

Woord Vooraf

Ik las met veel aandacht de uitstekende brochure van professor-historicus Walter Prevenier. Beschouw mijn voorwoord bij "Vijfentwintig jaar Vlaamse Liberalen" dan ook als een opwarmer, als een sympathiek gebaar voor zoveel boeiende momenten uit dit liberaal verleden. Ik dank de auteur en het Liberaal Archief voor hun uitstekend historisch werk. Laat dit voor hen een aanmoediging zijn om onze rijke geschiedenis nog meer te doorgronden en naar buiten te brengen. Als voorzitter van de Vlaamse Liberalen en Democraten - partij van de Burger wil ik er uitdrukkelijk op wijzen dat wij terecht fier mogen zijn op onze Vlaamse wortels die met de oprichting van de toenmalige Partij voor Vrijheid en Vooruitgang in 1972 ontbloeden. Maar het zou oneerlijk zijn indien we niet even zouden stilstaan bij de eigenlijke aanloop naar die mooie Vlaamse geschiedenis, namelijk de verwezenlijkingen van voorzitter Omer Vanaudenhove. Eigenlijk waren zijn fundamentele hervormingen de kiem van wat we vandaag oogsten, een liberale, sociale en democratische beweging, bevrijd van alle hypotheken en vernieuwend in haar ideeën. Hoewel Vanaudenhove nooit over de communautaire evoluties in ons land heen is geraakt, zou er zonder hem nooit een PVV, nooit een VLD zijn geweest. Hoe merkwaardig het ook moge klinken, maar zonder hem zouden we vandaag zelfs geen 25 jaar Vlaams liberalisme hebben gevierd. Dankzij zijn dynamiek kon de liberale beweging tot een brede politieke formatie openbloeden. Willy De Clercq, de eerste voorzitter van de Vlaamse PVV, gaf met o.m. Frans Grootjans, Herman Vanderpoorten en Karel Poma, gestalte aan die beweging. Zoals professor Prevenier terecht schrijft, siert het de liberalen dat ze, meer dan eens trouwens, in de afgelopen 25 jaar, en meer dan in andere politieke families, in staat zijn geweest om zich te vernieuwen, zich voortdurend te herbronnen, op zoek te gaan naar andere uitdagingen en zich aan de veranderende tijdsgeest aan te passen. Hoe schril steekt dit vandaag af tegen het conservatisme dat wij in vele andere partijen waarnemen. De mutaties gingen in onze partij steeds gepaard met de nodige generatieconflicten, maar toch, steeds eindigde alles in een harmonische interactie tussen wat men vandaag mijns inziens oneerbiedig "oud en nieuw" noemt. Voor mij bestaat die tweedeling niet. Er bestaan in onze partij geen ouden en nieuwen, maar slechts echte Vlaamse liberalen, progressief en ontvoogdend in hun oorsprong. Als ik de lijst van congressen en besluiten, de studiedagen en campagnes van de voorbije 25 jaar overloop, dan sta ik werkelijk versteld. Wie herinnert zich nog het turbulent ideologisch congres in 1979 met de toen nog jonge Guy Verhofstadt, waar de grondslagen werden gelegd van het modern liberalisme, het uitdagende "Migrantcongres" van 1989 in Genk, en dan het oprichtingscongres van de VLD in 1992, gevolgd door congressen die de nieuwe partij inhoud moesten geven. Ik denk aan de statutencongressen, de burgerdemocratie, justitie en veiligheid, sociale zekerheid en recent nog het mobiliteits- en onderwijscongres. Dit kort overzicht van onze Vlaamse geschiedenis toont de rijkdom van het Vlaams liberalisme aan. Dit werk is lang niet af. En het moet voor ons een uitdaging zijn om in de komende maanden en jaren ons degelijk te bezinnen over de nieuwe inhoud van het liberalisme. Wat kan onze ideologie nog bieden in het licht van de nieuwe uitdagingen in de volgende eeuw? Hoe zal de VLD als partij evolueren? En ja, we moeten de vraag durven stellen of de VLD in haar huidige vorm het jaar 2000 nog zal halen? Erevoorzitters Annemie Neyts en Frans Grootjans stelden zich reeds die levensgrote vraag.

Want de klassieke formaties zullen verplicht zijn om zich te transformeren. Misschien zal ook de VLD meer evolueren naar een echte beweging. En hoe zit het met de voortschrijdende internationalisering? Mijn toekomstbeeld is optimistisch. Wel moeten wij er goed over nadenken wat een nieuwe invulling van ons liberalisme wel kan zijn. Indien wij in staat zijn om onze ideologie een actuele betekenis te geven, dan hoeven wij voor die toekomst niet te vrezen.

Herman
Michelbeke, 27 april 1997

DE

CROO,

VLD-voorzitter

Een driedubbel *aggiornamento* in 25 jaar

Tussen 1972 en 1997 heeft de partij die zich in Vlaanderen tot de liberale ideologie bekend driemaal haar naam gewijzigd. Vóór 1972 heette ze, in de toenmalige cohabitation met de Franstalige liberalen, 'PVV-PLP', dan werd het een specifiek Vlaamse 'Partij voor Vrijheid en Vooruitgang' (PVV). In 1992 koos men voor 'Vlaamse Liberalen en Democraten' (VLD). Deze gang van zaken impliceert al een eerste leuke puzzel voor latere historici, die het niet meemaakten: de term 'Vlaams' kwam niet in de partijnaam toen de partij radicaal vervlaamste (in 1972), maar pas in 1992, toen dat al lang geen punt van discussie meer was. Er is nog iets merkwaardigs. Naar mijn interpretatie grepen er tussen 1972 en 1997 drie *aggiornamento's* plaats: dat van de vervlaamsing (1972), dat van het radicaal liberalisme (1979/1981), dat van de verruiming en van de nieuwe politieke cultuur (1992). Welnu: tweemaal leidde dat tot een nieuwe naamgeving, één keer niet. Precies niet in de tweede mutatie (die van 1979), hoewel die inhoudelijk het verst reikte en ideologisch naar een van de cruciale kernen van het liberaal verleden teruggreep. Deze paradox suggereert, dunkt me, dat er in 1979-81 een fluwelen revolutie plaats greep, of dat het een schijnbreuk was, die de continuïteit met het verleden enigszins verhulde.

Cynische politologen zullen dit grillig gedragspatroon stellig herleiden tot opportunistisch inspelen op modetrends, tot een vluchtige en oppervlakkige travestie, waarbij telkens een nieuwe generatie jonge liberale Turken een aflossing van de wacht voltrok door zich achtereenvolgens te verkleeden in flowerpower hippie in de vroege jaren 70, en in kortgeknipte Wall Street yuppies in de beginjaren tachtig. Jammer, maar het klopt niet. Aan de ideologische wieg van de *aggiornamento's* stonden overwegend bezadigde staatslieden (Vanderpoorten, Grootjans en De Clercq), toen al met beginnende grijze slapen, maar vooral met een staat van dienst lang genoeg om in 1971-72 een intelligente blauwdruk voor een Vlaamse PVV uit te tekenen, en deze met veel tactisch raffinement nog te realiseren ook, om in 1979 een volgende vernieuwing te inspireren, puttend uit lange vertrouwdheid met de doctrine van Friedman en von Mises en de praxis van Beveridge.

Zijn de meest radicale uitspraken op het Congres van Kortrijk uit 1979 dan niet geuit door de toenmalige liberale jongeren-woordvoerders Verhofstadt en Dewael? Inderdaad. Jongeren zijn vaak nuttige, want niet door puur respect geremde, megafonen voor frisse ideeën. Ze durven vaak zeggen, wat anderen al lang dachten. Ik ben, na 35 jaar doceren aan steeds even jonge studenten, goed geplaatst om me te realiseren hoe zinvol het is naar hen te luisteren om na te gaan of wat je vertelt en wat je onderzoekt nog wel door hen begrepen en, vooral, nog de moeite waard bevonden wordt. Het *aggiornamento* van 1979 is vertolkt en intellectueel voorbereid door die liberale jongeren. Ze lieten zich niet enkel inspireren door de neo-liberale lectuur van Lepage en von Hayek, maar evenzeer door de zogenaamde 'oudere garde' in de eigen partij. De kern van de centrum-idee van Frans Grootjans en die over het economisch liberalisme van Willy De Clercq, verschilde nauwelijks van het jeugdig geweld van de liberale jongeren. Hun inspiratiebronnen evenmin.

Het siert de liberalen dat ze, meer dan eens trouwens in de afgelopen 25 jaar en meer dan in andere politieke families, in staat geweest zijn zich intern te vernieuwen, in een relatief harmonische interactie tussen generaties, en zonder dat er een 'nacht van de lange messen' (of een nacht van Schmelzer, zou men in Nederland zeggen) bij te pas kwam. De VLD-mutatie van 1992 is nog nadrukkelijker dan die van 1979 het werk van 'jongeren' Verhofstadt en Dewael, maar dan wel jongeren waarvan de strategie inmiddels gerijpt was door verworven ervaring met de praxis van de politieke besluitvorming, en waarbij de ideologie de patine kreeg van een Toscaans landschap, kennelijk nog beter inspirerend tot ideologisch vuurwerk dan de *shadowlands* van een Oxfordse campus.

W. Prevenier. Vijfentwintig jaar Vlaamse liberalen (2)

Het verhaal van de liberalen tussen 1972 en 1997

Om het actuele liberalisme te begrijpen, moeten we een aanloop nemen vanaf 1961. Toen heeft Omer Vanaudenhove met de oprichting van de Partij voor Vrijheid en Vooruitgang (PVV) een punt gezet achter de negentiende eeuw. Het meest in het oog springend facet van zijn nieuwe koers, amper drie jaar nadat het schoolpact een einde had gesteld aan een ideologisch spanningsveld dat een eeuw lang gesmeuld had in de Belgische politiek, de schoolkwestie, was de ontkoppeling door Vanaudenhove van antiklerikalisme en politiek, door de toen vermolmde en verschrompelde Liberale Partij open te stellen voor gelovigen.

In de logica van de aldus in beweging gebrachte dynamiek kon, tussen 1966 en 1968, de inhoudelijk meest liberale regering van het naoorlogse België duidelijk economisch-liberale accenten leggen. Hoezeer de Vlaamse liberale ministers in die coalitie ook op communautair vlak creatief waren, ze konden niet voorkomen dat de ploeg struikelde over de taalkundige ontubbeling der universiteiten Leuven en Brussel. Zij hadden het gewicht van het communautaire dossier nochtans accuraat ingeschat. Vanderpoorten, Grootjans en De Clercq brachten in die logica na '68 de oratorische argumenten en de vereiste diplomatie aan om in 1972 de unitaire PVV te doen overgaan in een Vlaamse PVV. Met zijn in de loop der jaren opgebouwd gezag als economisch expert kon De Clercq zelfs de Waalse liberalen overtuigen van het nut der scheiding, door te stellen dat Wallonië even veilig als Vlaanderen op eigen vleugels zou kunnen vliegen, als het tenminste zijn liberale dynamiek niet verloor, wat inderdaad op dramatische wijze geschiedde, trend die nu eindelijk omgebogen lijkt te kunnen worden.

De twee voorzitters van de PVV tussen 1972 en 1981, De Clercq en Grootjans, hebben beiden met verve, en prompt na de geboorte van de jonge PVV, die partij een eigen Vlaams ideologisch gelaat bezorgd, dat zich significant onderscheidde van dat van de Waalse zusterpartij, en van alle andere Belgische en Vlaamse partijen. Grootjans gaf, congres na congres, vanaf het memorabele stichtingscongres van mei 1972, de PVV een progressieve koers op ethisch en cultureel vlak, die schril afstak tegen de oubollige conservatieve grijsheid van de vroegere liberale partij. Tevens lanceerde hij met het thema 'de staat tegen de burger' de vereiste 'bouwstenen voor het Centrum'. De Clercq legde van zijn kant, als financieel expert, dan weer 'bouwstenen voor een sociaal verantwoorde fiscaliteit', en bepleitte een samenspel van economische democratie en politieke democratie.

Dit dubbel ideologisch spoor effende de weg voor het ideologisch congres van Kortrijk in 1979, waar Verhofstadt en de liberale jongeren nieuwe radicale contouren tekenden voor een gezonde vrije markteconomie, waarin concurrentie, winstdeling en gezinsvermogen niet langer vieze woorden zijn. Ze creëerden eindelijk een coherent alternatief voor de naoorlogse overlegeconomie en sociale wetgeving, die na dertig jaren van bestaan onrustwekkende scheuren begon te vertonen. Het radicaal liberalisme wenst allerm minst een economisch succesverhaal te bouwen op een sociale woestijn. Het Manifest van Kortrijk impliceerde ook de idee van winstdeling voor dynamische werknemers in de groei van hun onderneming, en voorzag in het verminderen van de successierechten om het bescheiden gezinsvermogen te beveiligen. Vandaar ook vlijmscherpe analyses van 'arm'-makende factoren en drempels op het congres in mei 1981 over 'meer kansen voor kansarmen'.

In 1980 nam de PVV gedurende enkele maanden deel aan een driepartijenregering die vooral de staatshervorming moest zien rond te krijgen. Voor een echt liberale inbreng op sociaal-economisch vlak was de tijd te kort. Het bleef dus bij een ietwat frustrerende vingeroefening voor de echte liberale regeringsparticipatie in de loop van de Golden Eighties, van 1981 tot 1988, wanneer de opeenvolgende liberale vice-premiers De Clercq en Verhofstadt de economie in dit land eindelijk radicaal moderne en creatieve vrijemarkt-toetsen gaven, terwijl andere PVV-excellenties als Herman De Croo, Karel Poma en Patrick Dewael deze idee concreet gestalte gaven, resp. in de

federale en de Vlaamse regering, op gevoelige terreinen zoals verkeerswezen, cultuur en media. De Clercq was in 1985 uit de regering vertrokken, maar zette zijn liberale taak verder door van dan af, als briljant Europees commissaris, de Europese regering een forse liberale signatuur te verlenen.

Daarna begon voor de liberalen een lange tocht door de woestijn van de oppositie. Ideologische congressen tekenden in 1989 en 1990 nog scherper de contouren van het radicaal liberalisme. En Guy Verhofstadt produceerde tussen 1991 en 1994 niet minder dan drie Burgermanifesten. Een en ander was de basis voor een grondige operatie, onder impuls van Guy Verhofstadt, ter verbreding van de politieke basis van het politiek liberalisme, door gelijkgestemden in andere partijen of van buiten de klassieke politieke milieus te inviteren een nieuwe formatie te vervoegen, die onder de naam VLD op 12 november 1992 effectief boven de doopvont werd gehouden. Congressen over Burgerdemocratie, in 1993, en over de hervorming van de sociale zekerheid, in 1994, verdiepten de ideologische basis van de nieuwe partij. De Europese verkiezingen van juni 1994 en de wetgevende van mei 1995 vielen, tegen alle voorspellingen en verwachtingen in, tegen, en de voor het Belgisch parlement behaalde 20,8 % was ontoereikend om de meerderheid van CVP en socialisten te breken, en de deelname aan de regering te forceren. Guy Verhofstadt trok zich ontgoocheld terug. Herman De Croo, in tal van opzichten zijn tegenspeler in het leggen van ideologische accenten, volgde hem op 19 september 1995 op aan het hoofd van de partij.

W. Prevenier. Vijfentwintig jaar Vlaamse liberalen (3)

Ideologische waaier: rijkdom of ingebouwde zelfvernietiging?

Toen in 1995 Herman De Croo tot partijvoorzitter werd verkozen met 49,4 % der stemmen, met een programma dat, op zijn zachtst gezegd, kritische voetnoten had geplaatst bij diverse facetten van het radicale geweld van de voorafgaande jaren, leek het alsof de jonge VLD wel in twee blokken was uiteengevallen, want medestanders of geestverwanten van de zich toen nog terugtrekkende Verhofstadt hadden toch ook heel wat stemmen gehaald. Het leek zelfs in 1995 alsof de partijleden moesten kiezen, en gekozen hadden tussen twee opties, respectievelijk pro of contra radicalisme.

Indien men de meningsverschillen binnen de Vlaamse liberale familie vóór en na de stichting van de VLD overschouwt, *lijkt* het inderdaad wel op een wit-zwart verhaal, van of-of, van een aantal dichotomieën, om het eens met een duur woord te formuleren.

Waar zitten de opties? Ik maak gemakshalve, simplifiërend en dus onvoldoende nuancerend, een aantal in de wandelgangen circulerende tegenstellingen. Kan de breedtenkendheid tegenover verruimers die vanuit een niet-liberale achtergrond of andere partijen naar de VLD komen niet groot genoeg zijn, *of* komt door die inbreng de vrijzinnige component van het liberalisme al te zeer in het gedrang? Is de vrijemarkt nu al vrij genoeg, de staat reeds voldoende ontvet, *of* leidt het accentueren van het sociaal liberalisme fataal tot het vermaledijde dooreenhaspelen van politiek en corporatistisch ingestelde vakbonden en andere netwerken? Moet onderwijs de hoogste competitiviteit nastreven en een intellectuele elite maximaal ver over de streep trekken, naar Amerikaans en naar Cambridge recept, *of* moet het in de eerste plaats de half- en de minder-getalenteerden stimuleren, in de optimistische lijn van de Verlichting en van de liberalen der 19de eeuw met cultuur en onderwijs als speerpunt van liberale emancipatie van de massa? Primeert in de houding tegenover vreemdelingen in de samenleving de sociaal-economische logica van het beperken der immigratie, *of* het tolerante cosmopolitisme in de traditie van de door liberalen uitgedachte mensenrechten?

De aandachtige toehoorder zal de milde ironie niet zijn ontgaan waarmee ik telkens twee opties tegenover elkaar stelde, alsof u voor een van beide moet kiezen, terwijl er toch voor beide stellingen redelijke argumenten aan te voeren zijn. Ik ironiseer echter allerminst over de fundamentele betekenis en de intrinsieke waarde van elk der vermelde ideologische strijdpunten. Eigenlijk bedoel ik dat het misschien niet onverstandig is precies uit elk van de tegenstrijdige thesen de beste ideologische ingrediënten te puren. Bepaald niet om een onduidelijk allegaartje te

brouwen. Eclecticisme laat toe twee cruciale karakteristieken te eerbiedigen die het liberalisme zo prachtig kleuren: genuanceerd denken en individuele eigenzinnigheid.

W. Prevenier. Vijftewintig jaar Vlaamse liberalen (4)

Het heropnemen van liberale draden tussen 1972 en 1997

Wanneer ik de jaren 1972-1997 overschouw ben ik telkens opnieuw verrast door de ongemene densiteit en de onwaarschijnlijke vinnigheid waarmee binnen de Vlaamse liberale familie een permanente discussie binnen de partijkaders én dialoog met de kiezers wordt gevoerd. En ik ben daarbij danig gecharmeerd door het non-conformisme en de non-nonsense waarmee men dat denkwerk verricht, telkens weer vertrekkend van de liberale uitgangspunten, lerend uit en inspeland op de ervaring. Zonder de bronnen van het liberalisme te vergeten en te verraden.

In de jaren 1972-77, onder impuls van voorzitter Grootjans, stond het optimistisch vertrouwen in onderwijs en cultuur centraal. Talentrijke, maar economisch zwakkere, individuen moet men kansen bieden om op te stijgen en te emanciperen. Het was ook logisch dat in die dagen de PVV (met het Willemsfonds en met het LVV) een centrale rol speelden in de realisatie van de cultuur-autonomie. Dit moest dan wel gepaard gaan met de opbouw van een *open society*, gegarandeerd door een Cultuurpact, dat bedoeld was om de CVP-staat te counteren, met wat dat inhield aan het opdringen van ethische christelijke eenzijdigheid en censuur-mentaliteit. In dezelfde lijn lag ook de progressiviteit van het Blankenbergs congres van 1972, dat de ethische problemen met *open mind* aanpakte, met begrip voor alternatieve vormen van samenleven van partners, voor homofilie en voor abortus, voor bescherming van de privacy en van het milieu. Het waren nieuwe, frisse accenten, hoezeer ook conform aan de aloude tolerante vrijzinnige stroming in de liberale familie. Grootjans wist maar al te best dat dit progressisme tegen de haren streek van de aloude generatie in de partij, maar hij zette door, in eenklank met nieuwe en jongere kiezers.

In de jaren 1977-1985 zorgde, onder voorzitter Willy De Clercq, later onder Guy Verhofstadt, de dialoog tussen oudere en jongere generaties in de PVV voor een wel heel ingrijpend *aggiornamento*, de mutatie van Kortrijk 1979. Ontvetting van de staat, beloning van de prestatie van het individu in een vrijemarkteconomie, staan thans centraal. De wortels van dit radicalisme liggen in een boekenkast, volgeschreven door liberale ideologen en economen, maar ook in de dynamiek van de eigen liberale partij. Het *aggiornamento* van 1979 is inderdaad een weerklink van het anti-travailleisme van Omer Vanaudenhove en diens congres van oktober 1961, dat toen een hartverwarmend liberaal alternatief wou bieden voor het virulente gauchisme, dat in de felle stakingen tegen de eenheidswet vooral in het Wallonië van vakbondsleider Renard opborrelde. Het kende een eerste revival onder het voorzitterschap van Frans Grootjans op diens congres onder het motto 'Een vermageringskuur voor de staat?' (weliswaar nog met een vraagteken). Grootjans zette zich toen af tegen het conservatisme van de sociale partners, zowel de syndicaten als de patroonsorganisaties, vermolmd in hun overlegstructuren en aldus gekant tegen economische vernieuwing, en die in hun interne structuren nauwelijks inspraak van hun leden dulden. Participatie-democratie stelde Grootjans in de plaats, en u merkt al waar we dit later nog zullen horen. De strategie van voorzitter De Clercq bood, in deze lijn, vanaf 1977 een alternatief voor het opkomend poujadisme en de anti-belastingpartijen die toen als eendagsvliegen opdoken, door een filosofie voor te stellen van sociaal verantwoorde hervorming van de fiscaliteit. Sociale rechtvaardigheid is, stelde De Clercq, enkel mogelijk dankzij het 'liberale tweespan, economische democratie én politieke democratie'. Maar op het congres van Kortrijk in 1979 radicaliseerden de PVV-jongeren, aangevoerd door Guy Verhofstadt, het reeds opgestarte anti-etatisme en anti-collectivisme, door de vrijemarkt-idee door te trekken tot in de culturele sector, met het doorbreken van het monopolie van de openbare omroep, met het inschakelen van referenda in de politieke besluitvorming en zelfs met het kritisch doorlichten van de sociale zekerheid. Deze thesen vormden het logische eindstation van de geschetste evolutie vanaf de winter 1960-61. Ze waren tevens de kiem van wat komen zal in een derde fase. Het verdient aangestipt te worden dat het dubbel spoor, radicaal en sociaal liberalisme, ook na 1979 niet werd verlaten, zoals het congressthema van 1981 illustreert: 'Meer kansen voor kansarmen' (zonder vraagteken dit keer).

De derde fase 1985-1997 kende drie voorzitters (Annemie Neyts, Guy Verhofstadt en Herman De Croo), tenminste drie sensibiliteiten (of zo men wil stromingen) binnen de partij, in elk geval drie Burgermanifesten. Maar niets daarvan valt samen. Indien ik hen zou interviewen, zouden ze zich allicht alle drie schatplichtig verklaren aan zowel de radicale als de sociale trend, en zonder twijfel zouden ze me nog wel meer navelstrengen opsommen die hen met het rijke liberale verleden verbinden. Het zal dus wel een kwestie van dosering der ingrediënten zijn. Maar uiteindelijk toch ook van onderling verschillende persoonlijkheden, en dus toch van accenten in de ideologische prioriteiten.

Op het vlak van de principes ging het Vlaams liberalisme in deze fase mijlen ver in het radicalisme dan ooit: het Gentse congres van 1985 stelde privatiseringen voor bij de vleet, van post tot spoorwegen, beperking van de personenbelasting van 50 % en een bijgestuurde sociale zekerheid. Het congres van 1990 stelde de automatische koppeling van index en loon in vraag, wilde de werkloosheidsvergoeding beperken in de tijd en de verzekerden in grotere mate zelf laten instaan voor hun sociale zekerheid. Het radicalisme van dit platform, zelfs nadat het terminologisch werd genuanceerd op het congres van Hasselt in 1994, voorbereid door Pierre Chevalier, joeg syndicaten en mutualiteiten de gordijnen in, maar ook een deel van de eigen liberale achterban. De verkiezingen van 1994 en 1995 brachten weliswaar lichte winst voor de partij, maar niet de verhoopde en voorspelde forse doorbraak. Het is nog te vroeg om te beslissen of de verklaring hiervoor essentieel ligt in de al te korte incubatietijd voor deze nieuwe ideeën, dan wel in de meer fundamentele onaangepastheid aan de sociale weefsels en de mentale tradities van het Belgische en Vlaamse politieke leven.

Intussen voltrok zich, op de tonen van Verhofstadts drie Burgermanifesten, een intellectueel avontuur zonder voorgaande, een nog ambitieuzer proces. Het eerste Manifest (1991) vertrekt van de vaststelling dat er een gevaarlijke kloof is gegroeid tussen burger en politiek. Om de betrokkenheid te herstellen wordt gepleit voor het invoeren van referenda en het afschaffen van de kiesplicht. De idee ligt in de lijn van Grootjans' ideeën van 1972-77, die ook toen reeds vertrok van het bestaan van volwassen en zelfbewuste kiezers. De tweede component uit de toenmalige analyse van Grootjans werd eveneens geactualiseerd in 1992, namelijk diens idee van een brede centropartij. De ervaring leerde dat men met 20 % kiezers niet evident in een regering geraakt, en dat in die regering, zoals in 1981-88, zoveel compromissen nodig zijn, dat van het radicale platform niet veel overeind blijft. De creatie van de VLD in 1992 was bedoeld om die politieke landkaart te hertekenen, door te polariseren rond een liberale kern, als duidelijk alternatief voor een travaillistische tweede kern. Daartoe moesten aloude stoorzenders zoals de spanningsvelden vrijzinnig-gelovig, Vlaams-radicaal en Vlaams-gematigd, sociaal en radicaal liberalisme, definitief verstillen. Ik hoor hierin, althans voor het eerste spanningsveld, een echo van de mutatie Vanaudenhove uit 1961. Het plan van 1992 is echter aanzienlijk ambitieuzer. Zoals in 1961 werd dit proces, bij de oprichting der VLD in 1992, gevisualiseerd voor de kiezers door een operatie 'verruiming', waarbij een aantal bekende figuren uit andere partijen en horizonten overstapten naar de nieuwe koepel. De verkiezingen van 1995 hebben vooralsnog deze trend nog niet bij de kiezers te zien gegeven. Verhofstadts verruimingsidee heeft nochtans voortreffelijke adelbrieven in de liberale partijtraditie. De kritische beschouwingen terzake van huidig voorzitter De Croo en anderen evenzeer. Deze laatsten pleiten immers voor het ongeschonden vrijwaren van zowel de ethisch-progressieve als de sociaal-progressieve verworvenheden van de congressen der jaren '70, zoals die gestalte kregen in de traditie van het politiek dienstbetoon (als personalistische correctie op het dysfunctioneren van het collectieve staatsysteem), en in het ethisch pluralisme. In oktober 1996 werd door Herman De Croo en Karel De Gucht gepleit voor het opheffen van het taboe rond de bio-ethiek op een liberaal ethisch partijcongres. Het VLD-onderwijscongres van maart 1997 ligt dan weer in de lijn, zowel van de traditie der jaren '70 met de eisen tot democratisering en tot het heropstarten van de pluralistische formule, als van de radicale trend door de onderwijsmensen zelf als verantwoordelijke burgers meer inspraak in het beleid van hun school te geven.

De waaier aan zopas gepresenteerde ideeën toont de rijkdom van het Vlaams liberalisme. Er zijn ontelbare variaties op het thema. Op elk ervan kan men namen klevan. Liberale ministers brachten deelfacetten in de praktijk: Herman Vanderpoorten een humanistischer wetgeving, Karel Poma de milieuproblematiek, Willy De Clercq, Frans Grootjans en Guy Verhofstadt de financiële creativiteit, Herman De Croo de luchtvaartproblemen (waarvoor hij in het National Air and Space Museum op de Mall in Washington zopas vereeuwigd werd), Annemie Neyts het zeer liberale beginsel van de persoonsgebonden materies in het communautaire dossier en een liberaal onderwijsbeleid, Patrick Dewael een liberaal cultuurbeleid, met name via het doorbreken van het omroepmonopolie.

W. Prevenier. Vijfentwintig jaar Vlaamse liberalen (5)

Plooien voor de tijdsgeest?

Ging het in dit verhaal van 25jaar Vlaamse liberalen in essentie om het involgen van modetrends, om het (her)opnemen van liberale draden, of was men eigenlijk op de tijd voorop?

Onmiskienbaar dobberden PVV en VLD, zoals alle andere partijen, in een aantal situaties fataal op de golven van de globale maatschappelijke ontwikkelingen. De ethische resoluties in Blankenberge in 1972 waren ongetwijfeld kinderen van de Golden Sixties. Frans Grootjans opperde dat in die permissive society 'het uur van het liberalisme geslagen was', zelfs, voor de duur van een enkele lente, in het communistische Praag. Het is geen toeval dat de roep om privatiseringen viel op een PVV-congres van 1985, in de climax van de yuppie-successtory. Het is een merkwaardig synchronisme dat amper één maand na de zwarte 24 november-verkiezingsdag in 1991 (toen Vlaams Blok en Rossem met al de winst gingen lopen die de PVV had kunnen halen), Verhofstadt zijn plan tot hertekening van het politieke landschap voorstelde.

Het is niet telkens zo geweest, en vaak was men juist niet in diapason met het omringend tijdsgewricht. In 1977 had Grootjans te vroeg gelijk met zijn centrum-idee. Zijn vertrouwen in de 'intelligente kiezer' werd dan ook beschaamd in de verkiezingen van 1977. Verhofstadt was avant-garde met zijn manifest in januari 1991, en kreeg nog geen gelijk van de kiezer in november van dat jaar. 'De staat tegen de burger' van Grootjans in de jaren '70 en de privatiseringsvisie van Herman De Croo op de verkeersproblemen in de jaren '80 leverden toen nog geen applaus op, wel in 1997. 'De overheid dichterbij de burger': Verhofstadt was er te vroeg mee in 1992. Maar in 1997 maakt hij deze nieuwe politieke cultuur waar in zijn Ruanda-commissie, zoals liberaal Verwilghen het doet in zijn parlementaire commissie. De schijnbaar te vroege *statements* (want ideologen zijn altijd ongeduldig) in de jaren '70 en '80 waren alvast geen 'plooien voor de tijdsgeest'. Ze waren eerder 'plooien van de tijdsgeest'. Maar dat kan je pas achteraf bewijzen.

W. Prevenier. Vijfentwintig jaar Vlaamse liberalen (6)

De opties van morgen

Geen paniek. Ik zal niet aan futurologie doen. Historici kunnen de logica van het verloop van een proces goed uitleggen, nadat het is afgelopen. Toch zijn er twee kwesties die liberale politici vandaag stellig fascineren: 1. Moet de partij participeren of niet aan de eerstvolgende regering, en tegen welke prijs? 2. Haalt de ene, unitaire VLD het jaar 2000?

Een partij heeft de logische behoefte om aan de effectieve machtsuitoefening in een regering te participeren, omdat ze denkt zo haar ideeën maximaal te kunnen realiseren. In de 25 jaren van 1972 tot 1997 hebben de Vlaamse liberalen slechts 10 jaar en negen maanden in de nationale regering gezeten. Verkiezingssucces leidt overigens niet gegarandeerd tot regeringsdeelname. Na de behoorlijke uitslag van 1991 mocht de PVV wel een formateur leveren, maar tot een kabinet met liberalen kwam het niet.

Hoe lukt het dan wel? Overlopen van de voorbije decennia leert dat er strategische en tactische elementen in het spel zijn. Om aanspraak te kunnen maken moet er, op lange termijn, een duidelijke credibiliteit bij het publiek bestaan. De liberalen hebben tot nog toe twee maal een echt significante sprong voorwaarts gemaakt, waarbij kennelijk een belangrijk segment kiezers haar vroegere partij opgaf. Men bereikte tweemaal structureel een nieuwe hoogvlakte, waarop men dan langere tijd bleef zitten. Eerst in 1965, toen de PVV sprong van 11,6 naar 16,6 %: dat was de

operatie verruiming naar gelovigen. De tweede maal in 1981, toen met 21,1 (komende van 17,2) de magische 20 %-grens werd doorbroken : dat was gevolg van het antitravallistische, radicale programma van Kortrijk 1979. Dit bereiken van een hoger platform en de kracht van het signaal hebben in de twee gevallen (zij het in 1965 met lichte vertraging) tot regeringsdeelname geleid. Men mag dus aannemen dat de VLD-verruiming in 1992 hetzelfde effect van regeringsdeelname had kunnen sorteren, indien ze nadrukkelijker impact had gehad op de verkiezingen van mei 1995. De 20,8 % van 1995 lag echter niet boven, maar lichtjes onder het niveau van 1981, en in elk geval was niet het verwachte derde hogere platform gehaald.

Toch moet men zich niet blind staren op die platforms. Er zijn ook regeringsdeelnames geweest zonder voorafgaand spectaculair electoraal succes. Er moet dus een paringsdans bestaan op basis van een andere techniek van verleiding, waarbij de wet der getallen minder sterk is, en vervangen wordt door de overtuigingskracht van goede connecties met sleutelfiguren in andere partijen. Het lijkt me logisch dat die affiniteiten niet plots kunnen geboren worden na de verkiezingen. Ik heb de indruk dat vorige geslaagde casussen berustten op goed en lang bij voorbaat voorbereide contacten, met veel diplomatie en zelfs een dosis handigheid. Een veel moeilijker vraag is of ook de formulering van het partijprogramma zich moet aanpassen om de slaagkansen realistischer te maken? Hoe dogmatisch mag ze zijn, om toch de deur van negotiatie met de ideologische overzijde open te houden? Puristen willen uiteraard pure wijn schenken. Pragmatici denken beter te weten. Misschien is het redelijk te stellen dat het programma radicaal mag zijn, maar slechts zo radicaal dat er een pakket *Realpolitik* insteekt dat verzoenbaar is met een deel van het platform van ten minste een der andere grote politieke families. Moet een liberale maagd wel 100 % maagd zijn om in het huwelijk te stappen? Of, om een beeld te hanteren dat de actuele voorzitter nog meer zal behagen, kan een 'cavalier seul pur sang' wel een regering vormen?

Haalt de unitaire Vlaams liberale partij de eeuwwisseling, of valt ze uiteen in twee partijen? In de internationale context komen beide formules voor. In Nederland bestaan sinds drie decennia twee liberale partijen, gemakshalve met links en rechts-liberaal aangeduid, D66 en VVD. In Frankrijk eveneens met de MRG en de Giscardisten. In Duitsland zitten de twee stromingen broederlijk binnen de ene FDP. Het heeft die FDP geen windeleren gelegd: sinds Wereldoorlog II zijn ze bijna continu in de regering, beurtelings in coalitie met de christelijke en de socialistische partij, wat precies mogelijk is door haar interne pluralistische samenstelling. In Frankrijk hadden de links-liberalen enkel in 'linkse' regeringen ministers, de rechts-liberalen enkel in coalities met Gaullisten. In Nederland zijn alle combinaties al voorgekomen, en zitten de twee liberale zusters nu zelfs samen in een paarse coalitie. De eenheid van de liberale partij in Vlaanderen is *niet* in gevaar zolang een groot deel van de liberale parlementairen en kiezers zich terugvinden in het globaal partijprogramma, zolang dit programma de fundamentele facetten van de liberale traditie, die daarnet in mijn terugblik aan de orde waren, maar respecteert.

W. Prevenier. Vijftwintig jaar Vlaamse liberalen (7)

Tot besluit

In dit perspectief van intern liberaal pluralisme besluit ik met een citaat van past-president Frans Grootjans, uit een toespraak door hem gehouden in een ander casino aan deze kust, precies tien jaar geleden. Zijn woord is onverdacht, want hij is al lang opgenomen in de galerij der onsterfelijke liberalen. Naar mijn smaak is hij tegelijk de meest afstandelijke en de meest geëngageerde liberale ideoloog in Vlaanderen. Hij zag toen in 1987, na vijftien jaar Vlaamse PVV, wel degelijk een toekomst voor de ene partij, en meende dat ze "door trouw te blijven aan haar verdraagzaamheid op levensbeschouwelijk vlak, zal uitgroeien tot de politieke verzamelplaats van al die Vlamingen die, vertrouwend op de bevruchtende werking van een sociaal geïnspireerde markteconomie, toch ook gesteld zijn op een open samenleving". Voor wie goed tellen kan, zijn dat drie ideologische componenten, die duidelijk niet onverzoenbaar zijn gebleken.

Walter Prevenier.

**OVERZICHT VAN DE REGERINGEN EN VAN DE VLAAMS-LIBERALE REGERINGSDEELNAME
VANAF 1972**

Eyskens-Cools (CVP/PSC, BSP/PSB) 21.01.1972-26.01.1973

Leburton (BSP/PSB, CVP/PSC, PVV/PLP) 26.01.1973-25.04.1974

Willy De Clercq (Vice-eerste minister, minister van Financiën en Buitenlandse handel)
Herman Vanderpoorten (minister van Justitie)
André Kempinaire (staatssecretaris van Buitenlandse handel)
Jos Daems (staatssecretaris van PTT).

Tindemans-De Clercq (CVP/PSC, PVV/PLP) 25.04.1974-11.06.1974
Tindemans-De Clercq (CVP/PSC, PVV/PLP) (CVP/PSC, PVV/PLP, RW) 11.06.1974-03.06.1977

Willy De Clercq (minister van Financiën)
Herman Vanderpoorten (minister van Justitie)
Herman De Croo (minister van Nationale Opvoeding)
André Kempinaire (minister van Openbaar Ambt)
August De Winter (staatssecretaris van Brusselse streekeconomie)
Karel Poma (staatssecretaris van Leefmilieu)
Louis D'Haeseleer (staatssecretaris van Openbaar ambt).

Tindemans (CVP/PSC, PS/SP, VU, FDF) 03.06.1977-20.10.1978

Vanden Boeynants (CVP/PSC, PS/SP, VU, FDF) 20.10.1978-03.04.1979

Martens I (CVP/PSC, PS/SP, FDF) 03.04.1979-23.01.1980

Martens II (CVP/PSC, PS/SP) 23.01.1980-18.05.1980

Martens III (CVP/PSC, PS/SP, PVV/PRL) 18.05.1980-22.10.1980

Herman Vanderpoorten (Vice-eerste minister, minister van Justitie en de Hervorming der Instellingen)
Herman De Croo (minister van PTT en Pensioenen)
André Kempinaire (minister van de Vlaamse Gemeenschap)
Lucienne Herman-Michielsens (staatssecretaris van Vlaamse Gemeenschap)
August De Winter (staatssecretaris van het Brussels Gewest).

Martens IV (CVP/PSC, PS/SP) 22.10.1980-06.04.1981

Eyskens (CVP/PSC, PS/SP) 06.04.1981-17.12.1981

Martens - Gol V (CVP/PSC, PVV/PRL) 17.12.1981-28.11.1985

* *Federale regering* (CVP/PSC, PVV/PRL) :

Willy De Clercq (Vice-eerste minister, minister van Financiën en Buitenlandse handel, tot 05.01.1985)

Frans Grootjans (vanaf 05.01.1985, Vice-eerste minister, minister van Financiën, Buitenlandse handel, Middenstand)

Herman De Croo (minister van Verkeerswezen en PTT)

Freddy Vreven (minister van Defensie)
André Kempinaire (staatssecretaris van Buitenlandse handel)
Louis Walt Niel (staatssecretaris van Openbaar Ambt)
Annemie Neyts-Uyttebroeck (staatssecretaris van het Brussels Gewest)
* *Vlaamse Executieve* (CVP, PVV, SP, VU) :
Karel Poma (minister van Cultuur)
Jacky Buchmann (minister van Huisvesting).

Martens - Gol VI (CVP/PSC, PVV/PRL) 28.11.1985-21.10.1987
Martens-Gol VII (CVP/PSC, PVV/PRL) 21.10.1987-09.05.1988

* *Federale regering* (CVP/PSC, PVV/PRL) :
Guy Verhofstadt (Vice-eerste minister, minister van Begroting, Wetenschapsbeleid en het Plan)
Herman De Croo (minister van Verkeerswezen en Buitenlandse handel)
Jacky Buchmann (minister van Middenstand)
André Kempinaire (staatssecretaris van Ontwikkelingssamenwerking)
Jan Bascour (staatssecretaris van het Brussels Gewest)
Louis Bril (staatssecretaris van Openbaar ambt)
* *Vlaamse Executieve* (CVP, PVV) :
Louis Walt Niel (Vice-voorzitter, minister van Financiën en Begroting)
Jean Pede (minister van Binnenlandse aangelegenheden en Ruimtelijke ordening)
Patrick Dewael (minister van Cultuur).

Martens VIII (CVP/PSC, SP/PS, VU) 09.05.1988-29.09.1991

* *Vlaamse Executieve* :
vanaf 03.02.1988 tot 17.10.1988 (CVP, PVV) :
Louis Walt Niel (Vice-voorzitter, minister van Financiën en Begroting)
Patrick Dewael (minister van Cultuur)
Ward Beysen (minister van Binnenlandse aangelegenheden en Ruimtelijke ordening)
Vanaf 18.10.1988 tot 29.09.1991 (CVP, SP, PVV, VU) :
Louis Walt Niel (minister van Ruimtelijke ordening en Huisvesting)
Patrick Dewael (minister van Cultuur).

Martens IX (CVP/PSC, SP/PS) 29.09.1991-07.03.1992

Dehaene I (CVP/PSC, SP/PS) 07.03.1992-23.06.1995

Dehaene II (CVP/PSC, SP/PS) 23.06.1995-12.07.1999

Guy Verhofstadt-I (VLD, SP, Agalev) 12.07.1999 - 12.07.2003

Guy Verhofstadt (Eerste minister)
Marc Verwilghen (minister van Justitie)
Jaak Gabriëls (minister van Landbouw en Middenstand tot 10.07.2001)
Rik Daems (minister van Telecommunicatie, Overheidsbedrijven en Participaties, en vanaf 10.07.2001 ook van Middenstand)
Pierre Chevalier (staatssecretaris van Buitenlandse Handel, tot 11.10.2000)
Annemie Neyts-Uyttebroeck (vanaf 11.10.2000 staatssecretaris toegevoegd aan Buitenlandse Zaken en vanaf 10.07.2001 minister toegevoegd aan Buitenlandse Zaken en belast met Landbouw).

Guy Verhofstadt-II (VLD, SPA+SPIRIT) 12.07.2003 – heden

Guy Verhofstadt (Eerste minister)
Patrick Dewael (Vice-Eerste minister, minister van Binnenlandse Zaken)
Fientje Moerman (minister van Economie, Energie, Buitenlandse Handel, Wetenschapsbeleid)
Marc Verwilghen (minister van Ontwikkelingssamenwerking)
Vincent Van Quickenborne (staatssecretaris voor Administratieve Vereenvoudiging).

Vlaamse regering

Patrick Dewael-Bart Somers (VLD, SP-SPA, AGALEV-GROEN!, VU & ID-SPIRIT) 13.07.1999 – heden

Patrick Dewael (Minister-president tot 05.06.2003 en tot 10.07.2001 ook minister van Financiën, Begroting, Buitenlands Beleid, Europese Aangelegenheden)

Bart Somers (Minister-president vanaf 11.06.2003 in opvolging van Patrick Dewael)

Jaak Gabriëls (minister van Economie, Buitenlandse Handel, Huisvesting vanaf 10.07.2001, vanaf 03.07.2002 aangevuld met Buitenlands Beleid en Europese aangelegenheden, tot 11.06.2003)

Patricia Ceysens (minister van Economie, Buitenlands Beleid, E-Government vanaf 11.06.2003, in opvolging van Jaak Gabriëls)

Marleen Vanderpoorten (minister van Onderwijs en Vorming)

Guy Vanhengel (minister van Sport, Brusselse Aangelegenheden van 03.07.2002 tot 11.06.2003)

Marino Keulen (minister van Wonen, Media, Sport vanaf 11.06.2003)

Dirk Van Mechelen (minister van Economie, Media, Ruimtelijke Ordening tot 10.7.2001, minister van Financiën, Begroting, Technologische Innovatie, Media, Ruimtelijke Ordening van 10.07.2001 tot 11.06.2003, minister van Financiën, Begroting, Technologische Innovatie, Wetenschappen, Ruimtelijke Ordening vanaf 11.06.2003).

Regering van het Brussels Hoofdstedelijk Gewest

Jacques Simonet-François de Donnée-Daniël Ducarme-Jacques Simonet (PRL-MR+FDF, VLD, SP-SPA, PS, CVP-CD&V) 14.07.1999 - heden

Annemie Neyts-Uyttebroeck (minister van Financiën, Begroting, Openbaar Ambt, Externe Betrekkingen tot 11.10.2000)

Guy Vanhengel (minister van Financiën, Begroting, Openbaar Ambt, Externe Betrekkingen vanaf 11.10.2000).