

De creatie van de ‘kieskeurige kiezer’

“Vanaf juni zal het wereldkampioenschap voetbal Duitsland beheersen” stelt de politicoloog Karl-Rudolf Korte op de nieuwjaarsbijeenkomst van het Duitsland Instituut Amsterdam op 12 januari 2006. Dit evenement zal volgens hem het beeld van Duitsland in de wereld doorslaggevend bepalen. Als het Duitsland lukt om zich als goed georganiseerd, gastvriendelijk land en internationale ontmoetingsplaats te presenteren, zal een positief beeld in herinnering blijven. Als dit niet lukt, zal dat Duitsland de komende twintig jaar achtervolgen.

door Annabelle Arntz


“2006 wordt het jaar van de internationale beslissingen”, aldus Korte. Dit in tegenstelling tot 2005, het jaar van de nationale beslissingen. Na deze onrustige fase bevindt de politiek zich in een soort rehabilitatieperiode. Korte beschrijft schertsend de foto’s die in de media zijn verschenen van glimlachende, elkaar bijna verliefd aankijkende politici die kort geleden nog elkaars politieke vijanden waren, zoals Angela Merkel (CDU) en Franz Müntefering (SPD). De politiek is volgens hem veranderd.

Vooralsnog worden kwesties die de consensus van de recent gevormde regering zouden kunnen verstoren, vermeden. In de verslaggeving over de besloten bijeenkomst op kasteel Genshagen op 9 en 10 januari 2006, waar SPD en CDU/CSU het beleid voor de komende jaren uitstippelden, ging het slechts over eten, drank en dans. Politieke items kwam Korte nauwelijks tegen.

Deze veranderingen hebben de Duitse kiezers afgedwongen, vindt Korte, die zich door het gedrag van de partijen tot ‘kieskeurige kiezers’ en ‘orientatienomaden’ hebben ontwikkeld. De kiezers laten zich moeilijk vastleggen en de politieke stemming kan binnen enkele weken omslaan. De partijen passen hun presentatie aan de opiniepeilingen aan en de kiezers brengen hun stem steeds vaker tactisch uit, waardoor vaker politieke wisselingen en geen eenduidige meerderheden ontstaan. In de meeste andere EU-landen zijn veel traditionele partijen al eerder verdwenen en lange regeringsformaties zijn daar, in vergelijking met Duitsland, al lang vanzelfsprekend. Door de verkiezingen van 2005 is Duitsland dus Europeser geworden, aldus Korte. Deze ontwikkeling in Duitsland voltrok zich langzamer door de bijzondere situatie die door de vereniging is ontstaan. Nog steeds is er een verschil tussen de kiezers in het Oosten en het Westen van Duitsland, legt de politicoloog uit. In het Oosten is er nauwelijks sprake van partijbinding. Daarom noemt Korte de kiezers in het Oosten van Duitsland Europeser dan in het Westen van Duitsland.

De charme van een anarchie

Op het nationale vlak ziet Korte een duidelijk verschil tussen de verkiezingen van 2002 en 2005. De partijen staan nu dicht bij de realiteit: niemand durft meer te zeggen dat de werkgelegenheid zal toenemen. Vroeger werden conflicten opgelost met geld, maar dit is nu niet meer mogelijk. “Dit komt het klimaat van de grote coalitie echter alleen maar ten goede”, stelt Korte.

De Bondsdagverkiezingen van 2005 die uiteindelijk tot deze grote coalitie leidden, hadden de “charme van een anarchie” merkt Korte op. De democratie schoot voor het eerst in de stress bij de deelstaatverkiezingen in Sleeswijk-Holstein, gevolgd door de verkiezing van de minister-president van deze deelstaat. Heide Simonis, de SPD-kandidaat, kon zelfs na de

vierde verkiezingsronde nog geen meerderheid behalen. Vanaf dat moment was er sprake van één lange reeks van overtredingen. Na de deelstaatverkiezingen in Noordrijn-Westfalen zeiden Schröder en Müntefering dat de Bondsdag moest worden ontbonden zonder dat zij de bondspresident informeerden. De CDU koos intussen al een kandidaat voor het kanselierschap zonder überhaupt te weten of er verkiezingen zouden komen en nadat de verkiezingsuitslagen binnen waren, weigerde de SPD het meerderheidsprincipe te erkennen.

De verkiezingsstrijd die hieraan voorafging werd door de huidige coalitiepartners SPD en CDU/CSU heel verschillend gevoerd. Terwijl Schröder bezig was met een “pathetische inhaalslag”, aldus Korte, ging Merkel van marktplein naar marktplein om de kiezer met rationele argumenten voor haar partij te winnen. Uiteindelijk werd er met deze concepten succes noch verlies bereikt. De partijen werden door de kiezers onder meer afgestraft omdat alle partijprogramma’s slechts op economische onderwerpen waren gericht. Maar de kiezer wil, zo formuleerde Korte, “minder marktwerking en meer samenhangsgevoel”.

Merkelmania

Merkel probeerde haar verkiezingsstrijd zo eerlijk mogelijk te voeren door bijvoorbeeld de verhoging van de BTW als verkiezingsthema te kiezen. Maar helaas, zo herhaalde Korte met nadruk, ontbrak de uitleg over het waarom van deze maatregelen. Merkel heeft nooit een zin over haar lippen gekregen als: “Wij verhogen de BTW om meer werkgelegenheid te creëren”. Door elementaire fouten in de CDU-campagne is slechts de indruk blijven hangen dat alles slechter zou worden. De verkiezingsstrijd was volgens Korte karakteristiek voor Merkels persoonlijkheid. Haar protestantse inborst komt in haar speeches duidelijk naar voren: geen woorden maar daden. Korte noemde haar “provocerend onpathetisch”. Door haar natuurwetenschappelijke opleiding heeft zij geleerd problemen rationeel aan te pakken en volgens het *trial- and error* principe op te lossen. Voordeel hiervan is de strategie, het nadeel is dat een eigen innerlijke kompas, die oud-kanselier Helmut Kohl bijvoorbeeld had, ontbreekt.

Het is opmerkelijk dat de twee nieuwe politieke leiders van Duitsland, Merkel en SPD-voorzitter Matthias Platzeck, beiden een Oost-Duitse, protestantse en natuurwetenschappelijke achtergrond hebben. Dit heeft een politieke stijlverandering tot gevolg, die een einde aan het doelgroepgerichte regeren van rood-groen maakt. De reacties op deze veranderingen zijn erg positief, maar “ik wil wel voor een Merkelmania waarschuwen”, zegt Korte. Interessant zijn Merkel en Platzeck vooral door hun dubbele politieke socialisatie, die zich eerst in de DDR en later in het verenigde Duitsland voltrok. Doordat Merkel weet wat vrijheid betekent, is zij in de positie het buitenlands beleid van de Verenigde Staten te bekritisieren. Misschien volgt door een verbeterde verstandhouding tussen Duitsland en Amerika wel een transatlantische stap die aan Kohls tijd aansluit. Korte verwacht van Merkels regering een solide buitenlandse politiek met bijzondere, onverwachte accenten.

Ongeduld

In de binnenlandse politiek zullen volgens Korte de machtsverhoudingen veranderen. Omdat de huidige regering bij haar aantreden al heeft aangegeven na deze periode niet door te willen gaan, is de inzet voor de volgende verkiezingen onduidelijk. Kiezers weten dan niet voor welke coalitie ze stemmen. Dat heeft ook invloed op de oppositie. Mede omdat daarin geen grote volkspartij meer vertegenwoordigd is, zal de oppositie zich naar de partijen zelf verplaatsen. Daar is ook ruimte voor, omdat de regering over een zeer grote meerderheid in het parlement beschikt. Conflicten zullen dus veel meer dan voorheen binnen partijen worden uitgevochten. Volgens Korte komt dit het debat in de politieke arena ten goede. Hij denkt

verder dat er in de aankomende regeringsperiode veranderingen in de gezondheidszorg en in het arbeidsmarktbeleid zullen worden doorgevoerd. Hoe belangrijk vooral het tweede item voor de coalitie is, maakt Korte op uit het feit dat voor de eerste keer de vice-premier ook minister van Werkgelegenheid is.

Om het hervormingsproces op gang te brengen, moet er naar conflictlijnen worden gezocht. Dat zijn volgens Korte ‘herverdeling versus marktliberalisme’, ‘meerderheid versus nieuwe minderheden en ‘aan het algemeen welzijn georiënteerde burgerlijkheid versus niet-burgerlijk populisme’. Maar daaraan voorafgaand moet er in de partijen zelf naar een maatstaf voor de eigen standpunten worden gezocht. Dit is geen economisch proces, maar een culturele prestatie. Als dit niet lukt, kunnen populistische partijen met charismatische leiders, zoals Die Linkspartei, meer toeloop krijgen. De kiezers zullen de nieuwe regering een tijdje aankijken, maar deze keer is het ongeduld veel groter. Het probleem volgens Korte is dat de kiezers slechts korte-termijn-beleid honoreren en geen grote projecten. Daarom is het voor de partijen moeilijk een nieuw fundament op te bouwen. Korte sluit met de woorden: “Democratie heeft tijd nodig”.

Prof. Dr. Karl-Rudolf Korte studeerde Politicologie, Duitse taal- en letterkunde en Pedagogiek in Mainz en Tübingen. Sinds 2002 doceert hij aan de Universität Duisburg-Essen Politicologie met als specialisatie ‘Het politieke systeem van de Bondsrepubliek Duitsland’. Sinds 2000 geeft hij leiding aan de ‘Forschungsgruppe Regieren’. Hij is door zijn boeken, televisieoptredens als deskundige tijdens de Bondsdagverkiezingen van 2005 en zijn vele onderscheidingen in Duitsland bekend.

Annabelle Arntz is medewerker voorlichting en projecten bij het Duitsland Instituut Amsterdam