 De markt.

Het woord “markt” wordt in meerdere betekenissen en situaties gebruikt. Het kan gaan over het marktplein, over de wekelijkse groenten- en fruitmarkt, over de jaarmarkt, … Men kan van alle markten thuis zijn, goed in de markt liggen, …

Wanneer ik het hier over de “markt” heb, bedoel ik het verkeer van goederen en diensten tussen mensen. Dit verkeer kan georganiseerd worden op verschillende manieren maar is steeds gebaseerd op afspraken tussen de betrokkenen.

In ons economisch model heerst de vrije markt. Deze term suggereert meteen dat er weinig of geen afspraken zijn.

In dit artikel wil ik op zoek gaan naar de kenmerken van deze markt - met andere woorden wat schuilt er achter de term “vrij” ? – en naar de meest ideale markt voor onze samenleving.

Ons huidig marktsysteem heeft, juist omwille van de vrijheid, nogal wat negatieve kenmerken. De vrije concurrentie met het winststreven vaak als enige bekommernis wordt door velen aangeklaagd. Dit systeem zweert immers bij het recht van de sterkste en benadeelt de zwakkere spelers. Waar de sterksten ongelimiteerd kansen krijgen, moeten de zwakkeren afhaken. Dit leidt tot dualisering. Niet alle spelers komen met gelijke kansen naar de markt ; meer groei betekent niet vanzelfsprekend meer welvaart noch een gelijke verdeling ervan.

De markt instrumentaliseert de mens ; de mens is middel geworden om het doel “de markt” te bereiken. De markt is verworden tot een systeem dat een eigen leven gaat leiden, een nieuwe macht die de mens machteloos maakt. Zoals men vroeger bij onverklaarbare situaties wel eens zei “het is de wil van God”, wordt nu “de macht van de markt” verantwoordelijk gesteld voor bijvoorbeeld werkloosheid, falingen en zo meer.

Terwijl de beschaving er heeft voor gezorgd dat we ons kunnen wapenen tegen processen waar we vroeger machteloos stonden (bijvoorbeeld de geneeskunde leert ziektes voorkomen en bestrijden), lukt het niet om ons te ontworstelen aan de vreemde krachten die heersen in de economie.

Hoe moeten we daar mee omgaan ?

Hoe dan ook, de markteconomie is doeltreffend want ze zorgt voor de hoogste productie van rijkdom en welvaart. In die zin is de markteconomie amoreel en kan men er ook niet tegen zijn. Maar, wanneer dit verglijdt tot een machtssamenleving, uitsluitend geordend volgens de principes van het marktdenken, van het rendement, is dit immoreel en onaanvaardbaar.

De markt is niet spontaan begaan met rechtvaardigheid, noch bezig met het verdelen van verworven rijkdom. Dus hebben we nood aan moraal, aan zingeving in de economie. Adam Smith bijvoorbeeld koppelde deze twee reeds aan elkaar en plaatste moraal prioritair aan economie. Moraal is belangrijker dan economie !

Het probleem is dus niet de markt zelf, maar wel het te abstracte geloof erin en de te éénzijdige kijk erop, waardoor een in principe goed idee in de praktijk kan ontaarden.

Het zal daarom zaak zijn de onrechtvaardigheden in ons huidig marktsysteem aan te passen. Dit kan slechts door herverdeling in te passen in het systeem, in de logica van de markt zelf. Dit betekent niet dat we ons hele marktsysteem moeten opheffen maar wel dat de vrije keuze aan banden wordt gelegd door sturing van hogerhand. De overheid moet basissolidariteit afdwingen of, meer concreet ervoor zorgen dat er gelijke kansen worden gecreëerd voor iedereen om toegang te krijgen tot en deel te nemen aan de “markt”.

Het zou goed zijn dat de overheid de machtsverhoudingen binnen de markt egaliseert. De voor de hand liggende vraag is dan hoever de overheid kan, mag of moet gaan in het bepalen van de afspraken.

We kunnen de verschillende mogelijkheden voorstellen als een continuüm met vijf posten :

 vrijheid
sturing

 1 2 3 4 5

1. staat voor de gemanipuleerde vrije markt, dit wil zeggen dat de overheid de machtigste spelers toelaat om de zwakkere spelers te beknotten door vrij initiatief. We herkennen hier het wilde kapitalisme uit de Verenigde Staten.

2. staat voor de gewone vrije markt waar de overheid niet ingrijpt en logischerwijze de spontaan sterksten het halen. Zo’n model is in realiteit onbestaande.

3. staat voor de gecorrigeerde vrije markt. Hier primeert nog steeds het vrij initiatief maar de overheid waakt erover dat de gelijke kansen zo weinig mogelijk geschonden worden. Dit systeem kennen we als het Rijnlandmodel uit West-Europa.

4. staat voor een centraal geleide economie met vrij initiatief. De overheid beslist hier over de belangrijkste spelregels maar binnen de uitgezette krijtlijnen is nog ruimte voor vrij initiatief. Het alternatieve en kleinschalige LETS-systeem is hier een voorbeeld van.

5. staat voor een centraal geleide economie. Hier bestaat geen vrij initiatief maar wordt alles gepland en geregeld door de overheid zoals bijvoorbeeld in de vroegere communistische dictaturen van het Oostblok.

Welk economisch model is aan te bevelen ?

De communistische structuren (5) hebben doorheen de geschiedenis hun failliet bewezen en van de gemanipuleerde vrije markt (1) zien we in de Verenigde Staten duidelijk de negatieve gevolgen. De gewone vrije markt (2) lijkt aantrekkelijk maar is een valkuil ; vele mensen denken dat geen sturing, noch afspraken te verkiezen is maar al snel verglijdt dit model want manipulatie ligt hoe dan ook op de loer. Alternatieve economische systemen (4) kunnen wel een signaalfunctie hebben en complementair zijn aan het heersende systeem maar kunnen dit niet vervangen.

De gecorrigeerde vrije markt (3) is het aan te bevelen economisch model zowel vanuit puur economisch als vanuit moreel oogpunt. Het is een dynamisch model dankzij het vrij initiatief ; zowel de individuele vrijheid van de mens als de solidariteit zijn gewaarborgd. Elk individu heeft de kans zich te realiseren, zich te onderscheiden van de anderen maar wordt door de overheid eveneens geappelleerd aan zijn gemeenschapsplicht.

De “staat” (uiteindelijk toch verkozen door de “mensen”) heeft de plicht dit model telkens opnieuw zo concreet mogelijk toe te passen.

In plaats van alle economische onregelmatigheden of tegenslagen af te schuiven op “de markt”, moet men erover waken dat de positieve kenmerken van de gecorrigeerde vrije markt het overwicht behouden. Politici moeten steeds proberen de economische wetmatigheden zoveel mogelijk te corrigeren in functie van de mensen.

Niemand kan de wind veranderen maar door de zeilen juist bij te zetten, kunnen we de wind wel optimaal laten waaien …

 Peter Aertsen

PAGE
1

