ten onder gaan.

Rechts aan zet

Door de veranderende omstandigheden werd nagedacht over ander beleid. Tot dan toe werden een dynamische markteconomie en de verzorgingsstaat als wederzijds onmisbaar gezien, maar deze ideeën kwamen steeds meer ter discussie.
 Monetaristische en vrije-markt principes begonnen het economisch beleid te beïnvloeden van conservatieve of christendemocratische regeringen.
 Een lage inflatie, een strakke monetaire politiek en een afgeslankte overheid kwamen meer centraal te staan. Een alternatief politiek economisch paradigma van weinig staatsinvloed en economische vrijheid begon haar opmars te maken in de wereld. Deregulering en privatisering gingen een belangrijke rol spelen. Tekenend waren de Nobelprijzen voor de economie voor Van Hayek en Friedman in 1974 respectievelijk 1976. Zij vormden de belangrijkste intellectuele dragers van het neoliberale gedachtegoed. De door links in het defensief gebrachte kapitaalkrachtige klasse werd sterk aangesproken door deze ideeën. Om grotere delen van de samenleving te bereiken moest een ideologie echter aansluiting vinden bij centrale waarden binnen de maatschappij. Paradoxaal genoeg sloot de neoliberale boodschap van vrijheid, hoewel anders bedoeld, goed aan bij de ´bevrijdingsbeweging´ van het voorgaande decennium.
 Verder hadden veel mensen zich al geërgerd aan het ‘linkse gelijk’. Het nieuwe paradigma was daarmee niet alleen aantrekkelijk voor de kapitaalkrachtige klasse. Er was ook sprake van een zogenaamde ‘zwijgende meerderheid’ die weinig moest hebben van alle linkse hervormingen. Vooral in de Verenigde Staten kwamen rechtse volksbewegingen op gang. Religie speelde daarbij een belangrijke rol, zoals bleek uit de opkomst van nieuw christelijk rechts. Ook vonden er nu in de Derde Wereld revoluties plaats op grond van geloof in plaats van politieke ideologie, zoals in Iran.
Neoliberale opmars
In veel landen tekende zich, na een periode van stagnatie en verwarring, een rechtse meerderheid af die zich vertaalde in nieuwe regeringen. Het neoliberalisme werd vooral krachtig doorgevoerd na de verkiezing van Thatcher in 1979 in het Verenigd Koninkrijk en Reagan in 1980 in de VS. Zij traden in eigen land krachtig op tegen in hun ogen lastige sociale bewegingen. Naar buiten toe herstelden zij de wilskracht van het Westen en daarmee de ideologische dominantie. De anticommunistische Reagan maakte een einde aan de détènte en blies de Koude Oorlog nieuw leven in. Hij deed dit onder andere met het anti-raketschild Star Wars en harde moraliserende taal over het ‘evil empire’.
 De SU werd weer harder tegemoet getreden en veel linkse initiatieven in de Derde Wereld werden de nek omgedraaid. Vaak gebeurde dit door het steunen van contrarevolutionairen in de landen zelf. De Verenigde Staten, met Vietnam vers in het geheugen, hoefde zo zelf geen vuile handen te maken.
 De ontwikkelingslanden kregen in dezelfde periode te maken met een ongekend zware schuldencrisis. Voor de opbouw van een staatsgeleide economie hadden zij zich diep in de schulden gestoken. Begin jaren tachtig liep de schuldenproblematiek volledig uit de hand nadat in de VS de rente sterk werd verhoogd. Financiële bijstand konden ontwikkelingslanden alleen krijgen indien zij hun beleid onder druk zouden hervormen naar de neoliberale agenda van het Internationaal Monetair Fonds (IMF) en de WereldBank. De term ‘structural adjustment’ werd daarmee geboren en ging de volgende decennia het beleid in de ontwikkelingslanden bepalen.
 Opvallend bij het herstel van de Westerse dominantie is de rol van het thema mensenrechten. Aanvankelijk opgekomen als een progressief thema, fungeerde het vanaf het einde van de jaren zeventig als een stok achter de deur voor het Westen bij het onder druk zetten van landen om te democratiseren en hun economieën te liberaliseren.

In de meeste landen werden rechtse regeringen in de jaren tachtig herkozen en werd de neoliberale koers voortgezet.
 Ook veel sociaal-democratische partijen pasten zich daarna aan het nieuwe paradigma aan. Er kwam een einde aan het algehele streven naar sociale hervorming, sociale rechtvaardigheid en collectieve inspanningen ter verheffing van het individu en de gemeenschap. Burgers werden steeds meer gezien als consumenten en dienden vooruitgang voortaan zelf te realiseren.
 Dit terwijl de politiek verder van de samenleving af kwam te staan. Veelzeggend was de beroemde uitspraak van Thatcher: ‘Er bestaat niet zoiets als een samenleving, er zijn slechts individuele mannen, vrouwen en hun families.`
 Ook onder lagere klassen sloeg het conservatieve reveil aan. Rechts appelleerde aan gevoelens van onveiligheid en verloedering. Lager opgeleiden stemden vaker rechts, terwijl dit vaak op economisch vlak tegen het eigen belang in ging. De neoliberale opmars zou namelijk een krachtig herstel van klassenverschillen inhouden en de controle van kapitaal over arbeid versterken. De inkomensverschillen namen toe, terwijl voor een aanzienlijke groep het reëel besteedbaar inkomen daalde. In de voorgaande decennia was er sprake van groei waar elke groep in de samenleving van kon profiteren. Na de ideologische omslag gedurende de jaren zeventig zou het met een deel van de samenleving economisch nog veel beter gaan.

Conclusie

Gedurende de jaren zeventig raakte de hervormingsgezindheid in het slop. De economieën stagneerden, sociale zekerheid werd te duur en de positie van het Westen verzwakte. Het leidde tot een conservatief-liberaal herstel en een wereldwijde teruggang van de invloed van hervormingsgezinde bewegingen.

Hoofdstuk 6: De neoliberale contrarevolutie in Chili

Inleiding

In dit hoofdstuk bespreek ik hoe de Unidad Popular ten onder ging en de dictatuur van Pinochet tot stand kwam. Vervolgens hoe het linkse verleden werd uitgewist en het neoliberalisme ingevoerd.

Tegenstand
De linkse president Allende wilde erg veel hervormingen doorvoeren, maar beschikte daartoe over een smalle basis. De Unidad Popular had geen meerderheid in het parlement en de pers en het militaire apparaat waren voornamelijk in handen van rechts.
 De regering wilde een socialistische samenleving scheppen, maar was daarbij gebonden aan een institutioneel kader dat juist de grondslag vormde voor het handhaven van de kapitalistische orde. Dit moest dus wel gaan botsen.
 De UP was niet bereid een meerderheid te verkrijgen door een alliantie te sluiten met de christendemocraten. De Unidad Popular vervreemdde de PDC en de middenklassen van zich door haar vele retoriek, het hoge tempo van nationalisaties en in het bijzonder door de invoering van de ´Nationale Eenheidsschool´ die moest bijdragen aan een nieuwe revolutionaire en niet-kapitalistische mens. Dit laatste leidde ook tot grote woede van de Katholieke Kerk.
 Daarnaast was er veel tegenwerking vanuit de Verenigde Staten. De geheime dienst CIA en Amerikaanse bedrijven financierden de oppositie en probeerden het beleid te saboteren. Steeds meer plannen van de regering verzandden. Rechts, de ondernemers, en in steeds toenemende mate de middenklasse voerden de oppositie verder op en probeerden op alle mogelijke manieren het beleid te saboteren. Bekend werden de ‘marsen met lege steelpannen’ van vrouwen uit de hogere- en middenklassen, uit protest tegen de schaarste (die overigens vooral door rechtse sectoren was gecreëerd).
Binnen de UP zelf ontstonden spanningen. De partijen waren verdeeld over de mate en het tempo waarin veranderingen moesten plaatsvinden. Allende, die zich bewust was van de kwetsbare positie van de regering, wilde het proces voorzichtig laten verlopen. De radicale en de communistische partij (PC) ondersteunden hem hierbij. De Socialistische Partij, maar vooral buitenparlementaire groepen als de MIR, zetten de regering echter onder druk om het proces te versnellen. Zij uitten felle kritiek op de voorzichtigheid van Allende en de PC en wilden een volledige revolutie doorvoeren. Zij moedigden boeren en arbeiders aan om zelf bedrijven over te nemen en niet te wachten op in hun ogen ´bureaucratische decreten´ van bovenaf.
 Dit versterkte de angst en onzekerheid in de samenleving. Voornamelijk kleinere ondernemers werden bang hun bezit te verliezen en legden met stakingen het land plat. Deze onrust kwam nog bovenop de in Chili aanwezige traditie van veel stakingen en strijd om loonsverhogingen, die onder Allende haar hoogtepunt bereikte. Arbeiders zagen onder een linkse regering een mogelijkheid om nog meer te vragen, in plaats van dat zij terughoudend afwachtten.
Er was geen economische groei en het land raakte steeds verder in een recessie. Deels door de gecreëerde chaos, maar ook door grotere structurele problemen. De interne markt bleek in Chili te klein voor een succesvolle industrialisatie. Verder durfden ondernemers door de nationalisatie-politiek en de uit de hand lopende bedrijfsbezettingen niet langer te investeren. De werkloosheid bleef hoog en de inflatie liep in de honderden procenten. De enorme investeringen in de overheidssector hadden geleid tot hoge kosten en leningen. De vele staatsbedrijven opereerden voornamelijk met verlies en overal ontstonden tekorten.

Begin 1973 waren er regionale verkiezingen waarbij de UP niettemin bijna de meerderheid haalde. Ondanks de tegenvallende resultaten was de regering toch nog behoorlijk populair, vooral onder arbeiders die nu massaal deelnamen aan de verkiezingen. Maar tegelijk werd de oppositie steeds sterker. Er ontstond een situatie van hyper-ideologisering en extreme polarisatie waarbij een compromis onmogelijk leek. De economische chaos en de stakingen, protesten en manipulaties zouden de publieke opinie in het laatste jaar snel laten veranderen ten gunste van de oppositie. Een rechtse volksbeweging kwam op gang. Opvallend is hoe rechts uiteindelijk ook het ideologische thema van imperialisme overnam. Zij zag Chili bedreigd door buitenlands marxisme.
 In de chaotische gepolariseerde situatie werd de democratische orde steeds meer in de steek gelaten. Niemand was bereid compromissen te sluiten die de democratie konden redden. De aanhangers van de UP hadden zoals gezegd al eerder gesproken over een pseudo-democratie en de tegenstanders gingen voortzetting van de democratie gelijkstellen aan invoering van het communisme. Tegenstanders grepen op het laatste moment naar alle middelen om een staatsgreep te veroorzaken.
 Het leger kende een traditie van afzijdigheid en was hier aanvankelijk niet voor te vinden, ondanks dat de rechtse partijen daar al direct na de start van de UP om vroegen.
 Toen in de chaotische situatie een politieke massabeweging vroeg om ingrijpen, deed het leger dat alsnog, en onmiddellijk op hardhandige wijze. De reactie kwam op 11 september 1973 en maakte een pijnlijk en bloedig einde aan de Unidad Popular.

Dictatuur en repressie

De staatsgreep door generaal Augusto Pinochet werd gevolgd door een bloedige onderdrukking van alles wat met links en de Unidad Popular te maken had. Enkele duizenden mensen werden vermoord en een veelvoud daarvan gemarteld, gevangen of verbannen. De militairen beweerden voor de keuze te staan tussen ingrijpen, een burgeroorlog of een marxistische dictatuur. Nu zij de macht hadden, werd hardhandig wraak genomen op links en de sociale bewegingen. In korte tijd was er weinig meer over van het politieke activisme. De gebeurtenissen grepen diep in in de samenleving. Voor een deel van de Chilenen werd 11 september de zwartste dag van de 20e eeuw, voor anderen was het een bevrijding. Een kleine meerderheid leek op dat moment opgelucht door de coup,
 maar veel mensen uit christendemocratische gelederen hoopten op snelle nieuwe verkiezingen en beseften te weinig wat er op het spel stond. De militairen waren namelijk niet van plan snel het veld te ruimen. Zij wilden niet alleen de veranderingen van de UP ongedaan maken, maar zagen het als hun opdracht om Chili voorgoed te ‘genezen’ van het oude politieke systeem waar zij altijd op hadden neergekeken.

De Chicago Boys en de neoliberale revolutie

De militairen hadden echter geen economisch programma klaarliggen voor de diepe economische crisis die zij erfden. In de eerste periode probeerden verschillende groepen dan ook een stempel te drukken op het nieuwe regime. In de junta zaten aanvankelijk ook generaals met een Keynesiaanse visie. Om het regime te legitimeren en een oplossing te vinden voor de crisis, besloot Pinochet het economisch beleid in handen te geven van de ‘Chicago Boys’. Dit waren economen die aan de universiteit van Chicago hadden gestudeerd bij de neoliberale econoom Friedman. Zij hadden deel uitgemaakt van een uitwisselingsprogramma tussen de Chileense Universidad Católica en Chicago om een tegenwicht te bieden aan linkse denkbeelden in Latijns Amerika. De Chicago Boys hadden een kant en klaar herstelplan liggen en kregen nu onder het autoritaire bewind de kans hun model in de meest pure vorm door te voeren. In dit laboratoriumexperiment konden zij korte metten maken met elke vorm van staatssturing, paradoxaal genoeg juist geholpen door staatsrepressie. De overheidsuitgaven werden sterk gereduceerd, de inflatie bevochten, de geldhoeveelheid radicaal verminderd, bijna alle bedrijven geprivatiseerd en de internationale handelsbarrières vrijwel opgeruimd. De privatiseringen, het terugdraaien van landhervormingen, het overnemen van private schulden door de overheid en de afbraak van sociaal beleid leidden tot een grote stroom van middelen van de publieke naar de private sector. Het gevolg van het beleid was aanvankelijk een diepe recessie, met torenhoge werkloosheid en een daling van het nationaal inkomen. De Chicago Boys zagen dit als onvermijdelijk voor de sanering. De recessie en de afbraak van elke vorm van overheidssteun zou pijnlijke gevolgen hebben voor grote delen van de bevolking. Armoede en ongelijkheid namen aanvankelijk schrikbarend toe.
Door de combinatie van neoliberalisme en autoritarisme ontstond een nieuw consistent maatschappijmodel. Verschillende bezittende klassen bundelden hun ideeën in een ‘conservatief-liberale fusie’. Economische vrijheid werd daarbij belangrijker dan, of in ieder geval een voorwaarde voor, politieke vrijheid. Voorlopig had de ‘hidden hand’ van het liberalisme een lange arm nodig waarin de staat juist sterk moest optreden.

De Chicago Boys beschikten over een a-politieke, technocratische en universalistische visie. De onpartijdige wetten van de markt zouden voor een rechtvaardige sociaal-economische ontwikkeling van het land moeten zorgen. Zij streefden naar een politiek los van deelbelangen. De oude democratie was volgens hen een schijndemocratie waarin belangengroepen hun zin konden doordrukken ten koste van het belang van de meerderheid van individuele burgers.
 De Chicago Boys kwamen dan ook niet op voor een bepaalde belangengroep en vergrootten daarmee hun speelruimte. Zo werd de positie van de oude elite niet hersteld. Rechtse sectoren waren bereid veel te accepteren van het nieuwe regime, uit dankbaarheid voor het omverwerpen van Unidad Popular. Grote landgoederen gingen meestal niet terug naar oude eigenaren maar werden verkocht aan nieuwe ondernemers die zich met succes op de exportmarkt gingen richten.
 Ondanks deze veranderingen was het beleid natuurlijk wel uitermate gunstig voor het meer vermogende deel van Chili. De contrarevolutie vergrootte de inkomensverschillen en de economie concentreerde zich in een aantal grote economische conglomeraten. Harvey spreekt over het herstel van de macht van de bovenklasse, waarbij het niet per definitie dezelfde rijken waren als vóór de regering Allende.

Naar een neoliberaal en democratisch voorbeeldmodel

Na een periode van economisch herstel en groei belandde Chili eind 1981 in een diepe economische crisis. Financiële speculatie leidde tot een golf van faillissementen. Het vertrouwen in de Chicago Boys daalde en het regime koos voor minder ideologische en meer pragmatische economische oplossingen. De crisis schudde de oppositie, die zich jaren angstvallig stil had gehouden, wakker. Er vonden massale protestacties plaats en vanuit verschillende hoeken kwamen eisen tot democratisering. Het leek echter een nawee van het linkse engagement. De oppositie viel al snel uiteen in verschillende ideologische kampen. In 1985 sloten zij echter een Nationaal Akkoord waarin zij samen zouden werken om bij het referendum van 1988, waarbij de keuze ging tussen democratie of nog acht jaar dictatuur, Pinochet te verslaan. De beperkte keuze tussen ja of nee vergemakkelijkte het samenwerken. Ideologische verschillen werden ondergeschikt gemaakt aan het herstel van de democratie.

Grote delen van links hadden een ideologische gedaanteverwisseling ondergaan. Het drama van de Unidad Popular en de daaropvolgende dictatuur leidde tot een herwaardering van de democratie. Men besefte dat de democratie van voor 1973 ‘echt’ was. Een belangrijke rol speelden de Chileense ballingen. In Europa kwamen zij in aanraking met stromingen als de sociaal-democratie en het euro-communisme. Vaak kwamen zij eerst terecht in Oost-Europa en verhuisden daarna naar het ‘vrije Westen’. Het verblijf in het buitenland leidde tot een matiging van standpunten. Waar in de jaren zestig en zeventig studenten uit ontwikkelingslanden in het Westen radicaal werden opgeleid, kwamen zij nu juist met gematigde ideeën terug.
 Vooral de ballingen in Nederland speelden daarbij een belangrijke rol. Men begon in te zien dat grote economische veranderingen weinig zin zouden hebben en de oppositie erkende het relatieve succes van het neoliberalisme. Een economie moest in de eerste plaats goed functioneren in plaats van te moeten voldoen aan ideologische maatstaven.

Het referendum van 1988 werd met 55 procent gewonnen door het ‘nee’ tegen Pinochet.
 Doorslaggevend waren weer de middenklassen. Zij konden veilig nee-stemmen want gevestigde belangen liepen geen gevaar meer. Zeker omdat het met de door de militairen ingestelde nieuwe grondwet erg moeilijk was veranderingen door te voeren. In 1989 werden vrije verkiezingen gehouden en won de coalitie van oppositiepartijen, de ‘Concertación’ (‘het Vergelijk’) die in 1990 aantrad. Binnen de neoliberale democratie werden de groeicijfers nog veel hoger dan in de voorgaande jaren onder Pinochet. Opvallend is de steun onder de Chileense bevolking voor het neoliberalisme. Waar in veel andere Latijns Amerikaanse landen het model als van buitenaf opgedrongen wordt gezien, heeft Chili er meer zelf voor gekozen en is het vergeleken met omringende landen redelijk succesvol geweest.
 Het land werd voor instanties als het IMF en de Wereldbank als voorbeeld gezien voor andere ontwikkelingslanden.
De nieuwe democratie was weinig participatief van aard, door de beperkingen in de grondwet en de nog aanwezige angst. De transitie verliep soepel en geweldloos, maar er kwam veel kritiek op de nieuwe democratie. Nef ziet de democratisering dan ook als de definitieve consolidering van de contrarevolutie.
 Sociale bewegingen waren moegestreden en een hele generatie was opgegroeid zonder politieke vorming. Zeker onder rechts ontbrak nog lange tijd enige zelfreflectie en bleef men angst zaaien. Pas in de nieuwe eeuw lijkt Chili weer meer een open democratie te zijn geworden met meer participatie.
Conclusie

Ongekende polarisatie, overmoed en tegenstellingen verzwakten de UP en vervreemdden potentiële bondgenoten. De regering kreeg te maken met enorme tegenstand in de samenleving en van buiten. Er volgde een coup en een militaire dictatuur die alles wat links was onderdrukte. Onder Pinochet werd Chili vervolgens een neoliberale proeftuin. Na het herstel van de democratie in 1990 werd het land een voorbeeldmodel voor de rest van de wereld.
Hoofdstuk 7: Van de verbeelding naar ´no nonsense´; verrechtsing in Nederland

Inleiding

In dit hoofdstuk zal ik ingaan op de neoliberale wending die plaatsvond in Nederland. Aan bod komen de economische stagnatie, de val van het kabinet Den Uyl en de daaropvolgende verrechtsing.
Stagnatie en teleurstelling
Aan de ongebreidelde economische groei kwam begin jaren zeventig een einde. Bedrijfswinsten daalden, de inflatie nam toe en de werkloosheid groeide. Bij het loslaten van de wisselkoersen werd de gulden een dure munt en Nederland een duur exportland. De loonkosten waren hoog en vakbonden waren niet geneigd tot loonmatiging. De concurrentiepositie ging achteruit. De regering Den Uyl zag zich geconfronteerd met verschillende economische problemen waarvoor de oplossingen elkaar in de weg zaten; het stimuleren van de economie verergerde bijvoorbeeld de inflatie. Nederland werd, door haar steun aan Israël bij de Jom-Kippoer oorlog, gestraft met een olieboycot door de Arabische landen. De prijs van olie verviervoudigde. Den Uyl sprak over ‘die tijd komt nooit meer terug’.
 Den Uyl doelde op goedkope energie en eindeloze consumptie. Maar het klonk profetisch; een nieuwe hardere tijd brak aan. Volgens Lindner was het ‘ludieke speelkwartier’ van 1966 over.
 De financiële speelruimte werd plotseling erg beperkt en bezuinigingen werden onvermijdelijk. Tegelijk waren de verwachtingen nog steeds hooggespannen, terwijl de resultaten mager waren. Linkse media moedigden de regering aan om een consequente hervormingspolitiek te voeren. Zeker binnen de PvdA ontstond er al snel ontevredenheid over het geringe tempo waarin hervormingen tot stand werden gebracht. De PvdA schoof na het aantreden van de regering Den Uyl slechts verder op naar links. De achterban werd daarbij steeds ongeduldiger. Fractievoorzitter Ed van Thijn sprak over 1975 als ‘het jaar van de waarheid’, waarin het menens moest worden met de grote maatschappelijke hervormingen.

Polarisatie en tegenstand
De polarisatiestrategie die de PvdA zich eerder had voorgenomen, zette zich voort in het kabinet en zette de samenwerking continue op het spel. De christendemocraten werden steeds opnieuw voor het blok gezet om kleur te bekennen. De nieuwe politiek, met alle openheid en waarbij men rollend over straat ging, leidde tot verzuurde verhoudingen. Links domineerde de regering en schamperde de regeringspartners. Veel maatregelen waren voornamelijk ‘symboolpolitiek’, waar de coalitiegenoten zich aan ergerden. In 1976 gingen PvdA en PPR zo ver om een ‘meerderheidsstrategie’ af te kondigen. Men wilde een puur links kabinet, waarbij christendemocraten eventueel konden toetreden onder zeer veel voorwaarden. Een van deze voorwaarden was dat zij al voor de verkiezingen een voorkeur aan zouden geven voor regeren met links.

De polarisatiestrategie had grote invloed op de rol van de christendemocraten. In plaats van ‘gedogen’, ging men steeds meer op de rem staan. Veel plannen liepen stuk door hun tegenstand. De polarisatie, die bedoeld was om een linkse meerderheid te creëren, werkte zelfs het samengaan van de christendemocraten in de hand. Deze samenwerking, die tijdens het kabinet Den Uyl steeds sterker werd, leidde uiteindelijk in 1980 tot een definitieve fusie onder de naam Christendemocratisch Appél (CDA). De christendemocraten zouden daarmee hun dominante middenpositie terug gaan winnen.
Symbool voor de christelijke wederopstanding werd minister van justitie Dries van Agt. Voor links werd hij de personificatie van de blokkerende christendemocratie. Hij ontwikkelde zich tot ‘conservatieve moraalridder’ die er steeds meer plezier in kreeg om linkse ‘gelijkhebbers’ op de kast te jagen. Van Agt provoceerde links terug door tegen te werken en te doen of regeren hem weinig interesseerde, heel anders dan de bevlogen linksen. Met zijn a-politieke houding, zijn ‘ethisch reveil’ en zijn strijd tegen abortus, werd hij het symbool voor behoudend Nederland dat genoeg had van alle hervormingsdrang. Zijn gedrag leidde tot grote woede bij de PvdA, die hem veelvuldig bekritiseerde. Het wantrouwen en de wederzijdse vijandigheid namen verder toe door kwesties als de sluiting van abortuskliniek Bloemenhove en het ontsnappen van de oorlogsmisdadiger Menten.
 Uiteindelijk leidde de verziekte sfeer tot de val van het kabinet in 1977.
Naast de terugkomst van christendemocraten kenmerkte de periode zich ook door de groei van de rechts-liberale VVD. De jonge leider Hans Wiegel wist de groeiende weerstand tegen de nivelleringsdrang kundig te mobiliseren. Hij voerde een harde confrontatiekoers met populistische trekken. De VVD klom van 10% in de jaren zestig naar 23% in 1982.
 Al in 1972 had hij hard campagne gevoerd tegen Den Uyl. Hij slaagde er in om ook mensen met lagere inkomens bij de partij te betrekken met thema’s als misbruik van sociale voorzieningen, de stijgende criminaliteit, voorrang voor automobilisten en tegen het potverteren. Hij was succesvol, mede door zijn eenvoudig taalgebruik, in het aan zich binden van mensen die door hard werken waren opgeklommen op de maatschappelijke ladder.
 Zowel de VVD als de KVP en later het nieuwe CDA begonnen de ‘stille conservatieven’ aan te spreken. In de samenleving werden veranderingen zichtbaar. In 1973 werd de tot dan toe grootste demonstratie ooit gehouden voor het behoud van het commerciële radiostation Veronica. De demonstratie werd door (linkse) politici en media niet serieus genomen, maar leek het begin van een meer rechtse culturele tegenstroom. Ook groeide de Evangelische Omroep snel in ledental.
 Ondernemers spraken zich uit tegen de regering. Zij ervoeren een ‘vijandelijk klimaat’. De tegenstroom werd gesteund door rechtse media als De Telegraaf, Elsevier en het Algemeen Dagblad.
Het trauma van ‘1977’
De PvdA voelde de veranderende tijdgeest echter nog niet aan. Na de breuk in 1977 boekte de partij een overwinning bij de verkiezingen. Men was euforisch. Maar over het hoofd werd gezien dat de winst geheel ten koste was gegaan van ‘klein links’ en dat de christendemocraten en VVD samen ook over een meerderheid beschikten en met nieuw elan in de politiek stonden. De PvdA was verblind door haar eigen succes en zette de onderhandelingen voor een nieuw kabinet sterk onder druk. Men vond dat de kiezer duidelijk had gesproken en dat dit gehonoreerd moest worden. De PvdA eiste de meerderheid van de kabinetsposten en wilde zelf bepalen wie de christendemocratische ministers zouden worden. Zo werd de door de PvdA ongeliefde leider Van Agt gepasseerd. De linkse achterban zou een rechtser kabinet dan het voorgaande niet accepteren, terwijl dat door de vorming van het CDA, waarin ook de protestantse Christelijk Historische Unie (CHU) deelnam, wel voor de hand lag. De formatie mislukte jammerlijk. De KVP was aan zet en Van Agt en Wiegel timmerden in korte tijd een coalitie in elkaar. De christendemocraten hernamen hiermee hun machtspositie. Het bleek het begin van een langere periode van conservatief-liberaal bewind die tot 1989 zou duren. Voor de PvdA werd ‘1977’ een politiek trauma waar ze zich maar langzaam van zou bevrijden. Men sprak over ‘verraad’ en zette de polarisatie aanvankelijk door.
 De PvdA had gegokt, maar gokte mis en het tweede linkse kabinet leek verspeeld. Het ‘tweede kabinet-Den Uyl’ werd het symbool van verloren hoop. Toen dacht men nog dat het een onderbreking in de vooruitgang was, maar het werd een beslissende wending. Het zou een waterscheiding worden in de nationale politiek. Vanaf dat moment verloor links het initiatief en waren haar idealen niet langer dominant.
 Na jaren in het offensief te zijn geweest, raakte links nu in de verdediging.
‘No nonsense’
De nieuwe coalitie maakte bezuinigingsplannen onder de naam ‘Bestek ‘81’. Maar zij beschikte slechts over een kleine meerderheid en er was nog te veel weerstand in de samenleving. Het was eerder een periode van stagnatie en verwarring. De problemen werden ondertussen steeds groter. Pas na een tweede oliecrisis werd de noodzaak tot bezuinigingen echt ingezien. Bij de verkiezingen van 1982 was er dan ook sprake van een stevige winst voor de rechtse partijen. Onder premier Lubbers werd er een krachtige saneringspolitiek gevoerd die uiteindelijk leidde tot geleidelijk herstel. Niet langer domineerden bevlogenheid en hervormingsdrang, maar nuchterheid, realisme en pragmatisme. Gesproken werd over de ‘no nonsense’-benadering van het kabinet Lubbers. Er werd gekort op de salarissen en uitkeringen en veel bedrijven werden geprivatiseerd. Na aanvankelijke weerstand stemde ook de vakbeweging in met loonmatiging en kwam er met het ‘Akkoord van Wassenaar’ een einde aan de polarisatie tussen arbeid en kapitaal. Gedurende de jaren tachtig verloor ook de PvdA haar radicale karakter en vond men de weg naar het midden terug. In 1989 werd dit beloond met hernieuwde regeringsdeelname. CDA en PvdA werkten nu samen bij het terugdringen van de dure excessen van de verzorgingsstaat. In 1994 ontstond er een historische ‘Paarse’ coalitie tussen PvdA, VVD en D66 met een liberaal beleid. De polarisatie leek ten einde en PvdA leider Wim Kok sprak over het ‘afschudden van ideologische veren’.

Nieuwe ‘one-issue’ bewegingen
De late jaren zeventig en vroege jaren tachtig vormden de hoogtijdagen van ‘nieuwe sociale bewegingen’.
 Ondanks de linkse teruggang was er wel sprake van veel maatschappelijke participatie. Mensen waren gedurende de jaren zeventig veel mondiger geworden en betrokken geraakt bij veel zaken. Maar het karakter veranderde. Het ging niet meer om een algehele hervorming, maar om thema’s, zoals mensenrechten, milieu en vrede. Voor specifieke issues kwamen grote mensenmassa’s op de been. Er ontstond een veelheid aan actiegroepen en burgers werden lid van organisaties als WNF, Greenpeace, Unicef en Amnesty; zogenaamde ‘one-issue’ bewegingen. Sommige groepen radicaliseerden, zoals de krakers met hun harde strijd en verloren daarbij hun aansluiting met de maatschappij.
Een late afrekening met de ‘linkse kerk’
Politiek gezien betekende de overgang van de jaren zeventig naar de jaren tachtig een ruk naar rechts. Maar de samenleving bleef overwegend progressief. De protestgeneratie vond haar weg in de overheid, het onderwijs en allerhande organisaties. In de nieuwe eeuw bleken rechtse populisten echter een sluimerende onvrede tot grote proporties op te kunnen blazen. Nieuw ´populistisch´ rechts voelde haarfijn aan dat de maatschappelijke acceptatie van het liberale ‘gedoogbeleid’ beperkt was en men striktere normen en waarden wenste. Vooral de integratie van minderheden en de veiligheid werden mobiliserende onderwerpen voor rechts.
 Ook ter linkerzijde ontstond een nieuwe populistische partij die meer nadruk legde op het behouden van verworvenheden dan op algehele vooruitgang. De progressieve consensus begon alsnog barsten te vertonen. De zogenaamde ‘linkse elite’, die ondanks de rechtse winst in de jaren tachtig toch haar plek had gevonden op allerlei terreinen van de samenleving, kwam opnieuw in de beklaagdenbank.

Conclusie

Na het aantreden van de regering Den Uyl verslechterde de economische situatie, waardoor de voornemens niet waargemaakt konden worden. Linkse overmoed leidde tot het vervreemden van de christendemocratische bondgenoten. In 1977 verloor links de macht en trad een periode van verrechtsing in. Toch bleef het land overwegend progressief.
Hoofdstuk 8: De rechtse omslag; Chili, Nederland en de wereld

Inleiding

In dit hoofdstuk zal ik ingaan op de verhouding, overeenkomsten en verschillen tussen de besproken landen. Ik zal de gebeurtenissen verbinden met wereldwijde ontwikkelingen en mijn conclusies trekken.
Chili versus Nederland
Als we kijken naar overeenkomsten en verschillen tussen Chili en Nederland, dan valt op hoe beide landen een sterke traditie van compromissen kennen. Een traditie die in beide landen werd onderbroken en weer hersteld. Nederland kende zijn rooms-rode samenwerking, Chili de compromisstaat. In beide landen speelden christendemocraten een belangrijke rol bij hervormingen. In beide landen waren het juist ook weer de christendemocraten die op de rem trapten en de omslag naar rechts mede bewerkstelligden. Zowel de regeringen Allende als Den Uyl bereikten veel minder dan verwacht en zorgden voor grote teleurstellingen onder de aanhang. Beide kabinetten kenden verdeeldheid en kregen te maken met economische crises. Beide landen zouden na de omslag in respectievelijk 1973 en 1977 eerst een periode van verwarring doormaken voordat er definitief werd gekozen voor een neoliberale herstructurering. Zowel de Chileense als de Nederlandse socialisten pasten zich in de jaren tachtig in liberale richting aan om in de jaren negentig weer aan de macht te komen. Na de periode van polarisatie hervonden beide landen zich weer in consensus over een sociale markteconomie.
Verschillen zitten hem voornamelijk in de heftigheid van de veranderingen. In Chili kwam de omslag via geweld tot stand en kon het militaire regime zonder tegenstand een nieuw radicaal beleid voeren. Verder lijken de ontwikkelingen zich in Chili wat eerder en sneller afgespeeld te hebben. Het land bevond zich steeds in de voorhoede van bewegingen die zich daarna wereldwijd zouden voordoen. Waar Chili in 1964 al heftig veranderde, gebeurde dit in Nederland een paar jaar later. Belangrijk is wel zich te realiseren dat Chili van verder moest komen; grootgrondbezit en onderdrukking op het platteland waren nog vrij algemeen. In Chili won links de verkiezingen in 1970, in Nederland was dat in 1972. In Chili werd bij de coup van 1973 de linkse en hervormingsgezinde opmars grondig afgekapt. Het regime vond dat de politiek moest verdwijnen en wiste letterlijk allerlei zaken uit. Er kwam een generatie zonder politieke vorming. In Nederland was er ook verrechtsing, maar het bleef een progressieve samenleving met veel linkse mensen, die in deze periode politiek werden gevormd en nog overal in door zouden gaan dringen. Er ontstonden sterke buitenparlementaire groepen, zoals de krakers en de milieubeweging, die in de jaren tachtig het beleid bleven beïnvloeden. In Nederland ging het in de jaren zeventig vooral om een grote culturele omwenteling, want welvaart en gelijkheid waren eind jaren zestig al in een behoorlijke mate gerealiseerd. In de jaren zeventig veranderde vooral de samenleving. In Chili draaide het meer om een harde economische klassenstrijd. De veranderingen waren voor sommige conservatieven in Nederland ook wel schokkend, maar hun positie werd nooit zo bedreigd als in Chili. De omslagen waren in Nederland dus minder groot, met minder verliezers. Dat gold zowel voor de ruk naar links als naar rechts.
Een groot verschil zat hem in de aard van de neoliberale wending. In Chili was er sprake van een ´bevlogen´ neoliberalisme dat vooruitgang zou brengen. Dit werd gebracht als een prachtig nieuw toekomstperspectief. Pinochet sloot zich aan bij de voorhoede met Thatcher en Reagan. Dit appeal van ongebreidelde consumptie sloot goed aan bij grote delen van de middenklasse. In Nederland werd er veel meer gesproken in termen van een pijnlijke en noodzakelijke aanpassing. De term ´no-nonsense´ is veelzeggend; het ging om pragmatisme.
Opvallend was de verhouding tussen Chili en Nederland. De landen zijn in deze perioden sterk met elkaar verbonden geweest. Ze hadden veel invloed op elkaar. Chili was een lichtend voorbeeld voor links Nederlands. Later draaide het om. De Chileense migranten in het buitenland waren namelijk van grote invloed bij de matiging van de linkse beweging in hun herkomstland. Dat betrof vooral hen die in Nederland waren geweest. Deze ballingen en de Nederlandse overheid speelden een zeer actieve rol bij het herstel van de democratie. De Nederlandse politiek steunde democratiseringbewegingen in Chili. Zo probeerden CDA en PvdA de Chileense christendemocraten en socialisten bij elkaar te brengen en werd de nee-campagne financieël ondersteund.

Factor christendemocraten

Een zeer belangrijke overeenkomst tussen beide landen was dus de rol van de christendemocraten. Deze partijen waren in de jaren vijftig en zestig nog een drijvende kracht achter de hervormingen. In zowel Chili als Nederland was er begin jaren zeventig geen meerderheid voor links. In beide gevallen werden de linkse regeringen ´gedoogd´ door de christendemocraten, die toen nog vrij hervormingsgezind waren. In beide landen zouden uiteindelijk de christendemocraten de ruk naar rechts in gang zetten. In Chili gebeurde dit door de regering Allende, in samenwerking met rechts, illegaal te laten verklaren en daarmee moreel en juridisch de weg vrij te maken voor een coup. In Nederland door na de mislukte formatie van 1977 te kiezen voor samenwerking met de rechtse VVD. In beide gevallen verloor links dus de steun van deze middenpartijen, terwijl deze steun essentieel was. In zowel Nederland als Chili was links zo euforisch dat ze dacht het zonder de christendemocraten te kunnen. Ze hoopten hen te ´verpletteren´ tussen links en rechts. Continue werden ze uitgedaagd. In Chili schreef de linkse volkszanger Victor Jara een lied over de partij met als titel: ´vlees nog vis´, duidend op de onberekenbaarheid en de wisselende positie tussen links en rechts.
 Ook van Agt was continue het mikpunt van spot. In Nederland werden christendemocratische ministers weliswaar in de coalitie opgenomen (wat een noodzaak was in het parlementaire stelsel), maar zij werden daar steeds voor het blok gezet en als de mindere gezien. Zij werden heftig geschoffeerd. In beide landen werd geen poging gedaan de middenpartijen te betrekken bij het proces. Het werd een linkse ´alleingang´ waarbij men de essentiële steun verloor. De symboliek van links schrikte de christendemocraten steeds meer af, zoals bij de nationale eenheidsschool in Chili en de linkse redes van Den Uyl tegen ondernemers. De christendemocraten waren aanvankelijk ook voor grote investeringen in de verzorgingsstaat. Maar nu liep het door de ongekende linkse dynamiek uit de hand. De christendemocraten hoopten bij rechts meer te kunnen halen; de PDC steunde de coup, in de opportunistische hoop dat er snel weer verkiezingen kwamen en zij deze kon winnen en zo konden de christendemocraten in Nederland dankzij de VVD weer aan de macht komen en Van Agt premier worden. De leiders van Agt en Wiegel (VVD) konden het erg goed met elkaar vinden nadat Van Agt jarenlang door links werd verguisd. Eigenlijk waren het midden en rechts getalsmatig helemaal niet zo zwak geweest. Men hield zich echter stil en was verdeeld. Links kon in Nederland in 1973 vooral aan de macht komen bij gratie van christendemocratische onmacht.
 Maar toen de tijdgeest veranderde en men zich hergroepeerde was het weer gauw voorbij voor links. In Nederland duurde het lange tijd voordat CDA en PvdA weer succesvol samen regeerden (1989) en ook daarna bleef het altijd moeizaam en behielden de christendemocraten een natuurlijke voorkeur voor rechts. In Chili zochten christendemocraten en socialisten elkaar uiteindelijk na een moeizaam proces weer op om samen de dictatuur te verslaan.
De polarisatie speelde overigens niet alleen in de verhoudingen tussen de landelijke partijen. Overal werd alles wat rechts, conservatief en christelijk was belachelijk gemaakt. Vrijsen schetst een beeld van het intolerante politieke klimaat in Nijmegen in de jaren zeventig, waar bijvoorbeeld rechtse studenten werden weggepest.
 Het viel te verwachten dat dit een reactie uit zou lokken. Ook Castañeda wijst op het gebrek aan bondgenoten en de verkeerde strategie van links. Zo zou links in Latijns Amerika te sterk anti-Amerikaans zijn geweest, waardoor zij geen gebruik maakte van steun in de Verenigde Staten waarvan wel degelijk sprake was. De omarming van het communistische Cuba heeft daarbij ook geen goed gedaan. Men toonde bovendien te weinig waardering voor democratie en voor persoonlijke vrijheden.

Verloren hogere, midden en lagere klassen

Zowel de regering Allende als Den Uyl had weinig steun onder hogere klassen, zoals ondernemers. Voor Chili gold dit sterker, met de grote ongelijkheid en een oude aristocratie. De belangen van de bovenlaag waren daarnaast onder Frei al aangetast, wat haar extra vijandig maakte. In Nederland waren er wel meer linkse intellectuelen, maar ook daar was er grote weerstand onder bijvoorbeeld ondernemers. In het geval van Chili viel te verwachten dat er een heftige reactie van rechts zou komen. In zéér korte tijd, van 1964 tot 1970, was het hele land overhoop gehaald en waren rechts en de oude elite hun positie verloren. Dat was al traumatisch, daar kon niet nog een schep bovenop. Uiteindelijk zou die periode voor velen zelfs ingrijpender blijken dan hoe het onder Allende werd.
 De massa brak toen door en kreeg stemrecht en grote landhervormingen werden doorgevoerd. Na Frei kon men nog meer onzekerheid niet accepteren, zeker niet nadat de regering de controle over de eigen aanhang verloor met de bezettingen van bedrijven en landerijen. Links onderschatte echter toch nog de macht van de rechtse elite, die via de media, het leger en door sabotage haar invloed nog succesvol kon laten gelden.
Beide landen waren typische middenklasse-landen met een democratie. Er heerste aanzienlijke tevredenheid. Er was geen potentie voor een revolutie. Revoluties kunnen alleen succesvol zijn als het oude regime erg ongeliefd was.
 Bijvoorbeeld in Nicaragua waar de gehate Somoza familie het land bestuurde als een privé-haciënda of in Afrikaanse landen die net kolonie-af waren. In het Chileense geval zouden teveel mensen de oude situatie prefereren, en desnoods de hulp van het leger en de VS inroepen om daar naar terug te keren. En ook in Nederland lag het wat anders dan bijvoorbeeld in Frankrijk, waar tegenstellingen dieper waren. Zo lang het goed ging, wilde de middenklasse hervormingen wel steunen. In de jaren zestig waren zij zelfs de motor achter verandering en hervormingsgezindheid. Men merkte zelf ook veel van de verbeteringen. Maar bij ‘slecht weer’ ontstaat de neiging tot behoud. Begin jaren zeventig verdween het optimisme in eindeloze groei en gingen de ontwikkelingen de middenklassen (vooral in Chili) veel te snel. Ook haar positie kwam onder druk door de behoeften van lagere klassen. Het kon niet meer met iederéén goed blijven gaan. Daarmee werd deze groep vatbaar voor het liberale reveil van rechts dat voortzetting van consumptiegroei beloofde. In Chili was deze omslag heftig, met retoriek over schaarste, angst voor oorlog en een ´tweede Cuba´.
 En ook in Nederland, waar de economische toestand begin jaren zeventig verslechterde, groeide de ergernis over alle hervormingen en zag men met lede ogen aan hoe uitkeringen werden misbruikt en de belastingen bleven stijgen.
Ook de lagere klassen waren minder hervormingsgezind dan links verwachtte. De arbeidersklasse steunde de hervormingsgezinde beweging voornamelijk vanuit materieel perspectief. De ideologische revolutionaire bevlogenheid was meer iets van linkse studenten en intellectuelen. De ‘gewone man’ bleek vaak conservatief. Sommige activisten meenden dat de welvaartsstaat de arbeidersklasse in slaap had gesust en dat men van die groep geen enkel streven naar democratisering of nivellering hoefde te verwachten.
 Houtman, Achterberg en Derks spreken over de verrechtsing van de arbeidersklasse op het moment dat cultuur belangrijker wordt bij het stemgedrag ten opzichte van materiële zaken.
 Bij de middenklasse vindt juist een omgekeerd effect plaats, zij gaat dan juist progressiever stemmen. Door de hervormingen hadden de lagere klassen het, zeker in het Westen, eind jaren zestig al gauw relatief goed gekregen. De aandacht verplaatste zich in de loop der tijd naar zaken als migratie, veiligheid en teloorgegane sociale banden. De arbeidersklasse wenste wel economisch egalitarisme, maar was tegelijkertijd wantrouwig naar de verzorgingsstaat.
 Ook Mazower zegt dat de verzorgingsstaat uiteindelijk meer een wens van de middenklasse en paternalistische intellectuelen was dan dat het een gevolg was van een heroïsche arbeidersstrijd.
 Het was vooral iets voor ambtenaren uit de middenklasse, die dus steeds linkser ging stemmen. Door veel mensen werd de verzorgingsstaat gezien als uitbuiting door een parasitaire klasse van welzijnsverleners, bureaucraten, politieke elites die ‘gewone mensen’ in de weg zitten.
 Verder verlangden ook veel mensen uit de lagere klassen naar stabiliteit. Dit gold zeker voor het chaotische Chili aan het begin van de jaren zeventig. De scheidslijn na de coup liep dan ook niet per definitie tussen hogere en lagere klassen. En ook in Nederland waren het vooral de lagere klassen die zich zorgen maakten om sociale verloedering, groeiende criminaliteit en later ook om de toenemende migratie vanuit ontwikkelingslanden.
Belangrijk was ook de verandering wat betreft de organisatiegraad. Linkse partijen steunden vooral op vakbonden en traditionele industrieën als mijnbouw en scheepsbouw. Het aantal werknemers in de informele sector was echter in Chili al aanzienlijk en zou snel verder toenemen. Ook in Nederland kregen later steeds meer mensen met onzekere flexibele contracten te maken. Deze werknemers waren niet verenigd in vakbonen en de retoriek van links sloeg niet aan bij deze groepen. In Chili lieten linkse partijen zich zelfs laatdunkend uit over dit ´lompen proletariaat´.
 En in Nederland zouden veel van deze laagopgeleide mensen ook naast de goede maar dure sociale voorzieningen grijpen die voor anderen, zoals ambtenaren, zo goed geregeld waren. Het waren vaak deze groepen die een sterke weerstand ontwikkelden tegen deze zogenaamde nieuwe ´vrijgestelden´. Deze lageropgeleide gefrustreerde groepen bleken in beide landen gemakkelijk door rechts ingelijfd te kunnen worden. In Nederland door CDA en VVD en enkele decennia later door nieuwe rechts- populistische partijen en in Chili door het regime van Pinochet en bij de herinvoering van de democratie door rechts-populistische Pinochet-getrouwe partijen.
Bij het verlies van aanhang voor linkse partijen speelden ook de veel te hoge verwachtingen mee die zij hadden gewekt. Zij beloofden oneindige sociale stijging. Men sprak begin jaren zeventig in Nederland maar liefst over de ´opheffing´ (!) van ongelijkheid.
 Dat kon natuurlijk niet waargemaakt worden, en zorgde voor teleurstelling. Vanaf de jaren zeventig werd de verzorgingstaat met stappen alleen maar soberder en was er weinig ruimte meer voor nieuwe investeringen. Al deze ontwikkelingen leidden tot het afhaken van veel kiezers, waardoor de electorale machtsbasis van links afnam.
Wisselwerking en samenhang met de rest van de wereld
Opvallend is de wisselwerking en samenhang in de wereld bij de opkomst en ondergang van links. De hervormingsgezinde bewegingen kwamen ongeveer tegelijk op en gingen tegelijk ten onder. Het waren versterkende en verzwakkende patronen. In de jaren vijftig en zestig was er overal vooruitgang en dus ruimte voor sociale investeringen. Ook door links als imperialisme verguisde programma’s als de Alliance for Progress waren hervormingsgezind met landhervormingen en steun aan de PDC. Maar later greep de VS met harde repressieve hand in. Dit was tekenend voor de klimaatsverandering.
Chili werd in het Westen nauwlettend gevolgd. Het aantreden van de UP kreeg wereldwijd veel aandacht en maakte veel enthousiasme los en het democratisch socialisme werd een lichtend voorbeeld. De gebeurtenissen in Chili versterkten aanvankelijk de linkse beweging op wereldschaal; men sprak van ´internationale solidariteit´. Westerse landen gaven steun en bij de ontwikkelingslanden groeide de hoop op verandering.
De staatsgreep van 1973 en de daaropvolgende repressie leidden tot een schok door de wereld. De droom van democratische vreedzame revolutie ging verloren. Voor velen bracht het teleurstelling en fatalisme, terwijl anderen radicaliseerden. Dat gebeurde bijvoorbeeld in Italie, waar radicaal links bang werd voor een vergelijkbare staatsgreep van fascistische krachten, en pleitte voor bewapening.
 Maar de Italiaanse communistische partij, de PCI, matigde zich juist, en nam daarmee een vergelijkbare positie in als de Chileense communisten, die zich net zo bewust was van de precaire situatie. Ook namen terroristische aanslagen toe wat gezien kan worden als een teken van frustratie. Datzelfde Italië was voor de Verenigde Staten een van de redenen om in te grijpen in Chili. Zij zagen de wereldwijde linkse hervormingen met lede ogen aan en waren bang voor het positieve voorbeeldfunctie van Chili. Een succesvolle UP zou de eurocommunistische partijen wel eens kunnen versterken. Volgens de Kievid was dit een belangrijkere overweging bij de steun aan rechts dan de belangen in het land zelf.
 Ingrijpen in Europa was erg riskant. Maar via Chili had de VS een manier om de ontwikkeling in Europa te beïnvloeden, waar zij haar invloed zag afnemen terwijl het Sovjetblok sterker stond. De VS deed er verder alles aan om samenwerking tussen christendemocraten met de Unidad Popular of met de communisten in Italië tegen te gaan.
Met de val van de Unidad Popular werd ook zichtbaar dat linkse ideeën konden falen. Dit werd nog versterkt toen daarna uit andere revolutionaire landen negatieve berichten over onderdrukking kwamen, zoals uit Vietnam en Cambodja. In meer ontwikkelingslanden stuitte het universele gedachtegoed op de weerbarstige realiteit. Het socialisme was een in het Westen ontstane theorie die veel te gemakkelijk naar elders werd gekopieerd. Zo is het opvallend hoe overal ter wereld soortgelijke regimes ontstonden.
 Van Ethiopië tot Chili en van Tanzania tot Nicaragua hoorde men dezelfde retoriek over massabewegingen en eenheidsscholen. Overal stuitte men op vergelijkbare problemen als de afhankelijkheid van de export, de beperkte binnenlandse markt en de tegenkrachten die het proces opriep. Maar dit drong allemaal langzaam door tot het Westen. Vooralsnog werd het regime van Pinochet verketterd en verguisd. Het brute, nationalistische regime raakte politiek geïsoleerd in een periode waarin de tijdgeest nog sterk progressief was. Zeker in Nederland was Pinochet het ‘summum van het kwaad’.

Maar terwijl het regime werd genegeerd, ontwikkelde het een succesvol model dat korte tijd later mee zou helpen de Westerse ideologische dominantie te herstellen. Het rijke westen zou het model daarna graag aan andere landen opdringen. Pinochet was verheugd over de wereldwijde omslag en sprak: ``Zeven jaar terug stonden we alleen in de wereld met onze sterke anticommunistische positie tegen het Sovjetimperialisme en ons vrije-marktmodel. Nu vormen we een deel van een uitgesproken wereldwijde tendens, en ik zeg u, het was niet Chili dat haar positie heeft gewijzigd``.
 Terwijl Pinochet sprak over een eigen succesvolle koers, ziet Harvey het neoliberalisme in Chili echter meer als een imperialistisch product. Hij spreekt over een bruut experiment in de periferie, om daarmee beleid te ontwikkelen voor het Westen.

Structuur versus actie
De vraag is of de omslag vooral het gevolg was van structurele factoren of dat bepaalde keuzes er meer toe deden. De economische globalisering was een belangrijke drijvende kracht achter de veranderingen. De speelruimte van regeringen werd beperkt en aanpassingen waren noodzakelijk. Dat gebeurde in Chili via een hardhandige rechtse staatsgreep en in Nederland, en veel andere West-Europese landen via meer beheerste stappen in neoliberale richting. De hevigheid van de omslag in Chili, maar bijvoorbeeld ook in het Verenigd Koninkrijk, kan echter niet alleen verklaard worden door deze structurele omstandigheden. Hier gaat het duidelijk om beslissende keuzemomenten. Beide regeringen besloten zelf om een radicaal andere keuze te maken en spraken over de grote voordelen van globalisering en neoliberalisme, in plaats van over aanpassing. De rechtse revolutie was er echt ideologisch van aard. Personen als Pinochet en Thatcher, en later Reagan, namen belangrijke beslissingen die de wereld zouden beïnvloeden. Opvallend is dat juist in Chili en het Verenigd Koninkrijk links zich het meest halsstarrig had opgesteld. Links had zich volledig ingegraven en verloor daarbij de meerderheid uit het oog. In de ontstane chaos kregen de nieuwe leiders een sterk mandaat om een ander beleid in te zetten.
 Wanneer links zich in deze landen anders had gedragen, bijvoorbeeld de ondernemers niet zó bang hadden gemaakt, waren er mogelijk andere uitkomsten geweest. Hoewel delen van radicaal links lang bleven volhouden dat de arbeidersklasse sterk genoeg was om tot een echte revolutie te komen en dat het remmende optreden van de UP dit heeft tegengehouden.
 In Nederland werd er weliswaar niet zo een heftige reactie uitgelokt, maar ook daar had de uitkomst heel anders kunnen zijn met een meer realistische en minder drammerige houding bij links. Harvey ziet de opkomst van het neoliberalisme echter voornamelijk als een bewuste en succesvolle stap van de bezittende klassen om hun positie te herstellen. Niet het falen van links, maar vooral de wilsvorming bij rechts was cruciaal. Zo noemt hij het voorbeeld van het verhogen van de rente door de Amerikaanse centrale bank in 1979, wat tot desastreuze gevolgen leidde in ontwikkelingslanden die geld hadden geleend. Het was een doeltreffende manier om die landen een neoliberaal aanpassingsprogramma op te dringen.
 Structurele factoren vormden de achtergrond van de omslag, maar acties en keuzemomenten bepaalden de uitkomst.
Golfbeweging en omslagpunt
Wereldwijd was er sprake van een golfbeweging van hervormingsgezindheid die opkwam en weer ten onder ging, waarbij zich tegelijkertijd een rechtse beweging manifesteerde. Hoewel er verschillen zijn tussen landen is het toch opvallend hoe de gebeurtenissen overal in de wereld met elkaar verbonden waren. Hoe was het mogelijk dat de trend zo snel kon omslaan, en zo wijdverbreid? Voor velen in Chili en Nederland bereikte de linkse golf haar hoogtepunt met het aantreden van Allende respectievelijk Den Uyl. Achteraf werden het juist perioden van teruggang. Tijdens de regeringen verzwakte de economie en werden er enorme tegenkrachten opgeroepen. Achteraf kunnen we stellen dat het momentum eigenlijk al voorbij was toen Allende en Den Uyl aantraden.
Halverwege de jaren zestig waren in beide landen de christendemocraten nog hervormingsgezind, terwijl de invloed van links groeide. In Chili was de verkiezingsuitslag van 1964 linkser dan die van 1970. Allende scoorde hoger, alleen werd deze overvleugeld door Frei. In 1970 was rechts al weer sterker. Allende won maar net en de rechtse tegenbeweging was dus al vrij sterk op het moment dat het linkse regime aantrad. Men zou kunnen stellen dat het hoogtepunt dus al voor 1970 lag, toen de PDC een vrij links beleid voerde en onder druk stond van nog linksere partijen. Met het aantreden van de Unidad Popular kwam er voornamelijk veel symboliek en retoriek bij, maar echt veel is er niet bereikt. Terwijl links een ogenschijnlijk hoogtepunt bereikte, was dit al ondergraven en was rechts voorbereid om het stokje over te nemen. Een kleine groep van de bevolking moest naar rechts opschuiven om de balans om te laten slaan. In Chili vormde eigenlijk vooral de jaren zestig het hervormingsgezinde decennium. Een hervormingsgezindheid die begin jaren zeventig vuurrood kleurde, maar daarna ook snel voorbij was.
In Nederland kwam de hervormingsgezinde golf wat later op gang. De verkiezingen van 1963 lieten nog het vertrouwde verzuilde beeld zien. Daarna veranderde dit en in 1972 werd links gezamenlijk de grootste groep. Maar het vormen van zo een links kabinet kon alleen slagen door de verzwakking en verwarring onder de christendemocraten, die dramatisch hadden verloren en zich tegen elkaar uit lieten spelen. Te makkelijk werd gedacht dat er een grote wending naar links had plaatsgevonden. Ook hier had tegelijk rechts winst geboekt. De winst van de VVD bleek zelfs vooral door jongere kiezers te komen, wat liet zien dat jongeren die niet christelijk stemden niet automatisch radicaal links waren.
 Ook in Nederland was de symbolische waarde van het ´meest linkse kabinet ooit´ belangwekkender dan de electorale cijfers en de behaalde resultaten.
In beide landen werd de linkse winst pas verzilverd in regeringsdeelname terwijl de tegenbeweging al op gang gekomen was. Hierbij verschilt wel de positie van de landen. In Chili waren de vroege jaren zeventig vooral een radicaal uitvloeisel van de dynamische hervormingsgezinde jaren zestig, terwijl er in Nederland wel echt gesproken kan worden over een hoogtepunt rond 1973. Links bereikte niet alleen de regeringsmacht, maar ook haar idealen vonden doorgang bij een steeds groter publiek.

De omslag naar rechts vond in Chili dus eerder en sneller plaats. Chili past meer in een lijn met de Verenigde Staten, waar de linkse beweging al eind jaren zestig in moeilijker vaarwater kwam. Tekenend in dit verband was dat Chili begin jaren zeventig al tegenstand ondervond vanuit de VS, terwijl het nog hulp kreeg van Europese regeringen. Vanzelf past Chili dus ook beter in het beeld dat de Amerikaanse literatuur schetst. Nederland past beter in het beeld van West-Europa en wat daar over geschreven is. Het ging hier veel meer over langzame aanpassing.
Het wereldwijde hoogtepunt lijkt in de beeldvorming iets later te liggen, omdat er nog een aantal revoluties zouden volgen. Het Westen zou tijdelijk nog verder verzwakken, ook al was het rechtse herstel binnen Westerse landen al begonnen. Er vonden nog omwentelingen plaats in Afrika, maar bijvoorbeeld ook in Zuid-Europa. Deze gebeurtenissen waren echter vooral een uitvloeisel van een voorgaande periode. Een land als Portugal, dat midden jaren zeventig democratisch werd, zou mogelijk wel socialistisch zijn geworden als de dictatuur vijf jaar eerder was gevallen, terwijl er nu een matigende reactie volgde.
Conclusie
Veel ontwikkelingen in Chili en Nederland kwamen overeen. Beide landen maakten dezelfde golf van hervormingsgezindheid mee en kregen te maken met sterke tegenbewegingen. In beide landen verloor links essentiële steun onder hogere, midden en lagere klassen. Vooral de rol van de christendemocraten was in beide landen van belang. Zij maakten aanvankelijk de linkse golf mogelijk, maar kozen uiteindelijk weer voor rechts. Verschillen waren er wat betreft de mate waarin veranderingen werden doorgevoerd. In Chili ging verliep de rechtse wending radicaal en ideologisch, in Nederland meer pragmatisch. Er bestond een sterke wisselwerking met de rest van de wereld, en in het bijzonder tussen de twee landen zelf. In beide landen bereikte de hervormingsgezindheid haar hoogtepunt toen de tegenbeweging ook al op sterkte was.
Conclusie

Zowel Chili als Nederland kregen begin jaren zeventig hun meest linkse regering ooit. In beide landen betekende deze periode echter ook het einde van een langdurige hervormingsgezinde opmars. Een opmars die wereldwijd had plaatsgevonden en begin jaren zeventig op een hoogtepunt kwam. De val van de regeringen Allende en Den Uyl leidde tot een belangrijke wending naar rechts. Een wending die opnieuw in de hele wereld zichtbaar was. Na de gewelddadige coup van 1973 werd Chili onderworpen aan een radicaal neoliberaal experiment. Daarna werd het een voorbeeldland voor het nieuwe dominante vrije-markt denken. Dit terwijl Chili tien jaar eerder internationaal gezien nog een symbool van links engagement was geweest. Het neoliberale model zou navolging vinden in de Westerse landen, waaronder Nederland, dat zich met kleine ‘bespreekbare’ en als ‘noodzakelijk’ gebrachte stappen in dezelfde richting ontwikkelde als Chili.

Structurele veranderingen speelden een belangrijke rol bij het tot stilstand komen van de linkse opmars. De economie stagneerde en door globalisering nam de manoeuvreerruimte van regeringen af. Maar de ruk naar rechts was zeker ook een gevolg van hernieuwde rechtse wilsvorming. De linkse beweging, die zich kenmerkte door polarisatie en overmoed, riep haar eigen tegenbeweging op. In beide landen schoffeerde links de christendemocraten en verloor daarmee een noodzakelijke partner. Deze middenpartijen zochten vervolgens hun heil bij rechts, waardoor de omslag daarna snel kon plaatsvinden. De linkse golf kon aanvankelijk gemakkelijk tot stand komen omdat het centrum tijdelijk linkser en zwakker was. Links had momentum, maar rechts stond klaar om het over te nemen. De ‘zwijgende meerderheid’ koos in een klimaat van economische stagnatie eerder voor rechts. Links heeft de kracht van de elite onderschat, de aanhang onder de lagere klassen overschat en een historische fout gemaakt door de middenklassen en christendemocraten van zich te vervreemden.

Midden jaren zeventig was links vooral heel erg zichtbaar; prominent, euforisch en zelfverzekerd. Maar onderhuids was de verandering al gaande. De hervormingsgezinde opmars en de rechtse tegenbewegingen bestonden naast elkaar. De eerdere tijdsgeest moest nog doordringen, terwijl de ondergraving ook al begonnen was. De situatie was binnen een decennium volledig omgedraaid. Boudewijn de Groot zong al: “maar hij die straks wint is wie gist’ren verloor”. Rechts was weer aan zet en er kwamen opnieuw andere tijden.

Literatuuropgave

Babb, S.L., & Fourcade-Gourinchas, M. (2002). The rebirth of the liberal creed: Paths to neoliberalism in four countries. American Journal of Sociology, 108 (3), 533-579

Black, J. (2002). The World in the Twentieth Century, London: Pearson Education

Bootsma, P., Breedveld, W. De Verbeelding aan de Macht - Het Kabinet-Den Uyl 1973-1977, Den Haag: SDU Uitgevers
Briggs, A. En Clavin, P. Modern Europe 1789-1989, London: Longman
Caistor, N. (1997). Chili; mensen, politiek, economie, cultuur. Amsterdam: KIT publishers

Castañeda, J. (1994). Utopia Unarmed: The Latin American Left after the Cold War, New York: Vintage Books
Colburn, F., (1994). The Vogue of Revolution in Poor Countries, Princeton, New Jersey: Princeton University Press

Harvey, D. A. (2005). A brief history of neoliberalism, Oxford: Oxford University Press.

Hellema, D. A. (2010) De opkomst van nieuw rechts. Historisch Nieuwsblad, 20 (2), 32-39
Hellema, D. A. (2010). Lang leve de revolutie. Historisch Nieuwsblad, 20 (2), 41-46
Hellema, D. A. (2010). De lange jaren zeventig. Tijdschrift voor Geschiedenis, 123 (1), 78-93

Hellema, D.A. (2004). De Brezjnev-jaren. De apotheose van de Sovjetmacht. In Hoffenaar, J. & van der Meulen, J. (ed), Confrontatie en ontspanning. Maatschappij en krijgsmacht in de Koude Oorlog, 1966-1989 (21-37). Den Haag: SDU Uitgevers

Hellema, D.A. (2006). ‘Het mysterie van de jaren zeventig’, Amsterdam: ongepubliceerd manuscript

Hobsbawm, E. (1994). The Age of Extremes: The Short Twentieth Century: 1914-1991, New York: Vintage Books
Houtman, D., Achterberg, P. & Derks, A. (2008). Farewell to the Leftist Working Class, New Brunswick, New Jersey: Transaction Publishers
Jara, J. (1984). Victor Jara, Een Onvoltooid Leven, Leuven: Kritak
Jarausch, K. (2008). Das Ende der Zuversicht? Die siebziger Jahre als Geschichte, Göttingen: Vandenhoeck & Ruprecht
Kennedy, J. (1995). Nieuw Babylon in aanbouw. Nederland in de jaren zestig, Amsterdam: Boom
Kievid, de J. (1993). Brood, werk, gerechtigheid en vrijheid, Chili tussen dictatuur en democratie. Amsterdam: Ravijn

Kievid, de J. (1999). Het beeld van de Chileense geschiedenis is volledig onjuist; interview met Alfredo Jocelyn-Holt, La Chispa, 263, 4-6

Kornbluh, P. (2004). The Pinochet file; A national security archive book, New York: The New Press

Kuitenbrouwer, M., (1994). De Ontdekking van de Derde Wereld, Beeldvorming en Beleid in Nederland, 1950-1990, Den Haag: SDU

Liagre Böhl, de H. (2005). Consensus en polarisatie, spanningen in de verzorgingsstaat, 1945-
1990, In Aerts, R., Liagre Bohl, de H, Rooy, de P. & Velde, te H., Land van kleine gebaren,
een politieke geschiedenis van Nederland 1780-1990, (263-342) Amsterdam: SUN
Lindner, J. (2003). Het Tweede Kabinet-Den Uyl, Linkse idealen en mislukkingen, Amsterdam: Bert Bakker
Mazower, M. (1998). Dark Continent, Europe’s Twentieth Century, London: Penguin

Nef, J. (2003). The Chilean Model, Fact and Fiction, Latin American Perspectives, 30 (5), 16-40.

Schulman, B. (2001). The Seventies: The Great Shift in American Culture, Society and Politics, New York: Da Capo Press

Schulman, B. (2008). Rightward Bound, Making America Conservative in the 1970´s, Cambridgde, Massachucetts: Harvard University Press
Silva, P. (1996). Autoritarisme en herstel van de democratie. In Koonings, K. & Kruijt, D. (ed), Democratie en dictatuur in Latijns Amerika, (211-234) Amsterdam: Thela Publishers

Verbij, A. Tien rode jaren. Links radicalisme in Nederland, 1970-1980,
Vrijsen, E. (2003). Kweekvijver van de nieuwe regenten; terug naar Nijmegen, naar de rode revolutie. Elsevier, 162-167

Vrijsen, E. (2005). De lange arm van de solidariteit; hoe Chili democratie werd met Hollands geld. Elsevier, 44-48
Welschen, T. (1996). Het Italiaanse complex; Partijen en bewegingen van 1970 tot 1990, Bussum: Thoth

Westad, O. (2006). The Global Cold War: Third World Interventions and The Making of our

Times, Cambridge, Cambridge University Press
Wielenga, F. (2009). Nederland in de Twintigste Eeuw, Amsterdam: Boom

Afbeeldingen:
Kaft:
Joop den Uyl tijdens een speech. Achter hem een wanddoek met het portret van Salvador Allende. Stadsarchief Amsterdam
Voorschutblad:
Etentje van Dries van Agt (links) en Hans Wiegel (rechts) waarin de basis werd gelegd voor politieke samenwerking. www.nrcnext.nl/files/2010/07/Formatiebesprekingen-480x327.jpg
Augusto Pinochet, www.lanr.blogspot.com/2007/03/chiles-pinochet-dead-3-months-is.html
� ‘Er komen andere tijden’, Boudewijn de Groot, 1965, tekst van Bob Dylan’s ‘The times they are a-changin’’

� Hobsbawm: 405

� Mazower: 333

� Briggs & Clavin: 437

� Liagre Böhl, de

� Schulman, 2008: 3

� Harvey: 16

� Verbij: 16

� Expositie: ´Tien Krejatieve Aksiejaren´, Valkhof Museum, Nijmegen, 2007/2008

� Hellema, 2010 (3): 79, 83, 84

� Verbij

� Schulman, 2001

� Babb & Fourcade: 533

� Hellema, 2010 (3): 82

� Hellema, 2010 (3): 79

� Jarausch: 11

� Wielenga, 236

� Babb & Fourcade: 535

� Briggs & Clavin: 425

� Black: 158

� Black: 160,173

� Brigss & Clavin: 425

� Black: 173

� Hobsbawm: 283

� Mazower: 303

� Mazower: 305

� Hellema 2004: 31.

� Colburn: 57

� Hellema, 2010 (2): 42

� Kuitenbrouwer: 18

� Hellema: 2010 (2): 43

� Kuitenbrouwer: 14-23

� Hellema, 2006: 7

� Silva: 213, 221

� Babb & Fourcade: 537

� Kievid, de: 27, 28

� Caistor: 31

� Kievid, de: 28-31

� Kievid, de: 30, 31

� Silva: 213

� Kievid, de: 35

� Kievid, de: 26-38

� Kuitenbrouwer, 50, 65, 107

� Wielenga: 8,13

� Liagre Böhl, de: 284

� Liagre Böhl, de: 289

� Wielenga: 253

� Wielenga: 243

� Liagre Böhl, de: 301

� Liagre Böhl, de: 298-300, 326

� Wielenga: 239, 245, 247

� Kennedy: 10

� Verbij: 11

� Kennedy: 195

� Lindner, 97,99

� Wielenga, 259

� Wielenga: 281.

� Bootsma & Breedveld: 14

� Wielenga: 236, 259, 260, 264

� Liagre Bohl, de: 311

� Verbij: 10,11,12,19

� Kennedy: 9,10

� Black: 109

� Jarausch: 9, 19

� Harvey: 12

� Babb & Fourcade: 535, 536

� Jarausch: 9

� Hellema, 2006: 11

� Mazower: 302

� Briggs & Clavin: 442

� Harvey: 2, 3, 5, 22, 41

� Briggs & Clavin: 445

� Westad: 331, 332

� Harvey: 29

� Hellema, 2006: 8 en Kuitenbrouwer: 158

� Briggs & Clavin: 442

� Hellema, 2006: 9

� Harvey: 23

� Harvey en Babb-Fourcade: 534

� Kievid, de: 37

� Silva: 214

� Caistor 33

� Caistor: 33

� Griffin: 50

� Babb & Fourcade: 538

� Silva: 214

� Kievid, de: 11

� Kievid, de, 1999: 6

� Silva: 215

� Nef: 23, 26

� Silva: 216, 219

� Caistor: 55

� Harvey: 31

� Silva: 224, 225

� Colburn: 22, 23

� Silva: 223, 224

� Caistor: 41

� Silva: college over Chili, 2004

� Nef: 32

� Wielenga: 272, 273

� Lindner: 126

� Wielenga: 260

� Lindner: 118, 144

� Wielenga: 260-262

� Wielenga: 263

� Lindner: 77

� Hellema, 2010 (3): 34, 38

� Wielenga: 164

� Lindner: 174

� Wielenga: 272-296

� Wielenga: 285, 287

� Wielenga: 300-308

� Vrijsen (2005): 44-48

� Jara

� Bootsma & Breedveld: 13

� Vrijsen (2003): 162-167

� Castañeda

� Kievid, de (1999): 6

� Colburn: 37-47

� Kievid, de: 52

� Liagre-Bohl, de: 299

� Houtman, Achterberg & Derks: 83

� Houtman, Achterberg & Derks: 48, 105

� Mazower: 305

� Houtman, Achterberg & Derks: 16, 115

� Kievid, de: 29

� Liagre-Bohl, de: 310

� Welschen: 73

� Kievid, de: 35

� Colburn: 57

� Vrijsen, 2005: 46

� Kornbluh: 417

� Harvey: 9

� Babb&Fourcade: 533-579

� Kievid, de: 54

� Harvey: 1-16

� Kennedy: 199

PAGE
ii

