Om de EU te redden hebben we minder, niet meer EU nodig

24 mei, 2015 - Edin Mujagic (op Jalta.nl)
Wat hebben de woorden van een gisteren overleden 96-jarige Sloveense verzetsstrijder geuit in Belgrado in 1988 te maken met de Europese Unie en de Europese politici en beleidsmakers anno 2015? Ogenschijnlijk helemaal niets maar bij nader inzien echter heel veel. Mijn persoonlijke ervaringen van 23 jaar geleden in een ander land bevatten angstaanjagende overeenkomsten met de EU anno 2015, maar ook lessen wat wel en wat niet te doen in de EU nu de EU in een existentiële crisis verkeert. 
Gisteren, op 23 mei 2015, is op 96-jarige leeftijd in Slovenië de Sloveense verzetsstrijder Vinko Hafner overleden. Hafner is redelijk onbekend en die mensen die hem wel kennen van naam, herinneren hem zich door een voorval in 1988. Tijdens het jaarcongres van de Joegoslavische Communistische Partij in dat jaar ging hij, als lid van de Sloveense delegatie, achter het spreekgestoelte staan en richtte zich tot Slobodan Milosevic, toenmalig President van de deelrepubliek Servië. ‘Kameraad Slobodan, u bent de verkeerde weg ingeslagen, uw voorstellen zullen Joegoslavië vernietigen.’ Als ik de kans zou krijgen een vergadering van de staatshoofden en regeringsleiders van de EU-landen en de Europese beleidsmakers toe te spreken, zou ik hetzelfde zeggen als Hafner 27 jaar geleden. ‘Dames en heren Europese politici, u bent de verkeerde weg ingeslagen, uw voorstellen zullen de EU vernietigen’.

De Sloveense afgevaardigde Vinko Hafner waarschuwt in 1988

Bron: TV Slovenië
De laatste tijd betrap ik me steeds vaker op een déja-vu gevoel als ik de berichtgeving over de crisis in de Europese Unie en andere berichten lees. Afgelopen weken hebben we in Europa de bevrijdingen van de concentratiekampen zoals Auschwitz herdacht. Concentratiekampen waar onze buren, vrienden, schoolvriendjes in verdwenen. Voordat ze gedeporteerd werden, waren ze verplicht de gele Jodenster te dragen. Dat nooit meer, klonk het ook dit jaar tijdens de herdenking, zoals elk jaar sinds het einde van de Tweede Wereldoorlog.

Witte armband
Om dat ‘dat nooit meer’ te garanderen gingen verschillende Europese landen meteen na het einde van de Tweede Wereldoorlog samenwerken. In 1952 richtten Frankrijk, West-Duitsland, Italië en de Benelux-landen de Europese Gemeenschap voor Kolen en Staal (EGKS) op. Die voorloper van wat inmiddels de EU is, had maar één doel: nooit meer oorlog in Europa. Met de productie van kolen en staal onder gemeenschappelijk bestuur werd oorlog voeren ‘niet alleen ondenkbaar maar ook onmogelijk’ schreef de Franse minister van Buitenlandse Zaken Robert Schuman op 9 mei 1950. Geen kolen en staal betekende immers geen wapens en munitie. Hoe lachwekkend dat nu mag klinken, in die tijd was vrede in Europa alles behálve vanzelfsprekend. Dat is inmiddels anders. Europa is heel ver gekomen sinds 1952. Het doel van de EGKS is bereikt. In ons deel van Europa zwijgen de wapens al decennia, een unieke prestatie gezien de Europese geschiedenis. Dit is het eerste déja-vu.

Een kritische houding over Europese samenwerking “ontspruit uit simplistische geesten” en politici die de euro koste wat kost willen redden om de EU te redden zijn “de slimste leiders”, aldus de Italiaanse President Napolitano in februari 2014.

Ook ik, mijn ouders, mijn buren en schoolvriendjes beschouwden vrede als vanzelfsprekend. Zelfs op 23 mei 1992. Op die dag was ik vrolijk aan het basketballen op het schoolplein in mijn straat. De volgende dag begon in de middag een regen mortieren en raketten op mijn geboorteplaats in het noordwesten van Bosnië-Herzegovina te vallen. Enkele dagen later moest ik, en met mij vele anderen, in het openbaar een witte band om mijn arm dragen. Dat moesten alle niet-Serviërs. Het was de equivalent van de gele Joodse ster van enkele decennia eerder. Mijn vader en andere mannen hoefden dat niet te doen. Zij zaten in Auschwitzachtige kampen namelijk. Vrede en rust zijn niet vanzelfsprekend, neem dat maar aan van iemand die beide niet zo lang geleden óók als vanzelfsprekend beschouwde.

Witte armband: 23 jaar geleden, op minder dan 2 uur vliegen van Nederland
[image: image1.jpg]


In het verlengde hiervan moet ik de afgelopen tijd ook vaak denken aan de levendige en verhitte discussie over de Europese Unie en de samenwerking in Europa in het algemeen. De draagvlak voor die samenwerking staat onder druk, om een understatement te gebruiken. Normaal debat voeren over ‘Europa’ is nagenoeg onmogelijk. Iemand die zegt dat we samen moeten werken in Europa is meteen een EU-federalist of zelfs landverrader; iemand die zich kritisch uitlaat over de EU is meteen een populist en wil zich achter de dijken terugtrekken.

Hoe je ook in die discussie staat, het is een feit dat samenwerking voor rust en vrede zorgt. Samenwerken in Europa is dus een must. Met andere woorden: de Europese Unie behouden is een must. Als een criticus van de EU zeg ik dan ook: de EU is de moeite waard om voor te vechten. Maar om de EU te behouden is precies het tegenovergestelde nodig als wat de politieke elite wil doen. Hier komt mijn andere ervaring, het tweede déja-vu, om de hoek kijken.

In mei 1992, in Europa, op enkele honderden kilometers van de EU-grens, op minder dan twee uur vliegen van Nederland moesten mensen met een witte armband, de lokale versie van de gele Joodse ster, lopen en waren er Auschwitzachtige concentratiekampen.

Ik heb het uiteenvallen van een unie meegemaakt. Mijn geboorteland Joegoslavië was een federatie van zes soevereine republieken. Joegoslavië kwam eind jaren tachtig in grote financiële en economische problemen. Na enige tijd werd duidelijk dat op de oude voet doorgaan niet meer kon, er moesten dingen veranderen want het was financieel niet op te brengen. De relatief rijke noordelijke deelstaten Slovenië en Kroatië eisten veranderingen: economische veranderingen en veranderingen op het gebied van de transferunie die Joegoslavië was. Via de federale begroting vloeide er al decennialang namelijk veel geld vanuit het rijke noorden naar het straatarme zuiden (Zuid-Servië en Kosovo bijvoorbeeld). Zonder enig succes: de arme delen van de unie bleven arm. Vandaar dat Slovenië en Kroatië een andere aanpak wilden. De economie moest anders ingericht worden, het politieke stelsel moest veranderen en het financieel-economische roer moest radicaal om. Belgrado, waar de Joegoslavische federale regering zetelde en dus een soort ‘Brussel’ van Joegoslavië, voelde daar echter niets voor. Sterker nog, daar heerste de gedachte dat de autonomie van de deelrepublieken ingeperkt moest worden om de crisis op te lossen. De referenda in verschillende deelrepublieken die duidelijk iets anders vertelden, werden genegeerd.

Gratis geld dé oplossing
In plaats van economische hervormingen door de voeren, koos de Joegoslavische regering voor wat altijd de makkelijke, pijnloze uitweg lijkt voor elke regering: onbeperkt geld drukken. De Joegoslavische centrale bank kreeg de opdracht geldpersen dag en nacht te laten draaien. Duizenden miljarden dinars werden in de economie gepompt, zeker toen Slovenië en Kroatië ophielden met geld overmaken naar de federale begroting omdat op federaal niveau alle hervormingen geblokkeerd werden. Om het zo ontstane gapende gat op de federale begroting te dichten gingen de geldpersen écht overuren draaien. Het gevolg was eerst torenhoge en later hyperinflatie met de bijbehorende bankbiljetten, met eentje van 500000000000 dinar als summum.

Het gevolg van onbeperkt gelddrukken in Joegoslavië begin jaren negentig
[image: image2.jpg]


Kijkend naar de situatie in de EU de afgelopen jaren zie ik duidelijke parallellen met ex-Joegoslavië eind jaren tachtig en begin jaren negentig. Net als in Joegoslavië destijds kiezen ook in de EU veel lidstaten én het centrum, ‘Brussel’, ervoor de economie niet te hervormen maar in plaats daarvan de geldpersen aan te zetten. De Europese Centrale Bank (ECB) is daar volop mee bezig, vooral sinds begin maart https://jalta.nl/economie/ecb-pompt-83-miljoen-in-financiele-markten-per-uur/ , op meer dan één manier https://jalta.nl/economie/weeffout-in-euroregels-griekse-banken-overleven-door-dure-truc-ecb/ . Net als in Joegoslavië destijds worden de wensen van de lidstaten genegeerd. De samenwerking op allerlei gebieden wordt doorgedrukt tegen de wensen van de bevolking in. De Europese Grondwet en nieuwe verdragen die op veel gebieden het vetorecht afschaften werden ingevoerd terwijl de bevolking in minstens twee landen, waaronder Nederland, duidelijk ‘nee’ had gezegd. Net als in Joegoslavië ziet de politieke elite vlucht naar voren, dus meer integratie en minder autonomie voor de lidstaten, als de enige oplossing. Bijna wekelijks houdt er wel ergens een Europese politicus of beleidsmaker een toespraak waarin betoogd wordt dat meer integratie, een politieke unie, de enige manier is uit de problemen te komen. Iedereen die ertegen is, wordt meteen uitgesloten, voor paria verklaard. Tekenend voor de opstelling van de politieke elite vond ik het optreden van de toenmalige Italiaanse President Giorgio Napolitano in het Europees Parlement begin februari vorig jaar. Hij sprak daar over de toekomst van de EU.

Simplistische geesten 
Een kritische houding over Europese samenwerking “ontspruit uit simplistische geesten” meldde hij. Heb je een kritische houding dan ben je dus simplistisch. Politici die de euro koste wat kost willen redden om de EU te redden, noemt Napolitano daarentegen “de slimste leiders”. Vrij vertaald: ben je het met me eens, dan ben je een slimme gast. Ben je het níet met me eens, dan ben je simplistisch, dom en onrealistisch en heb je “een gebrek aan toekomstvisie”. De realistische visie van Europa is volgens Napolitano overigens een federaal Europa. Een kritische houding is volgens de Italiaan geen deugd maar een ziekte, een ziekte die te genezen is door meer uitleg te geven aan die domme burgers, net zolang totdat ze het snappen of accepteren. En wie moet die uitleg geven volgens Napolitano? De slimste leiders van enkele zinnen eerder en het Europees Parlement want daar “zitten mensen met het juiste gevoel en de juiste kennis”. Lees, andersdenkenden zijn dom. Vind je dus dat de EU met het streven naar méér integratie op de verkeerde weg zit dan ben je dom en simplistisch. Op dat moment zag bijna 8 op de 10 Nederlanders niets in een verdere economisch-financiële integratie in Europa. De helft vond dat de EU op de verkeerde weg zit. De Italiaanse President noemde dus minstens de helft zo niet bijna 80 procent van de Nederlanders dom, onrealistisch en simplistisch! Wat ik verbazingwekkend vond is dat er geen enkele reactie uit Den Haag kwam. Want als dat geen belediging is geweest, wat is een belediging dan wel?! Iemand die zich kritisch uitlaat over de EU of alleen kritische vragen stelt, krijgt in feite een soort onzichtbare gele ster of een witte armband aangenaaid.

Kijkend naar de situatie in de EU de afgelopen jaren zie ik duidelijke parallellen met ex-Joegoslavië eind jaren tachtig en begin jaren negentig.

Als iemand die het beste voorheeft met Nederland én Europa doet mij dat pijn. Ik heb al een keer gezien waartoe dat kan leiden. Door de problemen niet écht aan te pakken maar te proberen op te lossen via de aantrekkelijk ogende onbeperkt gelddrukken-route en de wensen van de deelstaten en de bevolking stelselmatig te negeren en zaken die haaks staan op de wensen ervan door te drukken, begeef je je op de weg die leidt naar een groot verlies. De Sloveen Hafner had gelijk. In ons geval betekent dit dat de koers die Europese politici en beleidsmakers gekozen hebben, namelijk die van federalisering van de EU, diezelfde EU te gronde zal richten. Als de EU ergens aan ten onder gaat, dan zal dat níet zijn aan anti-EU sentiment maar aan het stelselmatig negeren van wat veel Europeanen willen. En van een ondergang van de EU worden wij niet beter. De gemeenschappelijke markt bijvoorbeeld is erg goed voor onze welvaart en kan heel goed zónder een politieke en transferunie gedijen. Maar als de politieke elite de wensen van de mensen blijft negeren, zullen diezelfde mensen als het puntje bij paaltje komt en als ze moeten kiezen tussen de EU die de elite wil en geen EU, voor dat laatste kiezen. Als de EU van de toekomst een unie is waar een kritische houding een synoniem is voor dom, onrealistisch en simplistisch zoals de Italiaanse President Napolitano vorig jaar verwoorde – onder luid applaus van veel afgevaardigden in de grote zaal van het Europees Parlement overigens – laat dan maar zullen velen zeggen.

De EU kan geen unie zijn die allerlei zelfbenoemde visionairs, politici of wie dan ook willen maar kan op termijn alleen een unie zijn die een meerderheid van de bevolking wil. Zonder steun van de inwoners van de lidstaten is de EU een accident waiting to happen. Het is een feit dat velen minder EU willen; geen vlucht naar voren maar een vlucht naar achteren als het ware. Die wens blijven negeren is níet dé manier om de EU te behouden. Ernaar luisteren wel. De beste generaals weten dat om een oorlog te winnen een strategische terugtrekking soms nodig is. Om de EU te redden is minder, niet méér, EU nodig. Die stelling is niet gebaseerd op en of andere theorie of uitvloeisel van een avondje filosofisch denken; die stelling is gebaseerd op bittere levenservaring. Dezelfde ervaring die mij leert dat we beter af zijn met een goede EU dan zonder de EU overigens. Als ik daardoor een landverrader ben of juist een populist…het zij zo.


