

ECONOMISCHE GESCHIEDENIS

DEEL 1:
**ONTSTAAN VAN HET
HANDELSKAPITALISME
TIJDENS DE
MIDDELEEUWEN
(CA. 800 – CA. 1450)**

Hoofdstuk 1: Kwetsbaar evenwicht landbouw/bevolking

Lange opgaande fase (950-1300) + Neergaande fase (1300-1450)

Hoofdstuk 2: De ontluikende handel

Middeleeuwe stad, transcontinentale handel (1150-1300) + verval van deze handel (1300-1450)

Hoofdstuk 3: Wispelturige ontwikkeling van de nijverheid

Organisatorisch kader, delocalisatie vd stedelijke exportindustrie + reacties tegen delocalisatie

Hoofdstuk 4: Munt- en kredietwezen

Het muntstelsel + bank-en kredietwezen (ontstaan + soorten krediet)

HOOFDSTUK 1: HET KWETSBARE EVENWICHT TUSSEN BEVOLKING EN LANDBOUW

1. INLEIDING (ca. 800 – ca. 950)

1.1 Algemene context

- **Kerngebieden van de wereldeconomie rond 800?**
→ oostelijk bekken van de Middellandse zee / Midden-Oosten, India en China
- **Waarom was West-Europa een Peasant economy?**
→ zelfvoorzienend, perifere gebied met weinig handel en nijverheid, geen grote steden. Agrarische subsistentie- of overlevingseconomie met weinig specialisatie = lage reële inkomens. De ruilhandel domineert; schaarste aan muntstukken. UITZONDERING = ITALIE + MOREN
- **Relatie wereldlijk en religieus gezag?**
→ Karel De Grote zorgt voor politieke eenmaking, in 800 tot keizer gekroond = gedeeld leiderschap keizer/paus; sterk vervlochten gezagsstructuren <-> oosters depotisme (alleenheerschappij)
- **Hoe kwam feodaliteit tot stand?**
→ Middeleeuwse staatsopvatting is gebaseerd op wederzijdse persoonlijke afhankelijkheidsrelaties (eed van trouw, militaire bijstand door vazal = bescherming vd vorst). Daarnaast hebben Frankische koningen de gewoonte van te belonen met het tijdelijke gebruiksrecht (geldarme economie) → feodaliteit Karel De Grote (goed in leen = trouw aan koning) → zij lenen verder uit ...
- **Welke gevolgen hebben malthusiaanse spanningen?**
→ normaal zouden de landbouwprijzen + ontginningen de lucht in schieten, dit gebeurde niet omwille van de feodaliteit (heren + lijfeigenen gebonden aan grond). Deze malthusiaanse spanningen zorgden wel voor verzwakking vd bevolking, hierdoor kwetsbaar voor invasies en geschillen binnen de feodale driehoek zorgde voor burgeroorlogen.

1.2 Sociaaleconomische ontwikkelingen

A. Standenmaatschappij

- **Welke standen zijn er?**
→ Clerus , Adel & boeren, lijfeigenen
- **Hoe werkt deze feodaliteit eigenlijk?**
→ Grootgrondbezitter : exploitatie aan lijfeigenen voor eigen gebruik ; deel vd oogst afstaan en landen vd heer gratis bewerken : lijfeigenen zijn aan de grond gebonden (karwei).
Ook kloosters.

B. Expansie van de landbouw (vanaf 750 n.C)

- **Hoe kwam deze expansie tot stand?**
→ overgang van tweeslagstelsel naar drieslagstelsel (productiviteit stijgt) + houten karrenploeg.
- **Hoe kwam de regionale handel in Noordwest-Europa op gang?**
→ koopkracht van grootgrondbezitters + nabijheid Aken
- **Welke handel werd er gedreven?**
→ Friezen met Engeland, Scandinavië, Noord-Frankrijk en valleien Maas en Rijn : wol, leder, aardewerk, zout, honing, wapens

C. Ijzeren eeuwen (850 – 990 n.C)

- **Hoe ontwikkelt deze economische groei verder?**
→ Karolingische economische groei begint te sputteren door intens oorlogsgeweld. Intern= dynastieke twisten (centrale gezag Karolingen stort in 850 in elkaar). Extern= invallen door Vikingen vanuit het Noorden, Saracenen uit het Zuiden en Magyaren uit het Oosten. Hierdoor trekken de lokale heren de macht naar zich toe en leveren onderling strijd. Zware klappen voor de regionale handel.
- **Positieve kant ?**
→ plundering kloosters = activa (edelmetalen) in omloop
→ kloosters beginnen hierdoor te inventariseren = introductie van schriftelijke bewijsvoering bij betwistingen.

2. DE LANGE OPGAANDE FASE (950-1300)

2.1 Oorzaken van de herleving

A. Afname militair geweld vanaf einde 10^{de} eeuw

- **Externe factoren?**
 - Invallers vestigen zich in Europa : Magyaren in Hongarije, Vikingen in Normandië, delen vd Britse eilanden en Sicilië en Arabieren voeren onderling strijd.
 - Stabilisatie van Slavische volkeren = buffer voor West-Europa
 - Kruistochten vanaf 1096 tot 1250
- **Interne factoren?**
 - institutionele vernieuwingen temperen het onderlinge wapengeweld van lokale heren
 - Herstel van regionale politieke gezagsstructuren (graven Vlaanderen)
 - Kerk tilt het machtsniveau naar een hoger level
- **Hoe doet de Kerk dit?**
 - Godsvrede -> stoppen burgeroorlog
 - Canoniek recht
 - Daarmee wordt het bestuur vd kerk gemoderniseerd en gecentraliseerd + de relaties vd Kerk met de samenleving bepaald

B. Opkomst van steden

- Stadslucht maakt vrij → vlucht naar steden door boeren, heren vonden moeilijk lijfeigenen
- Horigheid brokkelt langzaam af = ontstaan van gemengd systeem : karweien worden pachtovereenkomsten en belastingen
- Door deze verbeterde levensomstandigheden stijgt de Europese bevolking ca. 1000 weer (partners leven langer + kindersterfte daalt)

2.2 De agrarische dynamiek

- **Hoe valt het elastisch aanbod van landbouwproducten te verklaren? Waarom bleef bbp stijgen?**
 - Organisatorische vooruitgang = drieslagstelsel
 - Technologische vernieuwingen = halster (paard), betere karrenploeg, windmolen,.. (middelands zeegebied geen drieslagstelsel / halster)

→ Grootschalige ontginningen van woeste gronden = initiatief van jongere zonen grootgrondbezitters en kloosterorden (Abdij Ter Duinen)

→ Emigratie als veiligheidsklep = gebieden ten oosten van de Elbe (Fläming)

- **Welke gevolgen hangen hieraan vast?**

→ Nieuwe gronden in productie : arbeidsproductiviteit stijgt + hoger productievolume

→ Stijgende reële inkomens -> vraag naar niet-agrarische producten neemt toe -> niet-agrarische bedrijvigheden nemen toe

→ Ontstaan regionale centra + steden groeien uit tot afzetmarkt voor omliggend platteland

→ landbouw wordt meer marktgericht aangezien de boeren nu zelf mogen kiezen wat ze doen

→ Prille regionale specialisatie, gebaseerd op comparatieve voordelen

2.3 Het groeiende onevenwicht tussen bevolking en landbouw in de 13^{de} eeuw

- **Oorzaken?**

→ Hoge transportkosten voor bulkgoederen, vooral over land. Gebied is beperkt in oppervlakte, ontginningen vallen stil. Alleen commerciële landbouw

→ De wet van de dalende meeropbrengsten slaat toe : hoe meer arbeidskrachten, hoe minder productief -> verdoken werkloosheid = als we een productie eenheid wegnemen, daalt de productie NIET.

- **Gevolgen?**

→ Landbouwproductie groeit steeds trager, Europese bevolking verdubbeld tussen 100 en 1300 tot ca. 75 miljoen inwoners → *MALTHUSLAANSE SPANNINGEN* (agrarische productie volstaat niet meer om de bevolking te voeden)

→ Verdoken werkloosheid in landbouw neemt toe -> urbanisatie -> neerwaartse druk op nominale lonen -> verarming van de bevolking

3. DE NEERGAANDE FASE (ca. 1300 – 1450)

3.1 Een demografische catastrofe

- **Wat was er demografisch aan de hand?**

→ Klimaatverandering : NW-europa wordt kouder & middelandse zee droger -> graanteelt verdwijnt in bepaalde delen van Scandinavië

→ Samen met misoogsten op het einde van de 13^{de} eeuw leidt dit tot de *GROTE HONGERSNOOD (1315-1317)* -> kwetsbaar voor ziekten -> pestplaag (nadien endemisch) -> 1347-1351 : 1/3 van de Europese bevolking sterft.

- **Wat zijn hier de gevolgen van?**

→ Economisch leven tot stilstand

→ Plotse omkering van de relatieve factorprijzen = Malthusiaanse spanningen verdwijnen, landbouwgronden overvloedig beschikbaar maar arbeidskrachten schaars (Dorfswüstungen ; verlaten platteland). Hierdoor en door de dalende voedselprijzen gaan de reële lonen omhoog en lijfeigenschap in Europa wordt verder afgebroken.

→ Pestepidemie leidt tot toenemende sociale polarisatie -> rijken erven van elkaar -> superrijken.

→ literatuur en iconografie zeer macaber

3.2 Moeizaam herstel in 1350-1450

- **Waarom komt het economisch herstel zeer moeizaam op gang?**

→ Zwarte demografische schok werkt verlamdend : algemeen pessimisme

→ Scherpe verandering in relatieve prijzen veroorzaakt heel wat economische aanpassingproblemen

→ Militair : 1) meer en intensere oorlogen (bv. Honderdjarige oorlog 1337-1453) 2) tactiek van de verschroeiende aarde bemoeilijkt het economisch herstel

- **Waarom meer en grootschaliger oorlogen?**

→ Economische groei en bevolkingstoename (12-13^{de} eeuw) vereisen betere openbare diensten. Economische groei veroorzaakt een verruiming van de belastbare basis ; financiering van openbare diensten is mogelijk.

→ vorstelijk centralisatieproces maakt opgang, ideologisch ondersteund door Romeins staatsidee (macht bij 1 persoon)

- Veroorzaakt opkomst van centrale administratie en territoriale staat in 13^{de} eeuw

→ aanvankelijk gebeurt de financiering van deze uitbouw uit eigen domeininkomsten, na verloop van tijd volstaat dit niet meer -> fiscaliteit op niveau van de territoriale staat.

→ zolang de economie groeit is er geen probleem, bij depressie dalen de inkomsten maar blijven de uitgaven even hoog

→ *OPLOSSING?* -> fiscale druk opvoeren? Nee dit leidt tot boerenopstanden. DUS : uitbreiding van grondgebied door 1) huwelijkspolitiek 2) militaire agressie -> kettingreactie van oorlogen + ontwrichting van openbare financiën ten koste van gewone bevolking = opstanden.

3.3 Relatieve uitzonderingen

- **Welke gebieden hebben het wel goed?**
 - Graafschap Vlaanderen/ Hertdogdom Brabant + Italië (internationaal netwerk van handels, bank- en financieuzen)
- **Waarom heeft Vlaanderen/Brabant het goed?**
 - Gedifferentieerde economische structuur = landbouw, exportgerichte lakennijverheid en overzeese handel. -> Door de Brugse haven houden secundaire en tertiaire sector goed stand -> bevolkingsverliezen aangevuld door immigratie -> graanprijzen houden beter stand.
 - graanprijzen stegen meer dan evenredig tov het aanbod = wet van Kiem
 - Agrarische vernieuwing omwille van voortdurende interactie stad-platteland = drieslagstelsel wordt aangepast ; braak verdwijnt deels of helemaal (rapen, peulvruchten en industriële gewassen) -> braak kan enkel worden uitgeschakeld door gebruik van stadsmest, daarom enkel in directe omgeving rond de steden.
 - Opkomst plattelandsnijverheid door interactie steden = in winter spinnen en weven van wol voor stedelijke markt -> aanvullend inkomen om te besteden aan stedelijke fabrikaten ; ondersteunt stedelijke economie.
- **Waarom wordt Vlaanderen/Brabant dan toch meegesleurd in de algemene economische depressie aan het begin van de 15^{de} eeuw?**
 - Stedelijke lakenindustrie gaat ten onder (1430-1440)
 - Oorlogen van Bourgondische hertog Karel De Stoute (1467-1477)
 - Graafschap Vlaanderen verstrikt in burgeroorlogen
 - economisch herstel vanaf 1490.

HOOFDSTUK 2: DE ONTLUIKENDE HANDEL

1. DE MIDELEEUWSE STAD: BAKERMAT VAN HET HANDELSKAPITALISME

1.1 Ontstaan en groei van de steden in West-Europa tijdens 10^{de} – 12^{de} eeuw.

- **Hoe ontstonden de nieuwe steden?**

→ De toename van arbeidsproductiviteit in de landbouw genereert 1) Vraageffect = niet-agrarische producten 2) Aanbodeffect = groter deel vd bevolking kan zich toeleggen op handel en nijverheid.

→ Sommige agrarische nederzettingen, gelegen op gunstige verkeersgeografische locaties ontwikkelen nijverheids- en/of handelsactiviteiten van enige omvang -> lokale/regionale centra -> Brugge, Gent, Leuven, Brussel, .. (producentenagglomeraties – Max Weber – productie m.b.v omliggende gebieden)

→ Ze ontwikkelen eigen handels- en nijverheidsdynamiek, gebaseerd op de exploitatie van schaalearde effecten

→ organiseren op regelmatige basis markten: vraag en aanbod vinden elkaar makkelijker

→ Concentratie van financieel kapitaal zorgt voor uitbouw infrastructuur (pakhuizen, sluisen,..) + stadsmuren (veiligheid) -> grondlegger van handelskapitalisme (steden)

- **Hoe herleefden de oude Romeinse steden?**

→ Keulen, Mainz, Trier -> vormen aanvankelijk consumentenagglomeraties ; produceren religieuze en administratieve diensten in ruil voor belastings-en pachtgelden -> ontwikkelen geleidelijk ook handel en nijverheid.

- **Welke gevolgen brengt deze ontwikkeling en groei met zich mee?**

→ 1. Steden groeien in bepaalde regio's van Eu uit tot een relatief autonome derde macht

- Kopen bestuurlijke en juridische autonomie af -> vastgelegd in oorkonden -> macht is onhandelbaar en deelbaar
- Stad = politiek-economische machtsfacto van belang

=typisch voor Europa

- Opkomst steden leidt tot verdere segmentatie van de macht, zodat ondernemerschap zich vrijer kan ontwikkelen
 - Teveel beperkingen in bepaald gebied? -> ondernemers kunnen uitwijken naar andere oorden
- Concurrentie tussen autonome steden en autonome vorstendommen vormt belangrijke prikkel tot innovatie

<-> China: gecentraliseerde machtsstructuur (politiek economisch religieus) : stabiliteit wordt belangrijkste doelstelling -> innovatie is bedreiging

→ 2. Ontstaan van typisch stedelijke mentaliteit

- In steden: horizontale sociale verbanden tussen juridisch gelijken <-> verticaal gestructureerde samenleving op het platteland. Contracten worden belangrijk -> creatie van specifiek juridisch kader wordt noodzakelijk
- Nood aan opgeleide juristen draagt bij tot het ontstaan van universiteiten vanaf 12^{de} eeuw ; verzamelen en doorgeven van wetenschappelijke kennis.
- Na opstanden van ambachtslieden (1300) worden sommige stadsbesturen verplicht rekeningen op te stellen van publieke inkomsten en uitgaven. Stadsbestuur moet dus een duidelijk onderscheid maken tussen publieke middelen en hun privaat patrimonium en moeten verantwoording afleggen over hun gevoerde beleid (accountability)

→ 3. Ontstaan van handelskapitalisme (commercieel kapitalisme)

- Productiemiddelen zijn particuliere eigendommen
- Markt bepaalt allocatie van productiemiddelen
- Bezitters van productiemiddelen streven naar winstmaximalisatie, waarbij de (internationale) handel het grootste winstpotentieel biedt.

1.2 De commerciële opleving

Twee afzonderlijke maritieme handelskernen in Europa: NW-Europa & Zuid-Europa

• NW-Europa?

→ Handel Friesen in 7^{de} eeuw: door dit netwerk kan het noorden in contact blijven met Engeland, Centraal-Europa en de Scandinavische wereld. In de 9^{de} eeuw nemen andere volkeren (Noren, maaslanders, Vlamingen en Brabanders) de handel over, door vijandigheden met de Noren. In de 11^{de} eeuw: Brugge is knooppunt.

→ 1000 – 1299 : Vlamingen domineren de handel in NW-Europa (Brugge)

- Engeland: ruwe wol
- Vlaanderen: lakens (wollen stoffen)
- Rijngebied/Noord-Frankrijk: wijn
- NF: graan

- Valleien van Samber en Maas: metaalproducten
- Scandinavië en Balticum (Oostzee): hout en rogge
- **Zuid-Europa?**
 - Venetië is het Europese knooppunt van handel met Byzantium en moslimwereld. Genua en Pisa volgen dat voorbeeld, zij zorgden voor veiligheid op de wateren door piraten te verdrijven.
 - via Byzantium, Levant en Zwarte Zee ook contacten met Indië en China ; zijde, specerijen, reukwaren, edelstenen, ..

2. DE GROEI VAN DE TRANSCONTINENTALE HANDEL (CA. 1150-1300)

2.1 Korte beschrijving van de handelsexpansie

- **Ontstaan Noord/Zuid as?**
 - De twee maritieme handelskernen bestaan oorspronkelijk naast elkaar maar door kruistochten vanaf 1096 komen ze met elkaar in contact. NW-Europa wil de Oosterse luxeproducten blijven gebruiken -> Italiaanse kooplieden gaan over land naar NF en Vlaanderen, Vlaamse handelaars trekken naar Italië. De 4 jaarmarkten van graafschap Champagne = convergentiepunt -> nucleus van internationale handel en betalingsverkeer. Ook in de Nederlanden en in de PO vlakte (Italië) ontstonden nadien zulke jaarmarkten.
- **Oost/West as?**
 - ZILVER: graafschap Champagne naar Centraal-Duitsland, met uitloper in Kiev. Dynamiserende factor: ontdekking zilvermijnen in toenmalige Centraal-Duitsland (Bohemen, Saksen, Tirol)
 - Zilvermijnen geven Europese economische expansie een solide monetaire basis; grote zilvermunten in aanmaak. Ook op deze as zijn Vlaamse handelaars actief wegens vroegere kolonisatie van Centraal-Europa (Fläming).
- **Groei van Europese handel?**
 - Zo krachtig dat West-Europese producten (vooral laken) ook doordringen in Midden-Oosten en Noord-Afrika. -> West-Europa realiseert tussen 1150 en 1300 een overschot op de handelsbalans met Arabische wereld.
- **Wat heeft dit te maken met het verschijnen van gouden munten in West-Europa?**

→ Arabieren vereffenen hun handelsbalanstekort met goud -> opnieuw gouden munten in West-Europa -> spelen in op de behoefte aan grotere betaalmiddelen bij een expanderende internationale handel.

2.2 Effecten van de handelsexpansie

→ Gunstige prijseffecten + inkomenseffecten

- **Gunstige prijseffecten?**

→ Substantiële daling van de transportkosten door vernieuwingen

- Halster
- Nieuwe landroutes (Alpenpassen)

→ Vermindering van de transactiekosten dankzij oprichting koopliedengilden in steden

- Hanze ; overkoepelende interstedelijke (internationale) organisaties
- Betere informatie-uitwisseling -> minder onzekerheid -> lagere prijzen

→ Prille intra- en interregionale specialisatie

- Producenten leggen zich toe op comparatieve voordelen
- Hogere efficiëntie

→ Er ontstaat een virtuous circle : prijsdalingen -> hogere reële inkomens -> meer consumptie -> toename van productie- en handelsvolume -> schaafeffecten

- **Inkomenseffecten?**

→ Eerst peasant economy -> gedeelte productiefactor arbeid onbenut

- Door opkomst (transcontinentale) handel -> creatie van nieuw aanbod en vraag. Bv: herbergen voor handelaars, zadel- en rijtuigmakers in bepaalde nederzettingen die zich ontwikkelen tot etappeplaatsen.
- Diversificatie : bv. Saksische boeren gaan tijdens de winter in zilvermijnen werken, Vlaamse boeren weven lakens -> creëert extra inkomen

→ Stedelijke expansie leidt tot groeiende urbanisatiegraad

- Transfer van arbeid in agrarische sector naar industrie/handel (hoge arbeidsproductiviteit) -> werkt inkomens verhogend

- **Op en neerwaartse bindingen?**

→ Langsheen de handelsroutes ontstond er een vraag naar bepaalde diensten/producten (herbergen, koetsen,..). Maar er was ook een nieuwe kolonisatiegolf, hierdoor kwam men

weer in contact met nieuwe producten= nieuw aanbod van goederen die verhandeld kunnen worden. Dit is FRONTIER DEVELOPMENT die uitging van de meest ontwikkelde gebieden. Bv. Spanje: Moren verdreven, verdwijning slaven in Oost-Europa.

2.3 Besluit

Ontstaan steden + ontwikkeling NZ-as en OW-as = specifieke economische identiteit voor Europa.

Kern van Europa ondergaat een substantiële uitbreiding:

- Oosten: West-Slavische volkeren + Hongaren in Europese cultuur
- Noorden: idem Scandinavische wereld
- Zuiden: Iberische schiereiland wordt heroverd (reconquista)
→ Latijnse Westen

Eerste buiten-Europese expansie:

- Kruistochten
- Ontdekkingsreizen naar Oost-Azië (Marco Polo -> eind 13^{de} eeuw)

3. VERVAL VAN DE TRANSCONTINENTALE HANDEL (1300-1450)

3.1 Oorzaken verval overlandhandel

→ Noord-Zuid as raakt in verval + Oost-West as desintegreert

- **Noord-Zuid as?**

→ Champagne verliest eind 13^{de} eeuw neutraliteit -> ingelijfd door Franse koning met restrictieve handelspolitiek tegen Vlamingen en fiscale druk fors opdrijft.

→ Onveiligheid in 14^{de}-15^{de} eeuw stijgt ; wapengeweld

→ Vraag in Continentaal-Europa daalt ; depressie + scherpe bevolkingsdaling

→ Alternatieve route -> eind 13^{de} eeuw Italianen rechtstreekse zeeverbinding met Noordzeegebied via Gibraltar (straathandel)

- **Oost-West as desintegreert**

→ Uitputting zilvermijnen in Centraal-Europa

→ Wapengeweld door Mongolen (1240-1350, 1400)

3.2 De maritieme handel bloeit verder

- **Waarom bloeit ze?**
 - Opkomst van de Duitse Hanze:
 - De Engelse export
 - Italiaanse maritieme expansie in Noordwest-Europa
 - Brugge : het maritieme knooppunt van Noordwest-Europa
 - Door opkomst Mongolen tot aan Zwarte Zee was handel met Noord-Europa niet meer mogelijk, focus op Engeland en Vlaanderen.
- **Duitse Hanze?**
 - Groepering Duitse/Baltische kooplieden uit belangrijke handelssteden (midden 12^{de} eeuw), actief in Oostzeegebied, in 13^{de} eeuw expansie richting Noordzee, dankzij nieuw scheepstype (kogge, 200 ton laadvermogen) -> graanhandel. Brugge werd zo ook het knooppunt tussen Italië en de Hanze
- **Engelse export?**
 - Aanvankelijk ruwe wol, gilde van wolhandelaars doen aan kartelvorming. Daalt de prijs, vermindert de gilde het aanbod door voorraadvorming. Neemt de vraag snel toe, worden de voorraden opnieuw afgebouwd. Voordeel= maar één (zware) heffing. Export geconcentreerd in één handelsplaats, vanaf 1363 Calais.
- **Italiaanse maritieme expansie?**
 - 1. Technologische vooruitgang = grotere/betere schepen (450 ton) + Plaatsbepaling (kompas, portolaankaarten, astrolabium)
 - 2. Institutionele vernieuwingen = nieuwe financiële technieken, commerciële technieken (nemen Vlaamse handel over), van actieve naar passieve handel!
- **Wat is passieve handel?**
 - Koopman is sedentair, gevestigd in belangrijk handelscentrum. Hij besteedt het vervoer uit.
- **Hoe ontstond dan de koopmanbankier?**
 - Via drukke briefwisseling onderhoudt hij contacten met permanente vertegenwoordigers in andere steden. Leidt tot oprichting van privékoerierdiensten. De tijd die hij bespaart kan hij gebruiken voor ontwikkeling van financiële activiteiten (kopen/verkoop van wisselbrieven). Dankzij dit netwerk is er voldoende informatie om te speculeren op wisselkoersen → koopmanbankier ontstaat.

- **Compagnie? Wat? Ontstaan?**

→ Sommige koopliedenbankiers breiden hun kapitaalbasis uit door uitgifte van aandelen die recht geven op een proportioneel deel van de winst = compagnie (cum pane = samen brood eten) ; alle vennoten zijn met hun vermogen onbeperkt aansprakelijk. Een aantal compagnies groeien uit tot grootschalige bankiers-en handelsfirma's ; machtsbasis van heerszuchtige geslachten, zoals de Medici en Datini in 15^{de} eeuw, Firenze. De grootste compagnieën tellen verschillende bedrijven voor productie (laken en zijde) , handel en bankzaken. Eind 15^{de} eeuw krijgen ze zelfstandige status, zodat problemen in één filiaal niet het gehele concern in moeilijkheid brengen.

- **Wat verhandelen de Italianen?**

→ Naar Noorden : wijn, olijfolie, zijde, glas en specerijen, natuurlijke verfstoffen (verven lakens)

→ Naar Zuiden: Engelse wol en lakens, Vlaamse laken en graan uit N-F.

- **Rol van Brugge?**

→ Belangrijkste kantoor van Duitse Hanze, belangrijkste NW-Europese residentie van Italiaanse handelaars en firma's. Neemt in zekere zin vroegere rol van Champagne over.

3.3 Evaluatie

A. Bloei maritieme handel kan achteruitgang transcontinentale handel NIET compenseren

B. Groeiende sociale polarisering

C. Afvloeit van zilver

A : Maritieme handel = "économie du pourtour" (Fernand Braudel)

Gunstige economische effecten blijven grotendeels beperkt tot kustgebieden

Continentaal Europa; economische depressie 14-15^{de} eeuw ; sporen; niet te herstellen door maritieme handel.

B: Erfenissen

Inkomen uit de handel is geconcentreerd bij enkele rijke Italiaanse families in 14^{de}-15^{de} E

Maritieme handel is veel kapitaalintensiever = perifeer verschijnsel

Stedelingen gingen terug naar platteland = lagere inkomens

C: Gevolg van sociale polarisatie! -> meer vraag naar luxegoederen uit Midden-Oosten : deficit op de handelsbalans -> zilver naar Arabische wereld -> mijnen uitgeput + door oorlogen veel oppotting -> ernstig tekort aan muntmetaal in Europa ; deflatoir effect op Europese economie -> depressie nog dieper. Dit gebeurt op een ogenblik dat Europese territoriale staten veel geld nodig hebben voor oorlogen -> nood aan munten (famine monétaire) -> devalueren de munt (verminderd metaal) -> seigneuriage -> kettingreactie van devaluaties -> monetaire chaos in Europa; verergerd economisch leven.

HOOFDSTUK 3: DE WISPELTURIGE ONTWIKKELING VAN DE NIJVERHEID

1. HET ORGANISATORISCHE KADER

Bij de opkomst en ontwikkeling van steden was het realiseren van schaafeffecten cruciaal.

- **Wat betekende dit concreet voor de industriële dimensie?**
 - 1. Efficiëntere aanvoer van grondstoffen : vb. Vlaamse wolnijverheid : eerst wol uit Vlaamse polderstreek(matige kwaliteit) -> wol uit Engeland vanaf 1100 ; goedkoper, betere kwaliteit en meer gedifferentieerde wolsoorten. Vanaf 15^{de} eeuw zelfs uit Spanje
 - 2. Systematische arbeidsverdeling en arbeidsspecialisatie mogelijk door concentratie van arbeid -> externe schaafeffecten via thuisarbeid of kleine ateliers. Bv. Vlaamse textielnijverheid (spinnen, weven, verven) -> hogere arbeidsproductiviteit = lagere prijzen -> betere kwaliteit van eindproducten.
- **Verband met Smithian growth?**
 - Belangrijke concurrentievoordelen ; via interactief proces export op grote schaal mogelijk (Smithian growth -> flexibele specialisatie)

2. DE VOORTDURENDE DELOCALISATIE VAN DE STEDELIJKE EXPORTINDUSTRIE

2.1 Typisch voorbeeld: de wolnijverheid

Grootste industrietak in Europa tot omstreeks 1800. Vanaf 11^{de} eeuw regionale specialisatie rond twee polen: NW-Europa en Noord-Italië -> handelskapitalisme ondersteunt industriële ontwikkeling en vice versa! In die exportgerichte polen: voortdurende delocalisatie.

- **Delocalisatie in NW-Europa? Chronische volgorde?**

→ 11^{de}-12^{de} eeuw in Noord-Frankrijk; Amien, Reims, Saint-Quentin

→ 13^{de} eeuw: wolnijverheid verhuist naar graafschap Vlaanderen: Gent, Brugge, Doornik, Ieper en Rijsel

→ Begin 14^{de} eeuw: Hertogdom Brabant; Mechelen, Brussel, Leuven. Vanaf late 13^{de} eeuw gelijktijdig een beweging van grote naar kleine steden (Lier, Herentals) en uiteindelijk naar omliggende platteland.

→ 15^{de} eeuw naar graafschap Holland en over het Kanaal naar Engeland; in de Zuidelijke Nederlanden na 1450 enkel nog rurale nijverheid in de Antwerpse Kempen en vooral in Hondshoote (huidig Frans-Vlaanderen)

2.2 Verklaring van de voortdurende delocalisatie

- **Waarom delocaliseerde de stedelijke exportindustrie voortdurend?**

→ Succes van exportgerichte wolnijverheid is gebaseerd op verregeande arbeidsverdeling en specialisatie (daarom gelokaliseerd in steden) dus; geen speciale technologie, vlottend kapitaal is belangrijker dan vast kapitaal ; heel wat productiestappen zijn gemakkelijk te imiteren , zelfs voor ongeschoolden.

→ Exportgerichte steden na verloop van tijd slachtoffer van eigen succes:

- Stijging levensduurte door bevolkingsgroei (duur)
- Dit duwt nominale lonen omhoog
- Sociale onrust door massale aanwezigheid arbeiders

→ Vlaamse actieve handel stimuleert de delocalisatie ; handelaars komen in contact met plaatsen waar goedkoper geproduceerd kan worden

→ Op platteland zijn kosten lager ; minder belastingen, lagere loonkosten (kweken eigen voedsel dus tevreden met minder loon)

3. REACTIES TEGEN DELOCALISATIE

Twee soorten reacties: binnen en buiten de traditionele structuur

3.1 Reacties binnen de traditionele structuur

- **Negatieve reacties?**

→ Militaire expedities door steden tegen nijverheid op platteland (geen langdurig effect, want geen beroep op technologische kennis en fabriek worden snel heropgebouwd)

→ Juridisch verzet aantekenen tegen imitatie (sleept lang aan)

→ Stedelijk protectionisme (enkel tegen import, nog steeds smokkel/corruptie) -> helt exportpositie niet vooruit : weinig succes

→ Besparen op loonkosten door nominale lonen stabiel te houden wanneer consumptieprijzen omhoog gaan. Prijsstijgingen = rechtstreekse gevolg van muntdevaluaties in 14^{de}-15^{de} eeuw -> koopkracht arbeiders achteruit -> arbeidersopstanden (Guldensporenslag, 11 juli 1302) -> macht van kooplui in de steden wordt gebroken, arbeiders duwen loonstijgingen door. MAAR door loonstijgingen ook prijsstijgingen, niet meer concurrentieel op exportmarkt -> geen uitvoer -> werkloosheid

• **Positieve reacties?**

→ 1. Kwaliteitsverbetering door de fijnste Engelse wol te gebruiken

- Loonstijgingen verantwoord (arbeidsproductiviteit)
- Rationele beslissing omwille van sociale polarisering in 14^{de}-15^{de} eeuw (vraag naar duurste lakensoorten omhoog -> prijsinelastische vraag bij de rijken)

→ 2. Toch GEEN duurzame oplossing, want :

- Zeer afhankelijk van Engelse wol: monopoliepositie
 - Prijs opdrijven via kartelvorming
 - Hoge tolrechten op woluitvoer (100jarige oorlog financieren)
- Engeland begint ons te imiteren (oei) ; produceren en exporteren zelf lakens
 - Onbelaste uitvoer = fiscale handicap voor Vlaanderen
 - Productie op platteland : lagere kosten, geen gilden, weinig uitvoerbelasting
 - Mechaniseren ; volmolens (vet uit wol verwijderen -> in Vlaanderen door erop te trap, Engeland machines die hamers aandrijven)

→ 3. Gevolgen voor onze streken :

- 1430-1440: stedelijke lakenproductie in Vlaanderen/Brabant vd kaart geveegd

- Graafschap Vlaanderen: Engelsen kiezen Antwerpen (Brabant) als stapelmarkt (logistiek centrum) ipv Brugge (Vlaanderen) -> Vlaanderen te protectionistisch

3.2 Reacties buiten de traditionele structuur

- **Welke duurzame oplossingen werd er bedacht?**

→ diversificatie en specialisatie in de productie van hoogwaardige goederen en diensten buiten de traditionele textielsector.

- Nijverheid (luxueuze industrie) : meubels, metaal (Wallonië begon), tapijten, kleding, schilderkunst (Van Eyck, Memling,..)
- Diensten: Onderwijs (KUL 1425), geld-krediet-bankwezen, muziek (polyfonisten)

- **Hoe kon men dit realiseren?**

→1. Aanbodfactoren

- Human capital (hooggekwalificeerde arbeid in de steden)
- Hoge lonen verantwoord -> arbeidsproductiviteit -> gilden bewaken kwaliteit (Total Quality Management)

→2. Vraagfactoren

- C-Europa: depressie: weinig exportmogelijkheden
- Richtten op binnenlandse vraag, waarom? deze profiteert volop vd maritieme handel, Brugse haven (veel arbeidmogelijkheden), stimuleert de vaag naar allerlei diensten zoals hotels (Italiaanse koopmanbankiers) -> inkomens van stedelijke middengroepen blijven op peil.
- Hertogen van Bourgondië bouwen centrale instellingen uit (administratie, rechtbanken,..) ; vaste jobs, behoorlijke lonen.
 - → weelderige hofhouding werkt aanstekelijk op stedelijke elites = demonstratie-effect

- **Nuancerings? Schaduwzijde?**

→ Sociale polarisatie in de steden : verval textiel treft ongeschoolden, geschoolden vinden andere sectoren → Sociale polarisatie tussen stad en platteland; rijkdom is essentieel een stedelijk verschijnsel <-> relatieve armoede op platteland (dalende graanprijzen 1430-1440)

HOOFDSTUK 4: MUNT- EN KREDIETWEZEN

1. HET MUNTSTELSEL

1.1 Het geldsysteem van Karel De Grote +/- 800 n.C

- **Hoe zag het geldsysteem van Kdg eruit?**

→ Geünificeerd geldsysteem gebaseerd op drie munteenheden : 12delig, NIET decimaal

1 pond = 20 schellingen = 240 penningen

Libra *solidi* *Denarii*

Pond of schelling bestaat niet als muntstuk, alleen de penningen als klinkende munt -> pond en schelling zijn boekhoudkundige begrippen=rekenmunten. Bv 1 pond, 6 schellingen = 240 + (24x6) = 312 penningen neertellen. Systeem bestond in Continentaal-Europa tot de Franse Revolutie (1789) en in Engeland tot 1971.

- **Hoe zat het met de gouden munten?**

→ Waren in onze streek rond 700 grotendeels uit circulatie verdwenen (autarkie)

- Peasant economy: ruilhandel en kleine transacties ; geen behoefte aan goud

- Werden omgezet in edelsmeedwerk

1.2 Na Karel de Grote: verval en wederopstanding van het Europese muntsysteem (vanaf 850 n.C)

- **Inspraak van lokale machthebbers mbt munten na dood kdg?**

→ Vanaf 850 trekken ze de politieke macht naar zich toe, ook bevoegdheid om eigen munten te slaan -> monetaire verwarring -> lokale heersers maken van gelegenheid gebruik om hun munten te devalueren (zilvergehalte verlagen) -> kunstmatig M omhoog krijgen = MONETAIRE CHAOS

- **Waarom zijn devaluaties interessant voor lokale machthebbers?**

→ Uit eenzelfde hoeveelheid edel metaal kan je meer munten slaan -> muntproductie omhoog -> leuk voor centrale vorst omwille belasting op de muntslag (sleischat/seigneurie)

- **Hoe zorgt dit voor problemen?**

→ Eerst weinig hinder (autarkie), maar vanaf 1150 transcontinentale handel -> munten zijn geen adequaat ruilmiddel/waardemeter meer. Behoeftte aan zwaardere zilvermunten groeit -> wordt opgevangen door Centraal-Europese zilvermijnen, is eerst oké maar handel blijft continu groeien -> gouden munten noodzakelijk -> heel wat minder gewicht voor handelaars -> probleem: Europa heeft weinig goudmijnen! ?

- **Oplossing?**

→ Europa realiseert overschot op de handelsbalans met Arabische wereld; arabieren vereffenen hun negatief saldo met goud. Rond 1250 (internationale handel) begint Italië op basis van deze goudimport met het slaan van gouden munten, Frankrijk volgt korte tijd later; Vlaanderen vanaf 1300 (gulden/schilden).

- **Gevolg?**

→ Volwaardig muntsysteem met taakverdeling tussen de soorten.

- Gouden munten = transcontinentale handel
- Zilveren munten = lokale en regionale handel
- Koperen munten = pasmunt (zwart geld)

1.3 Nieuwe monetaire chaos in de 14^{de}-15^{de} eeuw -> geknoei

Centraal-Europese zilvermijnen uitgeput -> depressie 14^{de} eeuw = opnieuw geknoei

Handelsbalans met Arabische wereld wordt negatief; vereffend met europees zilver

Gevolg: Europese edelmetaalvoorraad halveert; nieuwe devaluatiespiraal.

2. HET BANK-EN KREDIETWEZEN

2.1 Ontstaan van het bankwezen -> activiteiten vd wisselaars

- **Waarom was de Middeleeuwse muntcirculatie een bonte verzameling?**

- Er circuleren veel verschillende soorten muntstukken door elkaar; ook buitenlandse
- vervalste/afgesleten muntstukken
- geen nominaal bedrag vermeld op de stukken

- **Hoe wordt dit opgelost?**

- Wisselaars brengen orde in de chaos:
- Keuren/wegen munten, primitieve brandkast
- eerste bankiers in Europa
- Reizende kooplui deponeren onnodige muntstukken bij wisselaar – schulderkenning

→ Wisselaars ontdekken dat niet alle deposito's materieel in brandkast moet zijn ; kasreserevecoëfficiënt van 30/40 % volstaat, derest wordt uitgeleend.

→ ONTSTAAN VAN *DEPOSITOGIROBANKWEZEN*

- **Wat is depositogirobankwezen?**

→ geld in bewaring laten bij wisselaars, reizen met veel geld was onveilig

→ In ruil voor deposito wordt een nieuwe rekening geopend of een bestaande gecrediteerd

→ overschrijvingen van ene rekening naar andere/giro=girare= overschrijven (Italiaans)

→ Uitlenen volgens principe van de fractionele reserve

→ Ontstaat in Italië voor 1200, 1300 in Vlaanderen

→ Brugge speelt daarop in en wordt de grootste geldmarkt van NW-Europa

- **Stedelijke depositogirobanken?**

→ 14^{de} eeuw: grote depressie

→ paniekopvragingen (pest, oorlogsdreigingen) -> wisselaars/depositogirobanken failliet want fractionele reserve volstaat niet

→ Stedelijke overheden richten stedelijke depositogirobanken op

→ Italië en Spanje

→ Later rest van Europa, maar niet in Zuidelijke Nederlanden (steeds privé = 1^{ste} teken van eigen koers tov de rest van Europa)

2.2 Soorten kredieten

= Afhankelijk van de maatschappelijke groep!

- **Middengroepen: ambachtslui, kleine handelaars?**

→ Kortlopend krediet: wisselaars/depositogirobanken

→ Langlopend krediet: rentetransactie = kopen/verkopen van renten. Rente = periodieke betaling in geld/natura, gewaarborgd door onroerend goed.

- In praktijk: rentekoper verstrekt een bepaald bedrag aan de renteverkoper. In ruil daarvoor betaalt de renteverkoper op bepaalde tijdstippen een rente aan de rentekoper.

- Omvang van de rente hangt af vd rentevoet. Rentevoet fluctueert naargelang de marktsituatie en aard vh rentecontract.

→ **Twee soorten rentecontracten :**

- Lijfrente: stopt bij overlijden

-Erfrente: vader op zoon, rentevoet is lager (minder risico), in praktijk kan je ze afkopen
rentetransactie begint te lijken op een gewone lening =

→ **Onderscheid tussen gewone lening en rentetransactie??** -> rentekoper heeft niet het recht het afgestane kapitaal vd renteverkoper terug te vorderen. Er bestaat geen direct verband tussen het verstrekte kapitaal en de omvang vd schuldaflossing. Komt door kerkelijk verbod op interestrechten. Bv. lijfrente, als rentekoper lang leeft is dit pech voor de renteverkoper

- **Het gewone volk?**

→ geen beroep op rentetransacties : geen onroerende goederen als waarborg

→ Richt zich tot Lombardentafel: ? -> (Lombardije, Italië)

- leningen tegen onderpand van kostbare voorwerpen

- Nadeel: hoge rentevoeten (40/65% per jaar) -> aanzien als woekeraars

- (ook joden verlenen pandkrediet, weggeconcoreerd door Lombarden)

→ Oplossing: stedelijke overheid ; openbare pandhuizen ; slaagt pas echt in Brussel in 1618: Berg van Barmhartigheid

- **Haute finance? (adel) De toplaag van de bevolking?**

→ Wisselbrief (succes vanaf 1300 door ontstaan passieve handel) -> schuldeiser geeft opdracht aan de schuldenaar om een bepaald bedrag uit te betalen aan een derde op een nader omschreven plaats en vastgestelde datum.

→ Voordelen vd wisselbrief?

- 1) Gemakkelijk geld overmaken zonder materieel transport (klinkende munt)

- 2) transacties doen in verschillende munten, zonder transport

-3) Kredietfunctie: interest : omzeilt kerkelijk renteverbod omwille van debiteurenrisico's en wisselkoersrisico (in praktijk beperkt omwille van goede informatienetwerken, (bv. Italiaanse bankiersfamilies : Medici werd steentrijk)

-4) Brugge wordt centrum van handel in wisselbrieven -> verhandelen/noteren wisselkoersen gebeurt in gasthof van familie Buerse (beurs). MAAR 1450 OORLOGEN VAN KAREL DE STOUTE EN LATERE BURGEROORLOGEN RUINEREN BRUGSE GELDMARKT! ANTWERPEN NEEMT ROL OVER

DEEL 2:

HANDELSKAPITALISME TIJDENS ONTWIKKELING VH MERCANTILISME (CA. 1450 – CA. 1750)

Inleiding: veranderend wereldbeeld

Renaissance en humanisme + verandering in politie/economische organisatie

Hoofdstuk 1: Bevolking en landbouw

Trage demografische groei + geringe agrarische vooruitgang

Hoofdstuk 2: Opbouw van een Atlantische handelseconomie

Nieuwe expansie handel (16^{de} E), verval transcon & medit handel (17^{de} E) + opbloei Atl. handel (17-18^{de} E)

Hoofdstuk 3: Nijverheid en het ontluikende mercantilisme

Industr. Ontwikkeling (16-17^{de} E), effecten vh mercantilisme + ontw. zware nijverheid

Hoofdstuk 4: Financieel-technische ontwikkeling

Van overvloed naar schaarste aan munstukken + Nieuwe kredietinstrumenten (zwaartepunten)

INLEIDING: EEN VERANDEREND WERELDBEELD

1. OPKOMST VAN RENAISSANCE EN HUMANISME

- **Ontstaan?**
 - Kritisch rationalisme breekt verder door:
 - empirisch onderzoek verdringt traditie en “magister dixit” -> kritisch nadenken
 - Uitvinding boekdrukkunst (Gutenberg, 1456) ; geen fouten meer in boeken
 - * Forse prijsdaling boeken: snellere verspreiding ideeën + praktische kennis
 - * Bevordert belang geleterheid ; stimuleert ontwikkeling lekenonderwijs
 - Maakt wetenschappelijke revolutie (toch nog bijgeloof) van de 16^{de} eeuw mogelijk
 - Wiskunde (Newton) Mechanica (Da Vinci) Fysica (Newton) Astronomie (Kepler)
 - Geneeskunde (Vesalius -> stelt Galenus in vraag = kritisch denken)
 - kloof technologie – wetenschap blijft groot
 - Unief: puur theorie
- **Nuancering? Schaduwzijde?**
 - Beperkt tot bovenlaag vd bevolking
 - religieus fanatisme : godsdienstoorlogen
 - heksenvervolgingen bereiken hoogtepunt 1600-1650
 - Band wetenschappelijk onderzoek en technologische ontwikkeling bestaat niet
 - heel theoretisch
 - ontwikkeling gebeurt in ambachtelijke sfeer: veel gissen en missen ; empirisch
 - pas vanaf 19^{de} eeuw verkleint de kloof

2. DE VERANDERENDE POLITIEKE EN ECONOMISCHE ORGANISATIE

2.1 Het zwaartepunt verschuift van stad naar territoriale staat

- **Waarom?**
 - 1. Politiek-ideologische evolutie
 - Romeins staatsidee nieuw impuls tijdens renaissance -> persoonlijke relaties tussen vorst en vazal verliezen aan belang ten voordelen van centrale instellingen.
 - > doorbraak vorstelijk absolutisme (hebzucht, centrale macht)
 - 2. Economische oorzaken!
 - Depressie 14^{de}-15^{de} E ; grote mortaliteit + vele oorlogen leggen economisch leven stil (stedelijke industrie) en ruïneren stadsfinanciën in Cent-Europese steden

- Economische malaise vraagt tussenkomst vd vorst-> economisch zwaartepunt verschuift

- **Uitzonderingen?**

→ Nederlanden + Noord-Italië : maritieme opbloei heeft positieve invloed ; vraag luxegoed

→ Steden blijven hier machtsfactor van belang ; Noord-Italië bestaat tot 1850 uit stedelijke republieken (vorst: geen macht)

→ Noordelijke Nederlanden van late 16^{de} – einde 18^{de} eeuw een losse federatie gedomineerd door de steden.

2.2 Opkomst van het mercantilisme

- **Wat is het mercantilisme?**

→ economische denkwijze waarin wordt aangenomen dat de welvaart van een natie afhankelijk is van het kapitaal in die natie en dat de totale welvaart van de wereld onveranderlijk is.

→ groei van welvaart in 1 land + daling van welvaart in een andere staat.

→ Internationale handel is een zero-sum game = 1 z'n brood is ander zen dood

- **Hoe verhogen we dan de welvaart/rijkdom van de nationale economie?**

→ 1. Economisch beleid moet zorgen voor systematisch overschot op handelsbalans

- Exportsurplus leidt tot instroom van edelmetaal -> oppotten = verhoging welvaart en macht (chryshedonisme! = goud/zilver is basis van nationale rijkdom)

- Hoe verkrijgen? -> invoer afgewerkte producten afremmen (protectionisme)

-> uitvoer afgewerkte producten stimuleren (subsidiëren)

-> uitvoer grondstoffen beperken (egoïsme)

= imports substitutie nastreven -> leidt tot versteviging van eigen economische infrastructuur

→ 2. Koloniale politiek ; goedkope grondstoffen uit kolonies

- **Is het mercantilisme vernieuwend?**

→ verscheidene elementen niet, in de middeleeuwen al op stedelijk vlak (afremmen invoer afgewerkte producten) : nu op grote schaal !

HOOFDSTUK 1: BEVOLKING EN LANDBOUW

1. DE TRAGE DEMOGRAFISCHE GROEI

- **Hoe groeit de Europese bevolking?**

- Hoogtepunt van vroege 14^{de} eeuw wordt pas opnieuw bereikt midden 16^{de} eeuw (1550)
- Pestepidemie: herstel neemt meer dan 200 jaar in beslag
- Regionale verschillen!! : Engeland&Lage Landen: relatief snelle groeiers. Stagnatie in Frankrijk, Iberische schiereiland en Duitsland.

1.1 Verklaringen

- **Geboortecijfers?**

- Gemiddelde Europese vrouw trouwt op 25 (Indië 15) : korte vruchtbaarheidsperiode ; in periode van depressie/oorlog nog hogere trouwleeftijd
- Lange zoogperiode in Europa -> verminderde vruchtbaarheid ; lange tijdsintervallen tussen zwangerschappen (+/- 28 maanden)
- Periodes van verminderd geslachtsverkeer : vermoeid (oogstperiode) + religieus verbod tijdens vasten en advent
- Hoge zuigelingensterfte; 1/4 sterft voor het 1^{ste} levensjaar ; hoge adolescentensterfte: 1/4^{de} sterft tussen 1 en 20 jaar
- Veel ongehuwden : clerus, landbouweigenaars willen erf niet nodeloos verdelen + economische basis (boerderij) bezitten was een vereiste om te kunnen trouwen
- Contrareformatie vanaf einde 16^{de} eeuw; aantal onwettige kinderen daalt (toezicht door kerk)

- **Mortaliteit?**

- Geregeld terugkerende ondervoeding, zelfs hongersnood -> ook wanneer er geen malthusiaanse spanningen zijn want bij ongeschoolde arbeiders in de steden gaat 3/4^{de} vh inkomen naar levensmiddelen&drank, dus bij misoogst onmiddellijk financiële problemen
 - Vraag naar graan is prijsinelastisch, geen goedkope substituten (nog geen aardappelen, vanaf 18^{de} eeuw = verbetering) -> WET VAN KING (daling aanbod = meer dan evenredige stijging graanprijzen)
 - Ondervoeding; kwetsbaar voor ziekten ; oplopende mortaliteit
- Gebrekkige geneeskunde en hygiëne ; geen bacteriologie in ziekenhuis

1.2 Nieuwe Malthusiaanse spanningen vanaf einde 16^{de} eeuw

- **Malthusiaanse spanningen eind 16^{de} eeuw?**

→ Ondanks trage bevolkingsgroei wel -> verslechterende levensomstandigheden – dalende reële lonen – leiden tot algemene verhogen huwelijksleeftijd en dus dalende geboortecijfers (preventive checks, malthus)

→ demografische groei valt bijna stil

→ spanningen lopen minder hoog op dan in 13^{de}-14^{de} eeuw

→ opeenvolgende hongersnoden en pestepidemie (positive checks) tijdens eerste helft 17^{de} eeuw eisen minder slachtoffers

→ demografische terugval minder drastisch

→ Handel kon hongersnoden niet verhelpen -> te zwak, kost te veel geld en te traag

2. DE GERINGE AGRARISCHE VOORUITGANG

- **Welk aandeel heeft de landbouw in de 15^{de} eeuw in Europa?**

¾ vd Europese bevolking is actief in de landbouw, tot de 18^{de} eeuw brokkelt dit langzaam af. Agrarische sector blijft veruit de belangrijkste sector in Europa tijdens Ancien Régime. Toch grote verschillen tussen Oost- en West-Europa.

2.1 De toestand in West-Europa

- **Institutioneel?**

→ Einde 13^{de} eeuw: Malthusiaanse spanningen; overvloedige arbeid en relatieve schaarste aan landbouwgrond. Lokale heren proberen feodaliteit te herstellen -> mislukt want steden steken stokje voor.

→ 14^{de}-15^{de} eeuw: land/arbeid-ratio keert zich tegen de grootgrondbezitters (lokale heren) : lijfeigenschap verdwijnt grotendeels (belasting en pachten vervangen verplichte arbeid op domein van heer en leveringen in natura) + pachtcontracten op LT overheersen (stimulerend voor pachter om te investeren in zijn bedrijf).

→ MAAR restanten van lijfeigenschap blijven in West-Europa bestaan, zelfs als de boer volledige eigenaar is van de grond, ondergaat hij vervelende verplichtingen: verplicht en tegen betaling graanmolen+gereedschap vd heer gebruiken + karweien (gratis werken voor de heer).

- **Productie?**

→ In bepaalde streken uitbreiding plattelandsnijverheid of specialisatie in de landbouw (Hongarije : extensieve veeteelt, Frankrijk/Rijnland: wijn). Dieren uit Hongarije kwamen levend naar hier, geen conservatiemiddelen.

→ Algemeen: landbouwproductie in Continentaal Europa stijgt na 1450 langzaam tot peil van ca.1300

→ Vanaf ca. 1550 Malthusiaanse spanningen -> graanprijzen stijgen -> ondervoeding

→ Crisis is scherp in Middelandse Zeegebied; hongersnoden + pestepidemieën vanaf einde 16^{de} eeuw (bv. neergang Zuid-Spaanse landbouw : door uitdrijving Joden en arabieren gaat de gesofisticeerde irrigatiecultuur ten onder -> DOM!). Landbouwgrond komt grotendeels in handen van grootgrondbezitters (adel+kerk) die GEEN interesse hebben in concrete exploitatie. Wordt bewerkt door landloze boeren (geen kapitaal/motivatie) -> begin van langdurige stagnatie, ook omdat Holland en Engeland de Italiaanse en Iberische handel gaan overnemen = stagnatie duurt tot einde 19^{de} eeuw.

2.2 De tweede feodaliteit in Oost-Europa

- **Hoe is de situatie in Polen?**

→ Tot 13^{de} eeuw: aantrekkelijk statuut landbouwbevolking -> West-Eur boeren lokken

→ Einde 13^{de} eeuw: ongunstige land/arbeid-ratio leidt tot invoering van bepaalde feodale verplichtingen : dus minder steden dan in West-Europa.

→ 14^{de}-15^{de} eeuw: gunstige land/arbeid-ratio voor boeren maar hun positie verzwakt. Gen alternatief want steden verschrompelen door Continentaal-Eur depressie.

→ 16^{de} eeuw: belangrijke graanleverancier voor kustgebieden van West-Europa (via Balticum)

- **Hoe leidt deze graanexport tot de tweede feodaliteit?**

→ Veronderstelt grootschalige productie van graan en georganiseerde export ; dit vergt kapitaal en leiderschap. =

→ Centrale overheid NIET (geen traditie van sterk centraal gezag)

→ Steden zijn verschrompeld

→ WEL adellijke grootgrondbezitters: palmen politieke macht in; kopen kleine eigenaars uit, desnoods met geweld -> er ontstaan zeer grote domeinen ; vrijheid van de daar werkende landloze boeren wordt sterk beperkt.

- **Hoe leidt deze tweede feodaliteit tot een depressie vd Poolse economie?**
 - Leidt tot erbarmelijke levensomstandigheden van lijfeigenen ; te weinig tijd om grond voor eigen gebruik te bewerken : opbrengst daalt : minder voedsel ; minder energie : karweien gaan erop achteruit
 - Veroorzaakt algemene daling van de grond- en arbeidsproductiviteit in de landbouw
 - Vanaf 1650 : depressie die twee eeuwen duurt
 - Demografische en agrarische stagnatie / achteruitgang
 - Sociaal immobilisme

2.3 De landbouw in de Nederlanden

A. Verspreiding van innovaties

- **Was er hier sprake van een agrarische achteruitgang?**
 - Vanaf 1430 gaan landbouwproductie- en productiviteit achteruit, maar geen catastrofale depressie (haven Brugge, industriële ontwikkeling buiten traditionele structuur, diensten)
 - Wanneer einde 15^{de} eeuw politieke rust weerkeert : stimulans om uit moeilijkheden te geraken via verspreiding van vroegere innovaties
 - **Welke innovaties maakten hun doorbraak?**
 - 1. Braak verdwijnt uit drieslagstelsel door betere rotatietechnieken
 - Begin 14^{de} eeuw beperkt tot onmiddellijke stadsomgeving (stadsmeest)
 - Vanaf late 15^{de} eeuw geheel Vlaanderen en Brabant
 - Hogere opbrengst
 - Vee kan overwinteren dankzij voedergewassen
 - Meer vee = meer stalmest = geen uitputting grond = verdeling van het vee
 - 2. Verdere verspreiding van plattelandsnijverheid
 - Vlaanderen: linnen = topregio
 - Wallonië : spijkers en wol (grote spijkers : scheepsbouw)
 - Slorpt verborgen werkloosheid op
 - Beter inkomen voor boeren (vee/alaam aankopen)
 - Hogere arbeids- en grondproductiviteit
- 1&2 = leggen basis voor nieuwe agrarische bloei in 16^{de} eeuw !!

- **Welk probleem doet zich voor?** (hoogtepunt 13^{de} eeuw wordt ruim overschreden)
→ Stijgende graanprijzen = Omwille van Malthusiaanse spanningen 16^{de} eeuw

B. Landbouw in de Nederlanden in een internationale arbeidsverdeling

- **Waarom lopen Malthusiaanse spanningen niet uit de hand?**
→ Dankzij gebruik van ervaring met en bloei van maritieme handel
→ Massaal graan overzee invoeren vanuit Balticum
→ Rond 1560 komt ¼ van de graanconsumptie uit het Balticum
- **Voordelen van import Baltisch graan?**
→ Internationale arbeidsverdeling langs Europese noordelijke kustgebieden gebaseerd op comparatieve voordelen =
→ Nederlanden: producten met hoog toegevoegde waarde (exportnijverheid en gespecialiseerde landbouwproducten: veeteelt)
→ Balticum: Graanproductie
- **Waarom vindt deze commerciële opvolging geen navolging in cont-Eur?**
→ Wegennet is te slecht voor vervoer bulkgoederen (kwetsbare route oorlog)
→ Pas in 19^{de} eeuw komt er een oplossing (spoorwegen)
→ Zelfs kustgebieden : transport is te duur en langzaam + relatief beperkte capaciteit.

C. Zwaartepunt van Zuid naar Noord

- **Waarom?**
→ Tachtigjarige oorlog (1568-1648)
→ Dankzij kennis en ervaring van Zuid-Nederlandse emigranten wordt Noord-Nederlandse landbouw in 17^{de} eeuw meest vooruitstrevende in Europa = *DUTCH HUSBANDRY*
- **Wat is de Dutch Husbandry? Kenmerken?**
→ Kustgebieden specialiseren zich in tuinbouw (bloembollen), veeteelt en zuivel (boter) en Binnenland legt zich toe op de landbouw
- **Wanneer en hoe komt de Dutch Husbandry in verdrukking?**
→ Vanaf 1650
→ Graanimport uit Balticum verzwakt
→ Oorlogen van Lodewijk de 14^{de}
→ Veepestplagen

2.4 De andere uitzondering: Engeland

- **Waarom gaat de agrarische cultuur in Engeland niet achteruit?**
 - Expansie maritieme handel ; Engelse steden groeien sterk = belangrijke vraagfactor voor Engelse landbouw ; prikkelt vernieuwing
 - Ze willen Dutch Husbandry overnemen, gepropageerd door agronomische literatuur
 - Leidt vanaf 1650 tot reorganisatie van de Engelse landbouw: concentratie tot grotere eenheden, MAAR boeren worden geen lijfeigenen zoals in Polen (geen uitbuiting + gentleman farmers met interesse in vernieuwingen)

HOOFDSTUK 2: DE OPBOUW VAN EEN ATLANTISCHE HANDELSECONOMIE

1. NIEUWE EXPANSIE VAN DE HANDEL (16^{DE} EEUW)

1.1 Herleving van de transcontinentale handel

Ondersteunt door enerzijds opgang van Zuid-Duitsland (koper) en anderzijds de bloei van de Brabantse jaarmarkten (Antwerpen; HET knooppunt nieuwe N/Z-as : Zuidelijke Nederlanden -> Zuid-Duitsland -> Italië)

- **Hoe komt Zuid-Duitsland op de voorgrond?**
 - Heropening Centraal-Europese zilvermijnen ; waren uitgeput maar 16^{de} eeuw nieuwe zuiveringstechnieken
 - Stimuleert opbloei van nijverheid geconcentreerd in Zuid-Duitse steden zoals Augsburg, Frankfurt en Neurenberg= textiel- en metaalnijverheid (koper)
 - Handel tussen Italië en NW-Europa herleeft via Zuid-Duitsland ; Augsburg wordt centrum van handel en bankwezen.
- **Opbloei van Antwerpen?**
 - 1. Antwerpen heeft vanouds goede contacten met Keulen en het Duitse hinterland
 - Zuid-Duitse handelaars: verkopen in metropool
 - Zijde en specerijen uit Italië
 - Eigen textiel- en metaalproducten

- Zuid-Duitse handelaars: kopen in Antwerpen
 - Engelse lakens (Antw=distributiecentrum op cont)
 - Zuivelproducten uit Nederlanden
 - Hooggekwalificeerde nijverheidsproducten uit Nederlanden: meubels, tapijten, lederwaren, diamant,..
- 2. Zuid-Duitse bankiers actief in Antwerpen (bv. Fuggers)
- 3. Vlaamse burgeroorlogen aan eind 15^{de} eeuw jagen Brugse kooplui naar Antwerpen = brengen financiële en commerciële knowhow mee.
- **Hoe wordt deze transcontinentale handel nog ondersteund?**
 - Organisatorische vooruitgang
 - ontstaan postverkeer (familie Thurn and Taxis)
 - oprichting internationale transportbedrijven

1.2 De groei van de maritieme handel versnelt

- **Waarom?**
 - Gevolg van de ontdekkingen in de late 15^{de} en 16^{de} eeuw
 - 1492: ontdekking Amerika door Spanje (Columbus)
 - 1498: ontdekking Indië door Portugal via Kaap De Goede Hoop (Da Gama)
 - koloniale handel komt op gang ; nieuwe dimensie voor maritieme handel
- **Rol van Antwerpen?**
 - 1. Portugezen kiezen Antwerpen als belangrijkste distributiecentrum van de Portugese koloniale handel ; omdat :
 - Nood aan koper om op Afrikaanse westkust te ruilen tegen goud en peper. Koper geleverd door Zuid-Duitsers
 - Nood aan zilver om in Indië specerijen aan te kopen. Geleverd door Zuid-Duitsers
 - Vinden er Italiaanse zijde, Engels laken, Duits textiel en nijverheidsproducten uit onze gewesten
 - Antwerpen is een geschikte toegangspoort om koloniale waren in geheel Cont-Eur af te zetten

→ 2. Spanjaarden komen naar Antwerpen

- Ontwikkelen suikerrietplantages (Canarische eilanden) -> Antwerpen start grootste suikerraffinaderij van Europa op.
- Zilver vanuit Latijns-Amerika wordt gedeeltelijk naar Antwerpen verscheept -> belangrijke stimulans voor de ontwikkeling van de Antwerpse geldmarkt.

! DUS ANTWERPEN WORDT IN DE 16^{DE} EEUW HET HANDELSCENTRUM VAN NW-EUROPA: KRUISPUNT VAN TRANSCONTINENTALE EN MARITIEME HANDEL !

1.3 Gevolgen van de handelsexpansie

(idem 12^{de}-13^{de} eeuw: zelf onderzoeken) => 1) gunstig prijs en inkomenseffect 2) op en neerwaartse bindingen 3) democratisering van handelsactiviteiten

→ 1. Handelsmonopolie van de Italiaanse families wordt doorbroken : democratisering van de overzeese handel -> minder kapitaalkrachtige handelaars krijgen ook een kans dankzij nieuwe handelstechnieken (bv. participatiehandel ; gezamenlijk handelsexpeditie financieren)

- Brabantse kooplieden participeren opnieuw actief aan de overlandhandel (vergelijkbaar met Vlamingen in 12^{de} eeuw) : inkomen uit commerciële activiteiten is goed voor de bevolking

→ 2. Sterke impuls aan het commercieel kapitalisme -> expansie van transcontinentale handel heeft gunstige prijs- en inkomenseffecten (zoals 12^{de}-13^{de} eeuw)

2. HET VERVAL VAN DE TRANSCONTINENTALE EN MEDITERRANE HANDEL (17^{DE} EEUW)

2.1 De achteruitgang van de overlandhandel

Vanaf 1550 verzwakt de transcontinentale handel. NZ-as raakt geleidelijk aan in verval

- **Redenen?**

→ 1. Zuid-Duitsland verzwakt = Uitputting zilvermijnen ; stijgende exploitatiekosten bemoeilijken concurrentie met Amerikaans zilver (goedkoper) + Opkomst Engels

gietijzer is beter dan koper + Zuid-Duitse bankiers (Fuggers) lenen aan Habsburgers en bij staatsbankroet van Spaanse koning Filips 2 gaan veel Zuid-Duitse bankiers failliet.

→ 2. Antwerpen verliest centrale rol in NW-Europa = Zuidelijke Nederlanden getroffen door militair geweld (Tachtigjarigeoorlog) -> Val van Antwerpen (1585) en sluiting van Schelde door Hollanders -> vele handelaars verlaten Antwerpen, ook om religieuze redenen (calvinisme in Antwerpen)

→ 3. Italiaanse tussenhandel raakt in verdrukking -> aanvoer specerijen naar NW-Europa gebeurt minder en minder via Italiaanse tussenhandelaars maar wel via Portugal/Holland (rechtstreekse aanvoer vanuit kolonies)

→ 4. Algemene redenen = veel en intens oorlogsgeweld in 17^{de} eeuw ; tachtigjarige, dertigjarige en oorlogen van Lodewijk de 14^{de}. Cent-Europa is zeer onveilig (bemoeilijkt overlandhandel) + Duitsland raakt in 17^{de} eeuw versplintert in honderden mercantilistische staatjes (Duitsland doet dus niet meer mee) -> Europa verzinkt in militair moeras en handelaars willen niet meer komen

- **Gevolg van het verval?**

→ La Trahison de la bourgeoisie !!! -> het verraad van de burgerij volgens Fernand Braudel (handelaars stoppen ermee, kopen grond en worden grootgrondbezitters). In feite was het een logische keuze.

2.2 Economische zwaartepunt verschuift naar NW-Europa

- **Hoezo?**

→ Vanaf begin 16^{de} eeuw verschuift Europees economisch zwaartepunt langzaam van mediterrane wereld naar NW-Europa. Door hun handels- en financiële traditie had Italië veel knowhow waardoor zij lang weerstand konden bieden, wordt pas doorbroken begin 17^{de} eeuw.

- **Redenen?**

→ Italiaans verval + economische op- en ondergang van Spanje

- **Italiaans verval?**

→ N/Z-as desintegreert

- Italiaanse specerijenhandel via Levant krijgt concurrentie van koloniale machthebbers (Portugal, Holland)

- Moeilijkheden in (Zuid)-Duitsland en Zuidelijke Nederlanden

→ Problemen met de graantoevoer : Italianen halen traditioneel graan uit Zwarte Zee gebied. Graantoevoer wordt eind 16^{de} eeuw afgeleid naar Ottomaanse rijk door de Turken -> graan moet van elders komen -> Balticum -> handel baltisch graan in handen van Hollanders -> verschepen graan naar Italië via Gibraltar -> Hollanders varen door naar Levant en nemen Italiaanse tussenhandel met Arabische wereld grotendeels over, eveneens met NW-Europa (straatvaart) -> Italië is belangrijkste bron van welvaart kwijt

→ Verval Italiaanse handel is zware klap voor Italiaanse exportindustrie -> begin 17^{de} eeuw ook misoogsten -> hongersnoden -> pestepidemieën

→ Diep economisch moeras tot einde 19^{de} eeuw

- **Spaanse situatie?**

→ 16^{de} eeuw = gouden eeuw voor spanje

→ Plundering van Indianenrijken en later exploitatie van overvloedige zilverertsen in Latijns-Amerika = illusie van onuitputtelijke rijkdom -> politieke/militaire overmoed

→ verstrikt in allerlei oorlogen -> ontwrichten overheidsfinanciën -> veel staatsbankroeten -> fiscale druk wordt opgevoerd -> Handelaars en industriën verlaten midden 16^{de} eeuw massaal hun activiteiten en kopen adeltitels, want *hidalgos* genieten belastingvoordelen, maar zij mogen echter geen handenarbeid verrichten

→ Focus op Antwerpse raffinaderijen ipv op eigen economie

- **Gevolgen?**

→ Vanaf eind 16^{de} eeuw: spaanse handel&nijverheid = structurele crisis

→ Geen probleem = dankzij zilverstroom veel luxeproducten en industriële goederen

→ import gebeurt grotendeels door buitenlandse handelaars

→ ondertussen landbouw in verval : invoer van voedsel

→ tekort op handelsbalans -> amerikaans zilver vloeit naar de rest van Europa

→ 17^{de} eeuw = zilvermijnen raken uitgeput -> langdurige stagnatie voor spaanse economie -> geen geschoolde arbeidskrachten – wel loodzware bureaucratische overheid geërfd

→ DIT IS HUN FACTUUR! = Arabische landen nu (petroleuminkomsten, weinig gedaan met het geld = parasitaire economie)

3. DE OPBLOEI VAN DE ATLANTISCHE HANDEL :

17^{DE} – 18^{DE} EEUW

Bloei van maritieme handel kan achteruitgang van transcontinentale handel 17^{de}-begin 18^{de} eeuw niet compenseren -> ontstaan van économie du pourtour (perifere economie), kusten van Noordzee en koloniale wereld.

Twee fasen in maritieme bloei : Hollandse fase tot ca. 1675

Britse fase tot ca. 1675

3.1 In het teken van Hollands Gouden Eeuw

A. Expansie

- **Op welke drie peilers steunt het succes van Holland?**

- 1. DE BALTISCHE ROUTE = beheersen graanaanvoer uit Balticum naar NW-Europa (moedernegotie) -> Amsterdam 17^{de} eeuw = graanshuur van Europa

- 2. DE STRAATVAART = rechtstreeks contacten met Levant. In Middellandse Zeegebied verhandelen ze: Baltisch graan en verkoop van Europese textielwaren tegen specerijen -> later vooral Hollandse stoffen ; maar die raken midden 17^{de} eeuw uit de mode -> Europese handelsbalans wordt zwaar deficitair tov Arabische wereld -> afvloeien van Hollandse negotiepenningen.

- 3. KOLONIALE HANDEL

- Handel met Verre Oosten (VOC 1602) verdrijft Portugezen uit Indische Oceaan en palmt (huidig) Indonesië in = specerijenhandel

- Expansie richting Amerika door West-Indische Compagnie (bv. New Amsterdam – huidig NY) -> meeste koloniale bezettingen gaan snel verloren, maar succesvolle kaapvaart tegen Spanje

- **Gevolg?**

- Amsterdam neemt in 17^{de} eeuw rol van Antwerpen over ; centrale pakhuis van Europa.

B. Verstarring van de Hollandse handel (vanaf midden 17^{de} eeuw)

- **Buitenlandse component?**

- 1. Verzwakking Baltische route (moedernegotie)

invoervraag naar graan vermindert ? -> vanaf 1625 door demografische crisis in Europa -> vanaf 1650 herleeft landbouw in Engeland&ZuidNed -> Poolse crisis

→ 2. Engeland en Frankrijk winnen aan macht

= Hollandse handelsexpansie was mogelijk dankzij relatieve zwakte van E&F -> einde van hun oorlogen betekent mercantilistisch geïnspireerde handelspolitiek = klap voor vrije zeevervoer (basis van Hollandse handel) + leidt mee tot oorlogen met Engeland & Lodewijk 14 -> ontwrichten Hollandse overheidsfinanciën

→ 3. Structureel element

Hollandse maritieme expansie = plafond van economische groeimogelijkheden van het handelskapitalisme, Hollanders brengen geen radicale vernieuwingen. Grenzen van organisatorische vooruitgang in handelskapitalisme zijn beperkt. Zo is bv. de koloniale handel gebaseerd op eerst roofoconomie, dan handelsfactorijen langs de kust en nadien plantage-economie gebaseerd op slavernij. Dit belet ontwikkeling van vraag vanuit kolonies zelf, grotendeels eenrichtingsverkeer kolonie -> moederland. Dit kan men doorbreken door permanente grootschalige Europese nederzettingen in overzeese gebieden te creëren (agrarische kolonisatie), ze proberen dit (New Amsterdam) maar mislukt want ze zijn economisch niet sterk genoeg. Hollanders beperken zich tot een perifere exploitatie van hun koloniale gebieden.

- **Binnenlandse component?**

→ Eind 17^{de} eeuw ; macht Verenigde Provinciën in handen van kleine elite ; oligarchie met 1 doel ; macht behouden ; ondermijnt dynamisme middengroepen -> kooplui verlaten handel voor financiën.

3.2 Engeland introduceert een nieuw koloniaal systeem

- **Welk systeem?**

→ 17^{de} eeuw ; jaloers op Holland ; wil Hollandse hemegeonie ter zee breken met mercantilistisch geïnspireerde maatregelen (militaire + economische aanpak) -> navigatiewetten en Staple Act.

- **Kernideeën van hun systeem?**

→ Alle invoer in Engelse kolonies uit Europa moet op Engelse schepen gebeuren, of op schepen van land van herkomst

→ Alle invoer in Engeland uit niet-Engelse kolonies moet op Engelse schepen gebeuren of op schepen waarvan bemanning voor minstens uit de helft uit Engelsen bestaat.

→ Uitvoer uit Engelse kolonies naar Europa enkel via Engelse stapelplaats

= omstreeks 1650 is Engeland maritiem nog niet sterk genoeg om de toepassing hiervan af te dwingen, vanaf eind 17^{de} eeuw wel

- **Toestand in de 18^{de} eeuw?**

→ Eng : monopolie om Afrikaanse slaven te leveren in Spaans-Amerika = goudmijn

→ Engeland integreert NV-formule in internationale handel ; gemakkelijk grote kapitalen verzamelen + kapitaalbrengers juridisch beschermt

- **Gevolgen?**

→ Beide elementen leggen basis voor :

- nieuwe koloniale structuur in N-Amerika -> handelsposten langs kusten breiden zich uit tot kolonisatie binnenland door Europeanen = ca 1650 schuchter, dynamisch in 18^{de} eeuw. Deze Europese kolonisten leveren primaire producten (hout, pels, tabak, vis) en vormen afzetmarkt voor Engelse fabrikaten (afgew. Prod)
- Stevige expansie van oude koloniale structuur in Azië (Indië) ten koste van Fransen en Hollanders

→ Londen verdringt begin 18^{de} eeuw Amsterdam als belangrijkste stapelplaats van Europa

HOOFDSTUK 3: DE NIJVERHEID EN HET ONTLUIKENDE MERCANTILISME

1. DE INDUSTRIËLE ONTWIKKELING IN 16^{DE} EN 17^{DE} EEUW

1.1 Uitgangspositie 1450-1500

- **Wat vanaf 1450?**

→ algemeen economisch herstel in Europa = vraag naar hoogwaardige ambachtelijke producten stijgt ; meubels, tapijten, metaal, kleding, ..

- **Gevolgen?**
 - 1. Minder ontwikkelde gebieden in Europa -> inelastisch aanbod, kunnen vraag niet meteen beantwoorden -> prijzen stijgen & kwaliteit aangeboden product daalt
 - 2. Geavanceerde gebieden van Europa (Nederlanden & Italië)-> elastisch aanbod -> al vanaf 14^{de} eeuw traditie van productie hoogwaardige industriële goederen, gebaseerd op binnenlandse vraag (pag 17 2.2) -> geen opvallende prijsstijgingen & kwaliteit blijft op peil
 - 16^{de} eeuw maken N&I gebruik van deze concurrentievoordelen om export op ruime schaal naar de rest van EU te organiseren -> dynamische interactie met herleving overlandhandel -> verdere regionale concentratie gespecialiseerde industrie in Europa.

1.2 De nijverheid in de Nederlanden tijdens de 16^{de} eeuw

- **Wat was er zo bijzonder aan hun nijverheid?**
 - Steunde op twee benen ; zowel stedelijke als plattelandsnijverheid, die elk op hun eigen manier reageren op de geboden opportuniteiten.
- **De stedelijke industrie?**
 - specialisatie in productie&export luxegoederen
 - Deze uitvoer stijgt snel -> werkgelegenheid (vooral hooggeschoolden) stijgt ; arbeidsverdeling & specialisatie ontwikkelen zich verder ; hogere efficiëntie en kwaliteit
 - Specialisatievoordelen dringen door in kunst ; belangrijke kunstschilders (Rubens 1577-1640) werken in atelier met leerjongens = leerjongens zetten grondlaag, meesters maken compositie, goede leerjongens verzorgen invulling, meesters finishing touch. Luxenijverheid leidt dus naast hogere economische productiviteit ook hogere fysische productiviteit.
 - Expansie genereert agglomeratie-effecten (elkaar volgen naar 1 gebied) = Italiaanse specialisten naar Antwerpen om er nieuwe luxesectoren te ontwikkelen zoals zijdenijverheid, glasbewerking en spiegelmakerijen
- **Plattelandsnijverheid ?**
 - expandeert eveneens vanaf 16^{de} eeuw

- profiteert eveneens van sterke binn&buitenlandse vraag
- massaproductie van eenvoudige nijverheidsproducten via arbeidsverdeling (lichte wollen stoffen in Hondshoote en linnenindustrie in Vlaanderen)
- DUS gestandaardiseerde producten vooral platteland -> extra inkomen boeren

1.3 Van concentratie naar spreiding van de industriële productie in Europa (17^{de} eeuw)

- **Wat gebeurt er vanaf eind 16^{de} eeuw?**
 - Zuidelijke Nederlanden en Italië verliezen hun industriële voorsprong. Voor de Zuidelijke Nederlanden komt dit door Tachtigjarige oorlog, beperkte herleving in eerste helft 17^{de} eeuw en doorbraak mercantilisme midden 17^{de} eeuw.
- **Tachtigjarige oorlog?**
 - Opstand Nederlanden tegen Spanje (1568-1648)
 - Plattelandsnijverheid eerste slachtoffer van militaire operaties, steden houden langer stand door stadsmuren maar veel ambachtshuizen waren calvinisten : vluchten voor Spanje
 - Val van Antwerpen (1585) + sluiting Schelde door Hollanders -> 10.000den gaan weg -> kennis & kapitaal emigreren naar andere gebieden
 - Luikse metaalarbeiders (emigranten) geven stevige impuls aan Zweedse metaalindustrie
 - Noordelijke Nederlanden ; ontstaan wolnijverheid, uitgeverijen, diamantbewerking, .
 - Engeland: textiel
- **Beperkte herleving in 1600-1650?**
 - Contrareformatie na Spaanse herovering ; binnenlandse vraag luxeproducten
 - Spaans koloniaal imperium = grote afzetmarkt voor plattelandsindustrie
 - Diaspora (uitwijkgedrag) eind 16^{de} eeuw zorgt voor uitgebreid internationaal netwerk buiten Spaans imperium (correspondentie) ; Zuid.Ned kunnen beetje meeprofiteren van sterke industriële groei in Holland = hét nieuwe industriële centrum Europa in 17^{de} eeuw (bv. scheepsbouw)
- **Doorbraak mercantilisme?**
 - midden 17^{de} eeuw
 - knakt onze luxenijverheid
 - Leidt tot algemeen protectionistisch klimaat Europa tov invoer luxeproducten ; bemoeilijkt export vanuit Zuid.ned → push factor (stimulans tot migreren)

→ Veroorzaakt economische emigratie van bij ons naar omliggende hoofdsteden : hofhoudingen daar (Lodewijk 14) garanderen grote vraag luxeproducten + mercantilistische staten lokken hooggeschoolde ambachtsslui met beloften subsidies, adeltitels, monopolies, .. → pull factor

= zowel push als pull factor bevorderen expansie luxe-industrieën in hoofdsteden als Parijs (concurrenten Zuidelijke Ned). Bovendien is contrareformatie eind 17^{de} eeuw uitgebloeid ; nieuwe stijlen in Frankrijk – onze luxeproducten uit de mode. Ook Italianen hebben last van emigratie ambachtsslui en modeverandering = algemene inzinking Italiaanse nijverheid.

- **Conclusie?**

→ negatief voor onze streken en Italië : desindustrialisatie

→ positief voor ontwikkeling van nijverheid in N.Ned, Frankrijk en Zweden

2. EFFECTEN VAN HET MERCANTILISME

- **Wat is het industrieel mercantilisme?**

→ Jean-Baptiste Colbert (1619-1683) = minister Financiën onder Lodewijk 14

→ hoge invoerrechten op afgewerkte producten (bestond al)

→ lokken buitenlandse ondernemers

→ oprichten staatsbedrijven indien privésector het laat afweten

→ strenge reglementering via gilden; kwaliteitsbewaking

→ Wordt nagebootst in veel andere Continentaal-Europese landen

- **Effecten op korte termijn?**

→ Vooral positief

→ goed voor ontwikkeling & diversificatie van industriële sector

→ ontstaan manufacturen (fabrieken zonder machines) = interne schaafeffecten

- **Effecten op lange termijn?**

→ Ondernemers worden vatsig

→ Verstarring (doorrekenen naar de klant)

- weinig concurrentie= weinig oog voor kosten of markverovering, rent-seeking

- duur voor belastingbetaler

→ schaalverkleining ; vooral productie nationale markt <-> 16^{de} eeuw europees

→ strenge reglementering ; aandacht op kwaliteit, geen belang voor massaproductie

= dit alles ontmoedigt technologische innovaties dus geen machines, heel ambachtelijk

- massaproductie van eenvoudige goederen gebeurt op platteland in huisnijverheid
 - putting-outsysteem ; stedelijke handelaar levert grondstoffen aan rurale thuisarbeider die ze thuis bewerkt. De halfafgewerkte producten worden afgehaald door de stedelijke ondernemer. Afwerking gebeurt in stedelijke werkplaatsen of bij gespecialiseerde thuiswerkers. Indien gericht op export, wordt deze arbeidsorganisatie soms (misleidend) proto-industrie genoemd (GEEN VOORBEREIDING OP IR)
 - valt vooral in Engeland buiten mercantilistische en gildensysteem: wel aandacht voor technologische innovaties = deur naar IR.

3. ONTWIKKELING VAN DE ZWARE NIJVERHEID

- **Wat gebeurt er?**
 - Talrijke oorlogen in 17^{de} eeuw + doorbraak gietijzeren artillerie (kanonnen+scheepsbouw) veroorzaken versnelling vraag naar ijzer. Expansie stoot op bottleneck ; hout stijgt voortdurend in prijs (ontbossing) = steenkool- en ijzernijverheid!! Is kapitaalintensief
- **Oorzaak?**
 - forse vraagtoename naar hout in NW-Europa door :
 - toenemende verstedelijking 1500 ; concentratie vraag bouwhout en huisverwarming
 - expansie energie-intensieve industrietakken
 - groei scheepsbouw (voortdurende bloei maritieme handel)
- **Gevolg?**
 - grootschalige ontbossing rond steden: 17^{de} eeuw energiecrisis (sterk in Ierland)
- **Oplossing?**
 - substituten! ; baksteen als bouwmetaal ; turf (Verenigde Provinciën) , in Eng vooral steenkool voor huisverwarming en nijverheid (ontw. Londen 1600: 200.000 inwoners, 1800 : 1 miljoen)
 - vraag naar steenkool in Noord-Engeland stijgt fors, innovaties! =
 - nieuwe graaf- en stutmethoden
 - atmosferische vuurpomp (Newcomen 1712) : diepere ontginning van steenkool
 - elastisch aanbod van steenkool lost energiecrisis op en kondigt IR aan in GB en Wallonië !

HOOFDSTUK 4: DE FINANCIËEL-TECHNISCHE ONTWIKKELING

1. VAN OVERVLOED NAAR EEN NIEUWE SCHAARSTE AAN MUNTSTUKKEN

1.1 Overvloed

→ eind 15^{de} eeuw : Centraal-Europese zilvermijnen opnieuw open = sterk gedevalueerde munten van 14^{de}-15^{de} eeuw worden vervangen door nieuwe zwaardere zilverstukken (Italiaanse lira, Nederlandse realen)

→ begin 16^{de} eeuw: massale verscheping goud uit Amerika naar Europa ; roof op Azteken en Inca's. = introductie nieuwe goudstukken europa (Duitse ducaten, Nederlandse carolusgulden). Gouden munten veroveren opnieuw het internationale handelsverkeer.

→ midden 16^{de} eeuw= goudaanvoer verslapt, Indianen zijn leeggeplundert MAAR in L-Amerika zijn rijke zilveraders ontdekt = massale verscheping van zilver naar Europa.

- **Gevolgen?**

- Relatieve overvloed aan zilver ivm goud in Europa

- op vrije markt: koers zilver daalt tov goud

- MAAR op de officiële markt (muntstukken) laat de overheid goud-zilverratio onveranderd -> dus gouden munten raken ondergewaardeerd

- = WET VAN GRESHAM treedt in werking!

- “BAD MONEY DRIVES OUT GOOD MONEY”

- **Hoe dan?**

- Ondergewaardeerde munt wordt opgepot want iedereen verwacht stijging officiële koers van deze munt (in 2^{de} helft 16^{de} eeuw: gouden munten)

- Arbitrage met deze goud-zilverratio -> z:g

- Vrije markt 16:1 (staven)

- Officiële markt 15:1 (muntstukken)

- Dan komt deze arbitrageverrichting op gang:

- gouden munten omsmelten tot goudstaaf

- goudstaaf verkopen op vrije markt tegen relatief goedkope zilverstaven

- zilverstaven tegen officiële koers omsmeden tot hoogwaardige zilvermunten
 - met die zilvermunten koop je gouden munten -> vicieuze cirkel
- DUS gouden munten verdwijnen uit omloop, overgewaardeerde zilveren circuleren
=> vandaar dat zware zilvermunten vanaf 1550 opnieuw internationale handel domineren (in 17^{de} eeuw Hollandse zilvere negotiepenningen)

1.2 Prijseffecten van de zilverregen uit Latijns-Amerika

- **Welke effecten heeft deze toestroom van zilver?**
 - zilverregen uit Latijns-Amerika verstoort dus de geldomloop
 - Stelling van Hamilton: toevoer van zilver veroorzaakt prijsinflatie van 16^{de} eeuw
 - analyse gebaseerd op ruilvergelijking van Fischer $MV=PQ$
 - M = geldhoeveelheid V = omloopsnelheid P = algemeen prijspeil Q =productie
 - V en Q veranderen slecht in beperkte mate, dus als M fors toeneemt, stijgt P scherp.
- **Kritiek?**
 - Ruilvergelijking is voor 16^{de} eeuw moeilijk empirisch te verifiëren (hoe groot was M in Europa voor de zilverregen? Wat met V en Q ? weinig gegevens)
 - Sommige regio's : prijzen stijgen al voor de komst van zilverregen
- **Besluit?**
 - Zilverregen is slecht 1 verklaringselement van 16^{de} eeuwse inflatie
 - Malthusiaanse spanningen spelen eveneens belangrijke rol: prijzen van levensmiddelen stijgen sneller dan die van fabriekaten.

1.3 Naar een nieuwe schaarste

- **Hoe ontwikkelt deze schaarste zich?**
 - Vanaf midden 17^{de} eeuw =
 - L-Amerikaanse zilvermijnen uitgeput
 - Europa wilt exotische luxeproducten uit Verre Oosten (behoefte zilver)

Deze vraag wordt gegeneerd door hofhoudingen van mercantilistische staten, hoge adel en rijke handelaars (europese maritieme expansie)

 - Verre Oosten nauwelijks interesse in Westerse goederen -> deficit op Europese handelsbalans, vereffend met zilver (Hollandse negotiepenningen) -> veroorzaakt schaarste aan zilver in Europa -> vorsten devalueren munten = vergelijkbaar met 14^{de}-15^{de} eeuw (schaarste muntmetaal, devaluaties)

- **Oplossing?**
 - Monetair systeem verbetert begin 18^{de} eind 17^{de} eeuw = stimulans om te zoeken naar nieuwe geldvormen -> ontstaan fiduciair geld , met name bankbiljet.

2. DE NIEUWE KREDIETINSTRUMENTEN

2.1 Het financieel zwaartepunt verschuift in 16^{de} eeuw naar NW-Eur.

- **Waarom?**
 - Veel Italiaanse bankiers gaan ten onder tijdens depressie 14^{de}-15^{de} eeuw
 - Vacuüm ingenomen door Zuid-Duitse bankiers (Fuggers)
 - dé grote financiers van Habsburgse rijk
 - ontwikkelen geen nieuwe financiële technieken
 - zware klappen door staatsbankroet Habsburgers (1557)
 - Hierdoor kunnen Italiaanse bankiers vanaf 1550 tijdelijk weer op voorgrond treden. Wederom geen financiële innovaties ; oprichting nieuwe stedelijke depositogirobanken
 - Begin 17^{de} eeuw genadeslag:
 - Italiaanse bankiers geven Habsburgers krediet : samen ten onder
 - verval handel Levant ondermijn Italiaanse kredietwezen
 - Italië kwijnt financieel weg, zwaartepunt naar NW-Europa

2.2 Antwerpen wordt hét nieuwe centrum van financieel-technische vooruitgang in de 16^{de} eeuw

- **Financiële rol van Antwerpen in de 16^{de} eeuw?**
 - Neemt rond 1500 rol van Brugge in NW-Europa over.
 - Metropool kent geen stedelijke bankinstellingen -> particuliere initiatief overheerst (risicos= faillissementen) -> context brengt nieuwe ontwikkeling op gang, gericht op verbetering marktwerking
- **Financiële innovaties?**
 - Middeleeuwen : handelspapier enkel transferabel = schuldenaar moet op vervaldag betalen aan houder van de schulderkenning, niet aan oorspronkelijke schuldeiser. = gebaseerd op persoonlijk vertrouwen want enkel schuldeiser heeft juridisch verhaal, 3^{de} persoon niet. Overdragen van wisselbrieven gebeurt dus enkel tussen correspondenten die elkaar goed kennen.

→ 16^{de} eeuw ; expansie handel + democratisering -> veel kooplieden -> niet langer verbonden door persoonlijke relaties = vereist systeem van juridische garanties tegen wanbetaling = Antwerpen tweede helft 16^{de} eeuw.

- **Wat voor systeem wordt er uitgewerkt?**

→ 1. Juridische aansprakelijkheid vd schuldenaar tov houder handelsdocument = officieel erkend. -> substantiële verandering vd bestaande handelswetgeving

→ 2. Endossement ontstaat = diegene die handelsdocument overdraagt aan 3^{de} persoon blijft mede verantwoordelijk voor uiteindelijke betaling. Handtekening op rugzijde vh document = hoe vaker overgedragen, hoe meer financiële zekerheid voor houder
=> samen overgang van transfertibiliteit naar negociabiliteit van handelsdocumenten
= zweepslag voor groei antwerpse beurs

→ 3. Discontokrediet ontstaat = oorspronkelijk als solvabele schuldenaar niet op tijd kan betalen -> schuldeiser verkoopt de vordering aan geldhandelaar, die het verzilvert, na aftrek van een sconto => geleidelijk ontstaat de praktijk om handelspapier te verkopen voor de vervaldag, mits aftrek disconto = geboorte modern discontokrediet

- **Bankbiljet?**

→ Innovaties bereiden modern bankbiljet voor ; verhandeling op onpersoonlijke wijze.
MAAR val van antwerpen (1585) = stap wordt NIET gezet en Amsterdam neemt over.

2.3 Amsterdam: hét financiële centrum van de 17^{de} eeuw

- **Financiële situatie?**

→ 1609: Amsterdamse Wisselbank = stedelijke depositogirobank. Doel : Hollandse handel voorzien van degelijke munten (balticum, verre oosten)

→ Daarom monopolie op alle wisselactiviteiten ; aanvaardt alle binnen-en buitenlandse muntstukken : slechte omslaan tot negotiepenningen

→ Overschrijvingen grensoverschrijdend : wisselbank wordt hét internationale betalings-en clearingsinstituut bij uitstek = salderen van vorderingen en tegoeden op binnen- en buitenlandse instellingen.

→ Zeer actief in verhandelen wisselbrieven

→ MAAR verbod om krediet toe te staan ; alles moet gedekt zijn door klinkende munt

→ Nuancering ; grotendeels imitatie van Italiaanse depositogirobanken in 15^{de}-16^{de} eeuw, maar op veel grotere schaal

→ Verbod op kredietverlening ; creëert ruimte particuliere initiatief ; netwerk van kassiers voor 1650!

- **Kassiers en hun vernieuwingen?**
 - staan moderne discountkrediet toe
 - acceptkrediet = kassier aanvaardt alle wisselbrieven die schuldeisers op bepaalde bankklanten trekken
 - sommige kassiers worden belangrijke financiers van internationale handel
 - 18^{de} eeuw = zwaartepunt verschuift naar verhandelen van overheidsobligaties (nieuw) op internationale schaal
 - draagt bij tot bloei van amsterdamsse beurs = NIEUW = noteren van langlopende overheidseffecten en aandelen van (koloniale) handelscompagnieën.
 - stap naar bankbiljet wordt NIET gezet

2.3 Londen en de opkomst van de emissiebank

- **Situatie voor 17^{de} eeuw?**
 - Vooral imiteren
 - Engelse geldmarkt 15^{de} eeuw is tamelijk primitief
 - 16^{de} eeuw : begin inhaalbeweging, waarbij Antwerpen model staat (beursgebouw)
- **Vanaf midden 17^{de} eeuw?**
 - Engelse depositogirobanken geven cash notes uit “bankbiljetten”- anonieme schuldvorderingen op muntstukken - afgeronde bedrage - particulieren verrichten hier betalingen mee . MAAR emissie nog beperkt en onregelmatig (te klein volume en geen continue uitgifte = geen echte bankbiljetten
 - Oprichting bank of England (1694) privébank ; eerste bank met NV-statuut : depositogirobank + uitgifte bankbiljetten
- **Positie van het bankbiljet?**
 - vertrouwen steunt op goudconvertibiliteit ; elk biljet onmiddellijk verwisselbaar tegen officiële goudpariteit.
 - Bankbriefjes veroveren vrij snel londen : circulatie van biljetten van andere banken kwijnt langzaam weg = Bank of England erg nauw verbonden met overheid : semi-officieel kader = BoE : monopolie als bank met NV-statuut
 - Beperking: BoE heeft geen bijhuizen ; biljetten circuleren nauwelijks buiten Londen
- **Elders in Continentaal- Europa?**

John Law Frankrijk 18^{de} eeuw poging tot emissiebank mislukt. Overdreven biljettenuitgifte creeert inflatie -> groot wantrouwen tov papiergeld.

DEEL 3:

DE ECONOMISCHE ONTWIKKELING IN HET TEKEN VAN DE INDUSTRIËLE REVOLUTIE (CA 1750-1914)

Inleiding: de ideologische achtergrond

Hoofdstuk 1: Demografische en agrarische dynamiek

Demografische revolutie in EU + Van schaarste naar overvloed landbouwproducten

Hoofdstuk 2: Opkomst van de eerste globale economie

Revolutie in verkeers- en communicatiewezens + doorbraak vrijhandel

Hoofdstuk 3: De industriële revolutie

GB is bakermat + effecten van IR + Waarom is GB pionier? + GB: workshop of the World + relatieve achterstand v/h continent + nieuwe industriële grootmacht : USA

Hoofdstuk 4: Beginnende democratisering van de welvaart

Sociale revolutie in 19^{de} eeuw + nieuwe distributietechnieken

Hoofdstuk 5: Gouden standaard en financieel kapitalisme

Monetaire ontwikkelingen + het bank en financiewezens

INLEIDING: DE IDEOLOGISCHE ACHTERGROND

1. OPLOPENDE SPANNINGEN 1750-1800

- **Situatie?**
 - Maatschappelijk systeem ; zware crisis = handelaars en nijveraars aanvaarden de privileges van adel&clerus (belastingen, rechtspraak) niet langer. = landbouwers verzetten zich tegen rechten vd feodaliteit
 - Ideeën vd Verlichting breken door : rationaliteit staat centraal
 - wereld = mechanische constructie : beheersbaar, veranderbaar
 - tradities worden in vraag gesteld -> conflicten met geloof (kerk) en gezag
 - Vrijheid en gelijkheid staan centraal <-> bestaande standenmaatschappij
- **Gevolgen van de verlichting?**
 - Doorbreken van alternatieven op verscheidene vlakken
 - Politiek
 - John Locke : constitutionele monarchie (volkssoevereiniteit) = bv. betere bescherming tegen arbitraire fiscaliteit
 - Montesquieu: scheiding der machten = garanties op onpartijdige rechtspraak
 - <-> absolutisme (gratie Gods)
 - Economisch :
 - Smith (1723-1790) : de markt als zelfregulerend mechanisme (invisible hand) en de roep om vrijhandel <-> heersend mercantilisme
 - Stijgende voedselprijzen (1788 – misoogst) en crisis in Franse nijverheid => Frankrijk ontploft (1789) en AR (piviliges adel en clerus, gilden) verdwijnt van de kaart
 - Napoleon systematiseert enkele ideeën van de Franse Revolutie => Code Civil (1804) vervangt gewoonterecht => eenvormigheid vh recht op staatsniveau, gebaseerd op individuele vrijheid&gelijkheid voor de wet (zolang je Napoleon zelf niet bedreigt)
 - Institutionele vernieuwingen raken door Napoleontische oorlogen verspreid over andere delen van Continentaal Europa

2. DE HYPOCRISIE VAN DE 19^{DE} EEUW

- **De burgerij en hun hypocriet gedrag?**

→ In 19^{de} eeuw dankzij IR : grondadel begint te huwen met rijke handelaars en industriëlen = nieuwe leidende groep = burgerij

→ Machtsmisbruik tov arbeiders

- staan door demografische revolutie in zwakke positie op arbeidsmarkt : structureel overaanbod van arbeid = zeer lage lonen (net overleven)
- arbeider is theoretisch vrij : kan werk weigeren = verhongeren
- machines ook door ongeschoolden bedient
 - ambachtelijk geschoolden worden in sommige sectoren overbodig
 - massale inzet kind- en vrouwenarbeid in gemechaniseerde industrie
- coalitieverbod (arbeiders/werkgevers mochten zich niet verenigen); geen vakbonden, geen stakingsrecht, ..
 - arbeiders staan weerloos tov bazen
 - geen sociaal vangnet, want gilden ontbonden
 - arbeiders zijn monddood op politiek vlak (cijnskiesrecht) -> minimum (heel hoog) aan belastingen betalen voor stemrecht te verwerven
- Karl Marx reageert midden 19^{de} eeuw met “dictatuur van het proletariaat” = algemene collectivisering van productiemiddelen

HOOFDSTUK 1: DE DEMOGRAFISCHE EN AGRARISCHE DYNAMIEK

1. DE DEMOGRAFISCHE REVOLUTIE IN EUROPA

- **Demografische situatie tot 1750? FASE 1**
→ Zeer trage bevolkingsgroei, onderbroken door demografische crisissen

1.1 Geleidelijke daling van het sterftecijfer FASE 2

- **1750-1800?**
→ 1. Agrarische revolutie komt op dreef + invoering aardappel voor massaconsumptie
-> goedkoop substituuat voor graan (ook minder belast) -> risicospreiding : kans op mislukking van oogst beide producten is klein ; minder hongersnooden, meer weerstand
-> grote voedingswaarde in aardappel ; dubbel zoveel calorïen, veel vitamine C
-> stijgende graanprijzen door bevolkingstoename : overschakelen op aardappel : in Z.Ned vanaf 1700, rest van West-Europa in 1750.
→ 2. Pest na 1700 geleidelijk onder controle
- **19^{de} eeuw?**
→ inenting tegen pokken maar ook nieuwe killers (tyfus, cholera,..)
→ verbetering hygiëne (riolering in steden)
→ medische vooruitgang vanaf 1850 (bactereologie), betere hospitalen
→ reële lonen van arbeiders gaan 1850 omhoog = meer/gevarieerder voedsel = meer eiwitten en vetstoffen
=> DUS ALGEMENE GEZONDHEIDSTOESTAND IN WEST-EUROPA VERBETERT, MAAR HOGE ZUIGELINGENSTERFTE BLIJFT PROBLEEM (eind 19^{de} eeuw sterft nog 15% kinderen tussen 0 en 1 jaar)

1.2 Geboortecijfers blijven nog geruime tijd relatief hoog

- **Vanaf 1750? FASE 2**
→ Stijgen zelfs in sommige landen (Eng)
→ daling van gemiddelde huwelijksleeftijd
→ vermindering van niet-gehuwden
→ doorbreken malthusiaans huwelijkspatroon
→ Door toenemende verstedelijking = minder sociale controle, geen nood aan boerderij voor huwelijk -> huwelijken stijgen
- **Vanaf eind 19^{de} eeuw: daling geboortecijfers FASE 3 (tot1930)**
→ dalende kindersterfte (gewenst aantal kinderen wordt sneller bereikt)
→ verbod kinderarbeid (geen bron van inkomsten meer)

- leerplicht (kosten)
- opkomende sociale zekerheid (pensioenen)
- deconfessionalisering (losmaken van religieuze grondslag)
- anticonceptie
- beginnende vrouwenemancipatie (bij burgerij)
- GEVOLGEN??
 - bevolkingsaan groei W-Europa versnelt rond 1750 → maximum 1900, nadien zwakt het af
 - N-Amerika & O-Europa volgen met enkele decennia vertraging dit model
 - Uitzondering? Frankrijk : zeer trage bevolkingsgroei
 - FASE 4 : TOT HEDEN

2. VAN SCHAARSTE NAAR RELATIEVE OVERVLOED VAN LANDBOUWPRODUCTEN

- **Wisselwerking tussen bevolkingsgroei en expansie vd landbouw?**
 - bevolkingstoename doet vraag naar landbouwproducten stijgen → landbouwprijzen gaan omhoog → stimuleert aanbod
 - hogere landbouwproductie maakt toename bevolking mogelijk want er kunnen meer mensen gevoed worden

2.1 Ontwikkelingen in Europa tot ca. 1750

- **Vraag naar landbouwproducten?**
 - Vanaf 1750: grote vraag landbouwproducten = elastisch aanbod, vooral Eng
 - Deze productie- en productiviteitsstijgingen worden gerealiseerd door
 - nieuwe beheers- en eigendomsstructuren
 - grootschalige ontginningsbewegingen

A. Nieuwe beheers- en eigendomsstructuren

- **1. Situatie in Engeland**
 - Tot 17^{de} eeuw : gronden in bezit van vorst of grootgrondbezitter, bewerkt door pachters. Akkerbouw gebeurt collectief door dorpsgemeenschap, OPEN FIELDS (geen omheiningen) ; het land wordt gemeenschappelijk geploegd, vruchtwisseling gemeenschappelijk geregeld.

- **Nadeel** van dit systeem = belemmert persoonlijk initiatief en doorvoeren innovaties
- Bestaan ook COMMON FIELDS ; geen akkerbouw, gemeenschappelijke gronden om hout te sprokkelen, vee te laten grazen, .. -> tragedy of the commons
- **Reacties** ?? -> dit inefficiënt exploitatiesysteem zorgt voor ENCLOSURES = omheinen van de open fields en privatisering van de common fields
- 17^{de}-18^{de} eeuw = enclosurebeweging bereikt piek = einde van collectieve exploitatiesysteem in Engeland. Directe exploitatie door grootgrondbezitters : pachtcontracten worden niet verlengd of verbroken -> pachters worden landarbeiders
- **Gevolgen van de enclosurebeweging??** →

- gentleman farmers doordrukken moderne landbouwtechnieken
- concentratie grond en kapitaal zorgt voor schaafeffecten=
 - * arbeidsverdeling- en specialisatie
 - * vergemakkelijkt vee- en gewasverdeling
 - * betere irrigatie
- sociale polarisering ; kleine eigenaars geen beroep meer op common fields
 - > minder mest -> minder landbouwproductie = weggeconcentreerd
- DUS beweren *marxisten* dat door enclosurebeweging een landloos proletariaat ontstaat dat een goedkoop arbeidspotentieel vormt voor opkomende industrie.

→ **Nuancering?** =

Enclosurebeweging leidt tot uitbreiding landbouwareaal + vernieuwing landbouwinfrastructuur -> nieuwe (tijdelijke) werkgelegenheid

In 17^{de}-18^{de} eeuw: sterke expansie plattelandsnijverheid = nieuwe werkgelegenheid in rurale gebieden

→ **Besluit?**

- Ontstaan van relatief goedkoop arbeidspotentieel is gevolg van bevolkingsstijging 18^{de} eeuw (Malthusiaans effect)
- Arbeidsmobiliteit van rurale bevolking stijgt : komt door enclosures los van grond
- 19^{de} eeuw: mechanisering van stedelijke industrie verpest plattelandsnijverheid = rurale exodus

- **2. Situatie in Continentaal-Europa?**

→ Kort voor en tijdens IR in W-Eur : boer versterkt zijn positie tov landheer

- laatste resten feodaliteit verdwijnen

- boer kan echte onafhankelijke eigenaar worden <-> AR

→ Nadeel: leidt tot versnippering vh areaal -> bemoeilijkt arbeidsmobiliteit <-> Eng

→ **Oorzaken van de tegenovergestelde beweging tov Engeland?**

- Mentaliteit van grootgrondbezitters verschilt : tijdens AR vaak enkel geïnteresseerd in adellijke titel, NIET in directe exploitatie

- Verlichting: inzicht dat vrij boeren meer initiatief nemen -> hoge landbouwproductie- en productiviteit

→ **Oost-Europa** : tweede feodaliteit ; afbraak meeste landen in 1848, Rusland 1861

- hoge afkoopsommen, sociale polarisatie

- boeren blijven gebonden aan grond door schulden

B. Een nieuwe ontginningsgolf?

→ Stijgende landbouwprijzen en betere verkeersinfrastructuur = grootschalige ontginningen in tweede helft 18^{de} en in 19^{de} eeuw, gesteund door de overheid

→ Noord-Centraal en vooral Oost-Europa. Qua schaal vergelijkbaar met 12^{de}-13^{de} eeuw. -> emigratie van Duitsers in tweede helft 18^{de} eeuw naar Oost-Europa

C. Malthus bedwongen?

→ Eerste helft 19^{de} eeuw: bepaalde streken W-Europa malthusiaanse spanningen omdat akkerbouwproductie per hectare op ecologische grenzen botst

→ Dramatisch hoogtepunt met zware misoogsten tijdens 1845-1850 : ernstige hongersnoden in Ierland, Vlaanderen, West-Duitsland,..

→ Tot jaren 1870 blijft voedselsituatie in W-Europa onzeker : relatief hoge en onstabiele landbouwprijzen

D. Een agrarische revolutie?

In Europa stijgt de landbouwproductie en de agrarische productiviteit

- **Koploper Engeland?**

→ Agrarische productie stijgt aanzienlijk tussen 1700 en 1850 (0,7% per jaar)

- Dutch husbandry dringt verder door in Engeland
 - Braak verdwijnt -> vee kan overwinteren -> veredeling vee -> meer stalmest -> hogere grondproductiviteit en ontginnen van minder vruchtbare gronden
- Wordt agrarische revolutie genoemd (overdreven)
 - Toename landbouwproductie = bevolkingsstijging
 - ruim arbeidsaanbod voor beginnende industrie
 - meer vraag naar industrieproducten (boeren worden rijker)
- DUS agrarische groei bereidt in zekere mate de IR voor
- **De Zuidelijke Nederlanden?**
 - Ratio zaaigoed/eindproduct voor graan is in 1800 niet veel hoger dan de recordoogsten van 1300 : geen agrarische vooruitgang voor graan
 - Wel soort van agrarische revolutie inzake introductie nieuwe teelten ; aardappelen, voedergewassen en industriegewassen

2.2 Ontwikkelingen buiten Europa in de 19^{de} eeuw

- **De grootschalige transatlantische migratie en ontginningen?**
 - schaarste aan land en beperkte bestaansmogelijkheden buiten de agrarische sector lokken massale emigratie uit van Europa naar de rest vd wereld (1820-1914: 55 miljoen mensen) = belangrijke demografische veiligheidsklep voor Europa (Malthus. Spann)
 - Voornaamste bestemming : VS
 - aanvankelijk uit GB, Ierland, West-Duitsland en Scandinavië
 - Vanaf eind 19^{de} eeuw: Zuid- en Oost-Europeanen (Italianen, Russen, Polen) : snelle bevolkingsgroei, maar geen parallele ontwikkeling van bestaansmogelijkheden door resten van tweede feodaliteit -> pushfactoren
 - Pullfactoren = goldrushes, grote percelen grond, vrijheid en relatief hoge lonen
 - Leidt tot massale ontginning van zeer vruchtbare gronden in The MidWest
- **Verenigde Staten: pionier van landbouwmechanisering?**
 - Eerste landbouwmachine: COTTON GIN (1800-Eli Whitney)
 - Scheidt mechanisch zaad en vezels vd katoenplant
 - Leidt tot forse uitbreiding katoenteelt
 - Veroorzaakt groei slavernij in Zuiden van VS
 - 1850: eerste primitieve dorps- pik- en zaaimachines
 - Toonaangevend in mechanisering landbouw door 1) chronisch tekort aan arbeidskrachten = hoge lonen 2) grote percelen <-> Europa

- **De agricultural invasion?**

- Grootschalige uitvoer van Amerikaanse landbouwproducten (graan, vlees en fruit) naar Europa vanaf 1870 door massale ontginningen, mechanisering en dalende transportkosten

- Vanuit Europees perspectief: Agricultural invasion

- Vanaf 1890 ook import vanuit Rysland, Canada en Argentinië

2.3 Effecten van de agricultural invasion in Europa (1870-1914)

- **Zegen voor de Europese voedselindustrie**

- einde van structurele voedseltekorten

- ontdekking kunstmest door Liebig: productiestijgingen

- begin probleem landbouwoverschotten

- **Ramp voor Europese landbouwers**

- Vroeger recupereerden de boeren de misoogst met commercieel surplus een gedeelte van hun inkomen door hoge landbouwprijzen (inelastische vraag)

- 1880: misoogsten, productie daalt, maar landbouwprijzen blijven constant : ramp

- Bijna helft vd Europese bevolking werkt in landbouw -> neerwaartse druk pop agrarische inkomens weegt op gehele economische economie -> draagt bij tot algemene en langdurige economische stagnatie vanaf 1870.

- **Reacties tegen de agricultural invasion?**

- 1. Negatieve reacties

- Toenemend protectionisme tov landbouwproducten vanaf 1880 (F&D)

- = kortzichtig op LT -> hoge invoerrechten = minder concurrentie -> remt vernieuwingen af, productiviteitskloof VS en GB blijft bestaan.

- 2. Positieve reacties

- Pogingen tot vernieuwing Europese landbouw komen op gang

- beter landbouwonderwijs

- betere informatieverschaffing (modelboerderijen, lezingen,..)

- moderne landbouwfinanciering = landbouwbanken (goedkoper krediet)

- oprichting landbouwcoöperaties (Denemarken)

- Eerst stroomopwaarts: gemeenschappelijke aankoop inputs

- 1900: stroomafwaarts; verwerking landbouwproducten (collect. zuivelfabr.)

→ Gevolgen van de positieve reacties :

- Landbouwwitput verschuift naar hoogwaardige producten (zuivel, vlees, tuinbouw) = Denemarken & Nederland nemen voortouw
 - overschakeling naar veeteelt vereist schaalvergroting en is minder arbeidsintensief dan akkerbouw
 - verbetering agrarisch inkomen
- Productiviteitswinsten -> dankzij kunstmest ; akkerbouw minder afhankelijk van veeteelt : specialisatievoordelen (akkerbouw OF veeteelt) + verschillende meststoffen voor verschillende gewassen

MAAR: het gevaar van overproductie blijft!! Ook door opkomst substituten

HOOFDSTUK 2: OPKOMST VAN DE 1^{STE} GLOBALE ECONOMIE

1. DE REVOLUTIE IN HET VERKEERS- EN COMMUNICATIEWEZEN

1.1 Inleiding

- **Waarom verbetert het verkeers- en communicatiewezen?**
 - 1750-1914 : snelle groei agrarische, vooral industriële productie
 - stelt hoge eisen aan verkeersinfrastructuur: vlotte aanvoer productiefactoren en intermediaire goederen + snelle distributie afgewerkte producten
 - De betere verkeersinfrastructuur en dalende transportkosten vergemakkelijken het aanboren van nieuwe markten
 - Meer concurrentie
 - Meer regionale en internationale arbeidsverdeling- en specialisatie
 - Verhoogt efficiëntie en dus ook economische groei
 - interactief en cumulatief proces: bv. internationale handel neemt in 19^{de} eeuw veel sneller toe dan het productievolume van landbouw en industrie
- **Soorten verbeteringen?**
 - > bestaande infrastructuur : wegen en kanalen
 - > nieuwe transport- en communicatiemiddelen: stoomschip en trein

1.2 Het wegennet

- **Europees wegennet tot 18^{de} eeuw?**
 - in erbarmelijke staat tot diep in de 18^{de} eeuw
 - weinig verharde wegen = veel verzakkingen en onbruikbaar bij neerslag
 - transport bulkgoederen=duur ; beperkt zich tot prod met hoge waardedichtheid
- **Franse reactie?**
 - centrale overheid: wegenbouwpolitiek vanaf 17^{de} eeuw (karweien) <-> elders in EU de plaatselijke autoriteiten
 - Centrale opleidingsschool voor wegenbouwers opgericht
 - Resultaat: eind 18^{de} eeuw; netwerk van brede en verharde *routes royales* ; verbindt Parijs met provinciesteden
- **Reactie van Verenigd Koninkrijk?**
 - Privé-initiatief geprikkeld door **TURNPIKE ACT** (1663) : particuliere ondernemingen kunnen verharde wegen aanleggen en in ruil tolrechten heffen -> echte doorbraak vanaf 1750. Nadeel: tolrechten hinderen doorgaand verkeer -> 1835 wegenbelasting ingevoerd : tol verdwijnt
 - Technische innovaties (nieuwe, goedkopere verhardingstechnieken)
- **Reactie van Zuidelijke Nederlanden? D**
 - Mengvorm: vooral provinciale overheden, ook steden, centraal gezag en privé-initiatief ; gefinancierd via tolrechten. Eind 18^{de} eeuw: dichtste steenwegennet ter wereld
 - rond 1865: de staat koopt bareelrechten af en neemt verantwoordelijkheid voor aanleg&onderhoud wegen op zich
- **Economische effecten van de verbetering van het wegennet in West-Europa?**
 - Reizigersverkeer en postkoetsen : voordeel
 - Bulkgoederenverkeer blijft grotendeels maritiem

1.3 De kanalenbouw

Werden reeds in middeleeuwen uitgegraven, maar vanaf 1750 : canal fever

- **Verenigd koninkrijk?**
 - Particulier initiatief ; tegen 1830 alle grote steden via waterwegen gebonden
 - Daling transportkosten voor bulkgoederen
 - Stimulans voor IR in Engeland

→ Nadelen van kanalen :

Traag transport

Vaak overladen

Verliezen na spoorwegen aan belang

- **Continentaal-Europa?**

→ eind 18^{de} eeuw: canal fever slaat over ; staat is bouwheer

→ Europa: kanalisering van de Rijn

→ Zuidelijke Nederlanden:

Gent-Terneuzen (1827) : Gentse textielnijverheid

Brussel-Charleroi (1832) aansluitend op Brussel-Rupel uit 16^{de} eeuw :

Steenkool van Henegouwen naar Brabant

→ Intercontinentaal: Suezkanaal (1869)

1.4 Opkomst stoomschip

- **Ontstaan?**

→ Robert Fulton 1807

→ Eerst enkel binnenvaart; aangedreven door raderen

→ Oceaanvaart vanaf uitvinding schroef (1845) : concurrentiestrijd zeil- en stoomschip

- **Concurrentiestrijd zeil- en stoomschip?**

→ Aanvankelijk: stoomschip verslindt te veel steenkool

→ op lange vaart: weinig plaats voor passagiers/goederen, maar technologie verbetert zodat vervoerskosten per ton/km voortdurend dalen

→ reactie zeilschip: ontwikkelen KLIPPER : snelle ijzeren schepen

→ 1870 : opening suezkanaal = onbruikbaar klippers + efficiëntere stoomschepen

→ Tegen 1904: zeilschepen zijn zeer uitzonderlijk

- **Resultaten?**

→ reële vrachtprijzen tussen VS en W-Eur dalen (vandaar agricultural invasion)

→ meer regelmaat

1.5 De spoorwegrevolutie

- **Hoe gaat deze revolutie van start?**

→ 18^{de} eeuw ; wagens op sporen, getrokken door paardenen – experimenten met paardentram voor personenvervoer

- opening Stockton-Darlington 1825: George Stephenson vervangt paard door locomotief
- VK: particulier initiatief
- België: pionier op Europees vasteland, mede omwille van blokkade door Nederlanders. Staat bouwt de eerste spoorlijnen. 1835: Brussel-Mechelen. Later privé-initiatief overwicht
- Meeste andere Europese landen: gemengd systeem
- Beginnende spoorwegmaatschappijen hebben vaak verkeerde kostencalculaties, gebrekkige tariefberekeningen -> faillissementen = typisch voor nieuwe technologieën.
- **Vanaf 1850 ?**
 - Doorbraak transcontinentale spoorlijnen
 - Alpentunnels Noord en Zuid-Europa 1870
 - USA: Pacific Railways (O-W)
 - Rusland: transsiberische spoorlijn
 - Overheidsinterventie neemt opnieuw toe
 - Engeland: spoorwegmaatschappijen fusioneren tot grote ondernemingen met prijsafspraken : hoge tarieven leiden tot klachten : overheid : maximumtarieven
 - België ; privémaatschappijen rekenen hoge tarieven aan indien geen concurrentie en lage tarieven indien overheidsconcurrentie -> overheid ; nationaliseringsproces ; kort voor WO1 volledig afgerond.
- **Algemene resultaten en gevolgen van de spoorwegrevolutie**
 - 1. Nieuw leven voor transcontinentale handel vanaf 1750 (wegenaanleg + kanalen)
 - Spoorwegrevolutie = nieuwe dimensie ; bulkgoederen op rendabele wijze overland
 - Maakt nieuwe ontginningen mogelijk (O-Eur)
 - Goedkopere, regelmatigere en snellere distributie = nieuwe afzetmarkten = bulkgoederen nu ook op nationale en internationale markt en niet enkel regionaal -> geleidelijke trend naar uniformisering van prijzen ; law of one price
 - 2. Bevordert arbeidsmobiliteit = gunstig voor IR. In België late 19^{de} eeuw ; bewuste overheidspolitiek = goedkope treinabonnementen voor arbeiders + buurtspoorwegen op platteland => migratie naar steden afremmen : geen monstersteden + ideologische component (arbeiders vrijwaren van socialistische ideeën in de stad) → hoge bevolkingsdichtheid op Vlaamse platteland
 - Bevordert ontstaan van Financieel kapitalisme = ca 1850 railwayboom in VS ; vereist kapitaal dat Amerikaans bankwezen niet heeft (verbod interstate banking). Aanleg

gefinancierd door uitgifte obligaties en aandelen op New York Stock Exchange = wordt belangrijkste beurs van Europa en toegangspoort voor Europees kapitaal. Burgerij raakt vertrouwd met aandelenbeleggingen

- Ontstaan van de multinational = door fusie zeer grote spoorwegmaatschappijen
- Nieuwe managementtechnieken = grote maatschappijen worden complex (1850)
- Zweeps slag voor IR = stimulans voor steenkool- en ijzernijverheid in België, Duitsland en Noord-Frankrijk

- **Rol van Robert Fogel?**

- Trekt het belang van spoorwegen voor economische groei in twijfel. Volgens Fogel: tot 1830 industriële expansie gedragen door wegen en kanalen, kon toch zo blijven? Fogel ontwikkelt econometrisch model van Amerikaanse economie: stel dat de bedragen geïnvesteerd in de bouw van spoorwegen gebruikt waren voor kanalen en wegen? => economische groei 19^{de} eeuw had hetzelfde geweest, dus weinig social savings.
- Kritiek op Fogel => transport over water is trager dus ook duurder! , zonder spoorwegen had verkeer op kanalen veel drukker geweest : nog een kost! , enorme vraag naar ijzer/staal door spoorwegen prikkelt technologische vernieuwingen ; effect wordt door Fogel zwaar onderschat

1.6 Verdere ontwikkeling van verkeer en communicatie

- **Welke ontwikkelingen vinden er nog plaats na de spoorwegrevolutie?**
 - 1844: kabeltelegraaf, 20 jaar later trans-Atlantische verbinding. Eind 19^{de} eeuw : draadloze telegrafie (Marconi)
 - 1850 : tram, eerst stedelijk vervoer, erna ook platteland (light rail)
 - 1876: telefoon, erg duur (lange tijd enkel voor stedelijk belang , lokale gesprekken)
 - 1890: auto met verbrandingsmotor -> Ford lopende band (1914)
 - Vanaf 1900 fiets als massatransportmiddel

2. DE DOORBRAAK VAN DE VRIJHANDEL

- **Situatie tijdens AR?**
 - handel gehinderd door slechte verkeersinfrastructuur en interne en externe handelsbeleid !

2.1 Binnenlandse handel

→ Tijdens AR vooral in Frankrijk veel lokale tollens. GB is uitzondering. Na Franse Revolutie lokale tollens grotendeels weggeruimd in Cont-Eur.

2.2 Buitenlandse handel (tot ca. 1880)?

→ Periode van het mercantilisme = contingenteringen, douanerechten op afgewerkte producten + exportbelemmeringen van grondstoffen. Vanaf 1750 in vraag gesteld door fysiocraten (=landbouw als bron voor nationale rijkdom) = Smith (1723-1790) -> in systeem van vrijhandel kan elke regio zich toeleggen op de productie van zijn specialiteiten = internationale arbeidsverdeling is belangrijker dan nationale zelfvoorziening, totale welvaart neemt toe. Succes bij intellectuelen, maar concrete uitwerking laat enkele decennia op zich wachten.

A. Het VK: van protectionisme naar kampioen van de vrijhandel

- **Wat zijn de CORN LAWS?**

→ na Napoleontische oorlogen (1815) vrezen grootgrondbezitters voor ineenstorting van graanprijzen -> invoering Corn Laws = graanprijzen onder bepaald minimum? Invoerverbod op graan!

→ Keren zich op termijn tegen grootgrondbezitters : katalysator van de discussie tussen voor- en tegenstanders van vrijhandel

→ Anti-corn law league (1838) = Engelse industriëlen pleiten voor invoering vrijhandel

- **Waarom zijn deze industriëlen voor vrijhandel?**

→ 1. Vrije graaninvoer leidt tot lagere voedselprijzen = nominale lonen arbeiders dalen zonder aantasting koopkracht = hogere export van industriële producten

→ 2. Dalende graanprijzen verhogen reëel inkomen van stedelijke middengroep en burgerij -> meer afzet industriële producten op binnenlandse markt

→ 3. Als buitenland geen graan kan uitvoeren, kan dit buitenland ook geen Britse industriële producten invoeren

→ 4. Bekeren tot vrijhandel = demonstratie-effect op Europees continent (voorsprong op industrieel vlak vergemakkelijkt verovering van buitenlandse markten)

- **Verdere afloop?**

→ 1845 : voorstanders vrijhandel winnen

Missoogsten + hongersnoden = corn laws overbodig , Navigatiewetten, uitvoerverbod op machines en emigratieverbod geschoolde arbeiders ingetrokken.

- jaren 1850 : afschaffen van enkele protectionistische invoerrechten = enkel nog douanerechten op producten die VK niet zelf produceert = louter fiscale betekenis
- Midden 19^{de} eeuw: VK kampioen vrijhandel (uit eigenbelang)

B. Het Europees vasteland?

- **Frankrijk?**

- Franse revolutie (1789) ; mercantilisme liquideren t.v.v vrijhandel. MAAR Republiek raakt snel in oorlog = embargo's (verbod op handel met een bepaald land)
- Extreem protectionisme onder Napoleon = continentale blokkade = alle import wordt verboden. DOEL : Franse industrie bevorderen + Britse industrie/koloniale handel stopzetten
- NA NAPOLEON: protectionisme blijft leven, minder extreem.
 - Gevolgen voor Franse economie? ->
 - gebrek aan internationale concurrentie = geen innovaties
 - Weinig ijzererts- en steenkoolmijnen = hoge ijzerprijzen + trage spoorwegrevolutie
 - Verliest ca. 1825 status als belangrijkste economie van West-Europa, ook omwille van demografische redenen. Nadien blijft economische positie verbrokkelen.
 - REACTIE : **COBDENVERDRAG 1860** : omwille van internationale economische expansie rond 1850 en algemene daling invoerrechten elders in europa.
 - Liberalisering handelsbetrekkingen F&E (F invoerrechten op afg.prod. blijven – erfenis Colbertisme)
 - Clausule van de meest begunstigde natie = elke verlaging van douanerechten door 1 vd 2 partijen aan een derde partij, geldt automatisch ook voor de andere partij.
 - Geeft multilaterale dimensie aan het verdrag : 1860 : uitbouw netwerk handelsverdragen in Europa -> algemene daling invoerrechten krijgt nieuwe impuls

- **Zuidelijke Nederlanden/België?**

- VKN (1815-1830) : Noorden vrijhandel <-> Zuiden wil protectionisme (IR beschermen) : Willem 1 kist voor gematigd protectionisme
- Na 1830 grotendeels voortgezet, maar economische context wijzigt
 - Antwerpse haven; goede spoorverbindingen met N-F en W-D ; doorvoerland
 - Gemechaniseerde industrie wint concurrentiekracht = gem.prot. niet meer nodig
- Vanaf 1850: algemene liberalisering van internationale handel
 - handelsverdragen + afkoop Scheldetol (1863)

- Ook binnenlandse hervormingen :

* afschaffing stedelijke octrooien (1860) : minder inkomsten voor steden :
compensatie: oprichting Gemeentefonds en Gemeentekrediet

- **Besluit?**

→ Institutionele kader van vrijhandel mogelijk door cobdenverdrag en netwerk van handelsverdragen

→ Resulteert samen met daling transportkosten in hoge toename van Europese en wereldhandel vanaf 1840

→ Commerciële eenmaking van Europa en zelfs mondiaal onder Europese dominantie

2.3 Nieuwe protectionistische tendensen vanaf ca 1880

- **Oorzaken van de ommekeer?**

→ Agricultural invasion (goedkoop invoer graan)

→ Verslechtering economisch klimaat vanaf 1875 tot 1895

→ Groeiend politiek nationalisme ; leidt tot economisch nationalisme & protectionisme

→ Duitsland trekt proces eind 1870 op gang :

Junkers = Oost-Duitse landadel : kan niet concurreren tegen Amerikaans graan

Eisen bescherming -> sommige industriële sectoren krijgen dit (marriage of iron and rye)

→ Kettingreactie in F en andere cont-eur landen -> veterinaire keuring (begin niet-tarifaire handelsbelemmeringen)

→ VS eveneens protectionistisch (al vanaf 1865)

- **Toch blijft schade relatief beperkt, waarom?**

→ Britten doen niet mee = 1/4 wereldhandel (koloniaal imperium), toch protectionistische bewegingen want concurrentie van nieuwe industrielanden (BE)

→ Aantal kleine landen blijven trouw aan vrijhandel (B&N leven van doorvoer)

→ Protectionisme blijft beperkt tot aantal producten (graan/ijzerwaren)

→ Gouden standaard = Europese eenheid blijft monetair overeind

→ Mobiliteit arbeid/kapitaal blijft zelfde

→ Scherpe daling transportkosten compenseert hoge invoerrechten

→ DUS tot 1914: liberaal Europa overheeft

HOOFDSTUK 3: DE INDUSTRIËLE REVOLUTIE

1. GROOT-BRITTANIË IS BAKERMAT VAN DE INDUSTRIËLE OMWENTELING

- **Basis van de IR?**
 - Vanaf 1750 spectaculaire technologische doorbraken
 - Stoommachine
 - Mechanisering katoennijverheid
 - Ingrijpende vernieuwingen in ijzerindustrie

1.1 Doorbraak van de stoommachine

- **Hoe ontstaat de stoommachine?**
 - Atmosferische vuurpomp van Thomas Newcomen (1712) gebruikt stoomkracht. Nadelen: groot, traag, onregelmatige bewegingen en verbruikt veel steenkool. Haast uitsluitend toegepast in mijnbouw
 - Eerste echte stoommachine van James Watt (1769) : compacter, krachtiger en efficiënter ; ook toepassing in bepaalde industrietakken (textiel) -> ontstaan nieuwe dynamische sector (moderne machinebouw) -> efficiëntie (stoom)machines stijgt snel
In 1830 overschrijdt het drijfvermogen van stoommachines dat van water- en windmolens.
- **Gevolgen?**
 - Combinatie steenkool en stoommachine zorgt voor:
 - elastisch aanbod van energie (geen energiecrisis meer) <-> AR : energieschaarste (hout) + dierlijke energie : opportunitetskost (concurrereert met mens : voedsel)
 - betrouwbare bron van energie<-> AR (wind&water : geen wind? Droge zomer???)
 - Steenkool: zwarte goud tot midden 20^{ste} eeuw! Gebieden zonder steenkool (Vlaanderen) hebben concurrentienadeel

1.2 De katoenindustrie mechaniseert?

A. De technologische doorbraken

Spinnen, weven en afwerking -> sterke wisselwerking tussen spinnen en weven

- **Welke innovaties vinden plaats in de katoenindustrie?**

→ 1. Uitvinding vh VLIEGENDE SCHIETSPOEL (1733) (weverij)

Arbeidsproductiviteit x 4 -> grote vraag naar gesponnen katoengaren -> manueel = duur + bottleneck inzake productievolume + ongelijke kwaliteit -> spinnerij kan niet volgen

→ 2. SPINNING JENNY (1764) (spinnerij)

Arbeidsproductiviteit x 20 tov traditionele spinnewiel -> nog steeds aangedreven door menselijke kracht -> introductie in huisnijverheid

→ 3. MULE (1779) ; spinnmachine aangedreven door waterkracht

Arbeidsproductiviteit x200 tov traditioneel spinnewiel

1^{ste} echte machine ; niet toepasbaar in huisnijverheid

Vanaf 1795 vervangt stoomkracht de waterkracht

Onafhankelijk van natuur

Spinnerijen opgericht in de stad bij de afzet&arbeidsmarkt (Manchester)

Gevolgen :

- doodsteek huisnijverheid wat spinnen van katoen betreft

- aanbod gesponnen katoengaren stijgt sterk (bottleneck weverijen)

- grote vraag naar thuiswevers -> reële lonen stijgen ->

eind 18, begin 19: GOLDEN AGE voor de wevers

→ 4. WEEFMACHINE/power loom (1779) ; Cartwright

Arbeidsproductiviteit x40

Katoenwevers steken fabriek Cartwright in brand

Vanaf 1820 verdringt mechanische weverij de huisnijverheid (200.000 thuiswevers verliezen hun inkomsten -> armoede)

B. Naar structurele technologische werkloosheid?

- **Hoe hebben deze innovaties werkloosheid veroorzaakt?**

→ Doorbraken leiden tot forse prijsdalingen

→ DUS: katoenen kledij wordt fors goedkoper

V in binnenland neemt toe: mode bereikt middengroepen (AR: overerving)

Britten vernietigen traditionele Indische katoennijverheid (nu ruwe katoen uit VS en zelf verwerken) -> katoenen stoffen ca. 1800 tot diep 20^{ste} eeuw: belangrijkste uitvoerproduct GB -> Indië kan niet concurreren wegens exportverbod machines.

- Veel arbeidsplaatsen in gemechaniseerde sector ; nog meer plaats in afwerking ; kleding , gordijnen, beddengoed,.. ; niet gemechaniseerd/heel arbeidsintensief
- Verschuiving van industriële werkgelegenheid van platteland naar stad : rurale exodus -> versnelde verstedelijking -> krottenwijken

1.3 Ingrijpende vernieuwingen in de ijzernijverheid

- **Hoe innoveert de ijzernijverheid?**
 - Steeds meer toepassingen (brugge, gebouwen,..) : seculier stijgende vraag krijgt nieuwe impuls -> begin moderne machinebouw ; eerst uit hout, maar bij overschakeling van water op stoom ging dat niet meer.
 - Cokes (zuivere steenkool) als brandstof voor hoogovens (18^{de} E GB) -> capaciteit neemt aanzienlijk toe = efficiënter (grote smeltovens= meer warmtecapaciteit)
 - Kwaliteit ijzer verbetert = puddling procedé (liggende vlamoven waarin gietijzer wordt omgezet tot staal of smeedijzer)
 - Toch versnelt ijzerproductie niet spectaculair ; pas met spoorwegrevolutie ca. 1840

2. EFFECTEN VAN DE INDUSTRIËLE REVOLUTIE

2.1 Meso-economisch (sectorale taakomgeving)

- **Spillovers?**
 - De doorbraken ontwikkelen belangrijke spillovers naar andere bedrijfstakken:
 - linnen-en wolindustrie mechaniseren want concurrentie goedkoop katoen
 - ontwikkeling sommige toeleveranciers (bv. chemische nijverheid –bleken, zeep)
 - OPGELET:
 - Neemt tijd vooraleer nieuwe technologieën de andere sectoren overnemen
 - Belangrijke subsectoren van katoennijverheid raken lange tijd niet gemechaniseerd

2.2 Macro-economisch

- **Globale situatie?**
 - IR begint ook in kleine bedrijfstakken
 - belangrijke nijverheidssectoren blijven lang ambachtelijk (bouwen, lederbewerk.)
 - dienstensector blijft tot doorbraak spoorwegen onberoerd door mechanisering
 - IR is sterk regionaal geconcentreerd (Lancashire, Manchester, Glasgow)
 - Duurt relatief lang voor de veranderingen macro-economisch zichtbaar worden :

-> Engels reëel bbp/capita versnelt niet erg omdat Engelse bevolking fel toeneemt

!!!ZIE TABEL 1 PAG 136!!!!

→ * GB: al vanaf 1750 hoog aandeel secundaire sector in totale werkgelegenheid ; stijgt door IR nog langzaam. Tegen 1770 steekt de industrie de landbouw voorbij qua werkgelegenheid

→* Dienstensector stijgt fors : mechaniseert niet/heel weinig : veel werkgelegenheid

→ De * leiden samen tot overheveling van arbeid van een laag-productieve (landbouw) naar hoog-productieve (nijverheid/diensten) sector= bron economische groei

!!ZIE TABEL 2 PAG 137!!!

2.3 Technologische ontwikkeling verdringt organisatorische vooruitgang als belangrijkste bron van productiviteitsgroei

- **Situatie tijdens AR: organisatorische vooruitgang?**

→ Organisatorische vooruitgang determineert traditioneel de groei van de arbeidsproductiviteit. Bv. Smith toonde aan ;concentratie arbeiders 1 atelier ; arbeidsverdeling & specialisatie (Smithian growth) = betere kwaliteit + daling loonkosten per prod.eenh. → ontwikkeling MANUFACTUUR 17^{de}-18^{de} eeuw = plafond voor organisatorische vooruitgang = wet van de dalende meeropbrengsten.

- **Industriële revolutie : technologische ontwikkeling?**

→ Technologische ontwikkeling wordt in een bepaalde periode, regio en sector een continu proces, dat uiteindelijk gehele economische weefsel verandert (spillovers)

-Macro-innovaties/general purpose technologies (GPT); bv. stoommachine

- Micro-innovaties ; continue stroom

→ Doorbreekt wet van dalende meeropbrengsten : technologische innovaties vereisen organisatorische vooruitgang ; bv. machine in manufactuur = fabriek -> vereist nieuwe arbeidsorganisatie, financieel management= interacties proces

→ Versnelling economische groei en doorbreekt de wederkerende malthusiaanse spanningen = moderne economische groei : bevolkingsgroei en toename levensstandaard gaan ook op lange termijn hand in hand

2.4 Vast kapitaal wordt geleidelijk essentieel element in kostenstructuur van vele industriële ondernemingen

- **Had men tijdens AR dan geen machines?**

→ Reeds in middeleeuwen water- en windmolens met industriële toepassingen

→ NIEUW: machines worden essentieel onderdeel van productieproces en kostenstructuur -> gevolgen voor zowel ondernemer als arbeider! (!!TABEL3 PAG139!)

- **Gevolgen voor de ondernemer?**

→ 1. AR: doorgaans productiefactor arbeid en vlottend kapitaal belangrijk = variabele kosten -> gemakkelijk aanpasbaar aan heersende conjunctuur ; bij crisis ontslaan en aankoop grondstoffen stoppen -> zelfs bij crisis zijn verliezen beperkt

→ 2. IR: Vast kapitaal en haar vaste kosten worden belangrijk -> in crisisperiode blijven de vaste kosten (huur, aflossing,..) -> risico op zware verliezen!!

Bovendien zijn kosten en voordelen van nieuwe machines moeilijk in te schatten, ook bij gebrek aan capital accounting -> veel faillissementen tijdens IR

- **Gevolgen voor de arbeider?**

→ 1. AR: huisnijverheid; werk wordt naar hen gebracht -> vrijheid/zelfstandigheid

→ 2. IR: machine is ondeelbaar, arbeider moet dus naar fabriek -> wordt verlengstuk van machine = strenge discipline, prestatiedruk, slechte arbeidsomstandigheden -> vervreemding van arbeider tov wat hij produceert (Marx).

Belangrijke segmenten van plattelandsnijverheid gaan ten onder, fabrieken in stad -> rurale exodus, snelle urbanisatie, ontworteling!

3. WAAROM IS GB DE PIONIER VAN IR?

3.1 Algemeen

- **Algemene oorzaken?**

→ Goed gedefinieerde eigendomsrechten (Douglas North)

- parlementaire monarchie (macht vorst aan banden gelegd)

- afdwingbare contracten en patenten

- overheid verbiedt nieuwe technieken NIET; geweld tegen innovatie wordt bestraft

→ Britse cultuur

- theoretisch-wetenschappelijke inzichten bediscussieerd in societities

- empirisch gericht

- sociale status: commercieel en industrieel succes

3.2 De vraagzijde

- **Vraag naar Britse producten duwt hen in positie van pionier?**

→ GB is overwinnaar koloniale oorlogen (17^{de}-18^{de} E)

- aanzienlijke nederzettingen Europese kolonisten in Noord-Amerika
 - > omvangrijke buitenlandse V naar industr. Prod. (gouden driehoek)
- Belangrijkste beneficiënt van uitbreiding traditionele koloniale handel in 18^{de} eeuw ; specerijen, thee, porselein,..
 - > succes creëert een ruime koopkrachtige groep handelaars, nijveraars, financiers in het buitenland
- Agrarische bloei in GB verhoogt koopkracht van gentlemen farmers

3.3 De aanbodzijde (productiefactoren)

- **Arbeid?**
 - Hogere lonen in GB -> continue vraag naar industriële arbeid
 - Flexibel arbeidsaanbod door demografische dynamiek en enclosures -> arbeid is los van de grond -> rurale exodus vergemakkelijkt
- **Grondstoffen? Natuur?**
 - Binnenland: veel en gemakkelijk ontginbare steenkool- en ijzerertsminen -> lage prijzen
 - Maritieme ligging en goede verkeersinfrastructuur : gemakkelijke aanvoer buitenland
- **Kapitaal?**
 - Financieel kapitaal : grote groep kapitaalkrachtige gentlemen farmers, handelaars en industriëlen -> uitvinders vinden snel nodige fondsen om hun ideeën te praktiseren, ondanks de vaak weigerachtige banken
 - Menselijk kapitaal : ondernemers hebben dankzij bloei plattelandsnijverheid 17^{de}-18^{de} eeuw ervaring met de organisatie van massaproductie

BESLUIT: Relatieve factorkosten in GB vormen stimulans om te zoeken naar technologieën die arbeid substitueren door steenkool en kapitaal.

4. GB: “WORKSHOP OF THE WORLD”

4.1 Britannia rules the waves

- **Rol van GB in wereldhandel in 1850-1900?**
 - Rond 1850: 1) IR vormt brede basis (katoen, ijzer, steenkool,..) 2) ca. 50% beroepsbevolking is actief in gemechaniseerde en ambachtelijke nijverheid 3) 1851: wereldtentoonstelling in Londen = GB toont technologische knowhow aan derest.

- Kort nadien bereikt GB piek : 1) neemt meer dan 30% van industriële wereldproductie op zich 2) produceert meer dan de helft van 's werelds ijzeroutput.
- MAAR tegelijkertijd komen eerste tekenen van vermoeidheid:
 - BESSEMER-procedé (1856) (staalproductie op grote schaal) komt traag op gang
 - Doorbraak moderne chemische nijverheid en nieuwe sectoren = gebaseerd op elektriciteit en verbrandingsmotoren.
 - wet van remmende voorsprong (voorsprong op 1 gebied = weinig innovatie)
- Eind 19^{de} eeuw gaat industrieel zwaartepunt naar VS en Duitsland

4.2 Wie profiteert van de industriële revolutie in GB?

- **Binnenlandse voordelen?**

- 1. Snelle productiviteitswinsten in bepaalde sectoren kunnen toevloeien aan:
 - a)Kapitaal: hogere winstmarges
 - b)Arbeid: hogere reële lonen
 - c)Lagere relatieve prijzen voor consument
- 2. 1800-1850: (a) en (c) domineren. (b) valt uit de boot, soms zelfs verarming -> gevolg van demografische dynamiek, ir houdt malthusiaanse spanningen onder controle (met uitvoer fabricaten kan GB toenemende invoer landbouwproducten financieren)
- 3. Verarming van de bevolking door bevolkingsstijging en snelle verstedelijking ; sloppenwijken : concentratie vd armen
- 4. 1850-1900: ook (b) dringt door, maar timing verschilt van land tot land en sector tot sector -> besmettelijke ziekten in steden leidt tot sanering (riolering, stromen water,..) = kapitaalintensief ; gefinancierd dankzij economische groei

- **Internationale context?**

- Pax Britannica in 19^{de} eeuw ; dominantie over groot deel vd werel dankzij IR

5. DE RELATIEVE ACHTERSTAND VH CONTINENT

5.1 Remmende factoren

- Industrieel mercantilisme (+1750-1800) + continue oorlogstoestand (1792-1815)

- **Waarom werkt het industrieel mercantilisme remmend op IR in cont-eur?**

- opteert voor kwaliteitsproductie <-> IR: massaproductie door machines
- gilden verzetten zich tegen org/techn. vooruitgang (F.rev schaft gilden af)

- ook monopolies opgedoekt door de Franse Revolutie
- **Militair europa (1792-1815) houdt IR tegen? (revolutionaire en napoleontische)**
 - geen investeringen door verwoestingen, arbitraire oorlogsbelastingen en vooral door onzekerheid
 - kapitaalvlucht naar GB
 - Protectionistische reflexen omwille vd oorlogen :
 - GB sluit continent af vd koloniale handel = zwaar!!
 - continentale blokkade Napoleon (in fr) = hoogtepunt -> leidt tot technologische achterstand (begunstigt ook kort industrialisatie van bepaalde regio's cf. war babies)

5.2 Continentaal-Europa schiet dan toch uit de startblokken

- **IR in Continentaal-Europa?**
 - België : 1830 : spoorlijn Mechelen-Brussel (wereldprimeur)
 - N-F, W-D, Zwit: +/- 1850
 - N-I, Oostenrijk, Tsj : eind 19^{de} eeyw
 - Andere productiefactoren, andere omstandigheden ; manier waarop IR plaatsgrijpt verschilt van regio tot regio
 - Economische kloof tussen West-Eur en niet-Westerse landen neemt snel toe
TABEL 4 PAG 146!!

5.3 Het Belgische industrialisatieproces (horten en stoten).

België = eerste land op Europees continent dat IR doormaakt.

- **Wat waren de stimulerende factoren?**
 - Lange industriële traditie (luikse metaalverwerking, henegouwse/luikse steenkoolwinning, vlaamse textielnijverheid) -> vaak plattelandsnijverheid gebaseerd op arbeidsverdeling en in sommige sectoren aangestuurd door koopliedenondernemers
 - Goede verkeersinfrastructuur in 18^{de} eeyw
 - Zuidelijke Nederlanden in 1795 ingelijfd bij Frankrijk
 - gilden/monopolies afgeschaft
 - Frans protectionisme als schild tegen engelse concurrentie
 - gemakkelijk toegang tot Franse afzetmarkt
 - onze productiestructuur heeft baat bij Frans militair geweld (uniformen, wapens)

- **Rol van de Gentse katoenindustrie?**

- Lieven Bauwens smokkelt mule en stoommachine naar Gent ->1801-1810: snelle uitbouw gemechaniseerde katoensector

- Val Napoleon (1814-1815) = zware crisis ; franse markt valt weg, concurrentie met Britten, redding: Hollandse koloniën (Oost-Indië) -> introductie nieuwe technologie en verticale integratie

- 1830: nieuwe zware crisis, opgelost in jaren 40 wanneer internationale handel begint. Maar katoensector blijft het moeilijk hebben ; Britse voorsprong is te groot, harde concurrentie linnennijverheid op Vlaams platteland

- DUS: katoensector speelt veel kleinere rol in België tov GB

- **De Waalse ijzer- en steenkoolindustrie? Hoe ontwikkelt deze zich?**

- 1800-1810 ; William Cockerill ; eerste spinmachines voor wolnijverheid Verviers

- Snelle mechanisering van wolindustrie Verviers

- Ontstaan moderne machinebouw

- 120-1830 ; John Cockerill ;

- Verhuist naar Luik en breidt machinebouw uit met stoommachines, pompen,..

- Bouwt eerste cokeshoogoven in Cont-Eur

- Introduceert als eerste puddling procedé in Cont-Eur

- Neemt participaties in steenkool-en ijzerertsminen -> 1^{ste} verticaal geïntegreerd bedrijf in de Nederlanden.

- Charleroi: cokeshoogovens en ijzerindustrie

- 1830-1840: ijzernijverheid schakelt massaal over van houtskool naar cokeshoogovens -> productie verschuift naar Charleroi/Luik -> vereist veel kapitaal en schaalvergroting = NV-formule breekt door + ontstaan van universele banken, financieren de industrie (België: pionier)

- vanaf 1845 : grote doorbraak ; aanleg spoorwegen ; leveren spoorwegmateriaal aan buitenland (Duitsland)

- **Jaren 1860?**

- Industriële rijpingsfase

- Industrie : qua TW en WGH ; belangrijkste sector vd Belgische economie

- Belgische industrie ontwikkelt eigen technologische innovaties (locomotieven, textielmachines, wapens,.. = toenmalige hightech = toonaangevend) <-> voorheen imitatie en adaptatie van Britse voorbeelden.

- **Ca. 1875-1895?**
 - Langdurige stagnatie =
 - Piek Belgische spoorwegrevolutie midden jaren 1870 voorbij
 - Waalse technici gaven knowhow weg -> Roergebied, N-F,.. = nu concurrentie
 - Overgang van ijzer- naar staalproductie loopt moeizaam in Wallonië : Bessemer-procedé niet bruikbaar met fosforhoudend ijzererts van Lotharingen en aanvoer overzee is te duur -> pas opgelost ca. 1890 : Thomas-procedé
 - uitputting ijzererts : Zweden/Spanje is te ver / Frans ijzer is laagwaardig
- **Eind 19^{de} eeuw? Herwonnen dynamiek!**
 - Tot 1914
 - Snelle expansie staalindustrie en non-ferro metalen (zink), chemie (Solvay – soda, = zeep en glas),..
 - Sterke participatie in first global economy ; spoorwegen bouwen in L-Amerika, China enz, tramwegen in Rusland,..
 - Toch probleem: steenkoolwinning sukkelt achteraan : toenemende aanvoer overzee
- **Schaduwzijden van de Belgische IR?**
 - Ondergang van de Vlaamse rurale linnennijverheid
 - Relatief lage lonen voor de Belgische arbeider
- **Ondergang Vlaamse rurale linnennijverheid?**
 - Geen putting out, wel kaufsysteem
 - verzet tegen mechanisatie
 - +/- 1835 ; ondanks belachelijk lage loondalingen, subsidies,.. niet langer concurreren tegen Engelse gemechaniseerde linnenindustrie -> ondergang valt samen met voedselcrisisen (1845-1847) = catastrofe
 - bestaansmiddelen crisis blijft een feit =
 - Terugkeer naar landbouw niet echt mogelijk; aureaalversnippering
 - Nieuwe vormen huisnijverheid niet echt oplossing : “industries de la misère”
 - Bv. klompenmakers, kousenbreiers, bezembinders,..
 - = Arm Vlaanderen
 - UITWEGEN?
 - Rurale exodus (vooral Antw&Bxl : in Gent is textielindustrie niet krachtig genoeg)
 - Emigratie (Wallonië, N-F, VS en Canada)
 - Seizoenarbeid in N-F en Wallonië (bieten, vlas)
 - Nieuwe activiteiten uitvinden “industries de la misère”

- **Lage lonen voor de Belgische arbeider?**
 - Structureel arbeidsoverschot late 19^{de} - begin 20^{ste} eeuw : agricultural invasion
 - Prille Vlaamse industrialisatie kan dat niet opvangen
 - Emigratie naar Waalse industriegebied/seizoenarbeid blijft aanhouden
 - Vlaamse langeafstandspendel naar Wallonië -> neerwaartse druk op belgische arbeiderslonen -> hypothekeert opkomst Belgische consumptiegoederensector eind 19-begin 20^{ste} eeuw.
- **Wat met industrialisatie van Vlaanderen?**
 - Gent 1850-1900: blijft kern moderne textielindustrie
 - Haven Antwerpen ; luxe-industrie ; dienstensector in Brussel zorgen voor WGH.
 - Industrialisatie krijgt eind 19^{de} eeuw nieuwe impulsen
 - Gemechaniseerde katoen- en linnenweverij ook in kleinere steden
 - Sint-Niklaas, Lokeren,
 - Leuven (bier) , Turnhout (papier, Izegem, lier, Aalst (schoenen)
 - Aanvoer overzeese steenkolen -> bouw cokesfabrieken en non-ferro bedrijven
 - Nieuwe sectoren (foto, luxewagens,..) vooral Antwerpen
 - Vlaamse economische structuur blijft toch zwak TABEL 5 PAG 152!!

5.4 Franse industrialisatie?

- Relatief langzaam maar tamelijk continue
- Andere factor endowments ; weinig steenkool : remt doorbraak stoommachine&ijzerproductie
- Daarom nadruk op afwerking en productie luxegoederen <-> IR EN waterkracht blijft bron EN textiel is de belangrijkste sector, vooral zijde (Lyon) en gemechaniseerd katoen (Rijsel)
- Begin 20^{ste} eeuw:
 - makkelijke overschakeling op olie (zwakke binding met steenkool&stoomkracht) -> 1913: Fr is grootste automobielproducent van Europa
 - rijke ijzerertslagen ontdekt in Frans-lotharingen -> sprong voorwaarts voor staalindustrie
- 1913: kleine maar dynamische industriële sector ; mensen blijven voornamelijk actief in landbouw = negatief voor WO1, want ze hebben geen industriële basis.

5.5 Duitsland: de snelle eindsprint

- **Ontwikkeling?**

- Aanvankelijk : Deutsche Zollverein (1834) + plattelandsnijverheid in ZW-D late jaren 1840 weggeveegd

- Vanaf 1850: snelle inhaalbeweging

 - Ijzer- en steenkoolindustrie op gang (stimulans: spoorwegen)

 - Bv. Roergebied (1850->1870) van agrarisch naar industriële regio

 - Katoenindustrie geen belangrijke rol (<-> vk en fr)

- Vanaf ca. 1875 : crisis ; uitputting ijzerertsminen in Roergebied.

- Vanaf 1880 ontwikkeling nieuwe sectoren ; staal ; carbochemie & elektrotechniek

 - Worden de spitssectoren van tweede IR eind 19^{de} eeuw -> Duitsland neemt leiding

 - Steekt GB begin 20^{ste} eeuw op industrieel vlak voorbij

 - GB blijft wel hoogste bbp/capita in Europa want D=protectionistisch en minder ontwikkelde dienstensector

- **Troeven van Duitsland?**

- Vanaf 1850: Duitse universiteiten toonaangevend in onderzoek en onderwijs van exacte wetenschappen & toepassingen hierop

- Eind 19^{de} eeuw: oprichting technische & handelsscholen (technici en bedrijfsleiders) + chemische bedrijven richten onderzoekslabos op -> beginnende samenwerking unief

- Universele banken : vlotte financiering (tweede IR kapitaalintensiever en grotere minimumefficiënte schaal) + controle door banken -> coördinatie van investeringsstrategie en bedrijfsconcentraties in bepaalde sectoren = grootschalige ondernemingen in staal, steenkool machinebouw en chemie ontstaan.

- Kartelvorming in industrie : gesteund door overheid (economisch nationalisme) , ook participatie in internationale context (ze weten dat kartels kwetsbaar zijn)

- **Problemen?**

- Duitse eenmaking (1871) + snelle economische groei verstoren machtsevenwicht in Europa

- Duitsland gefrustreerd: bezit weinig kolonies ivm GB en FR

- Kan zich niet vormen tot parlementaire democratie -> autocratische keizer steunt op aristocratie van grootgrondbezitters en leger (carrière bij leger zorgt voor meer status dan zaken)

- Puberaal land = isolatie = paranoïde

6. Nieuwe industriële grootmacht: de VS

6.1 Algemeen

→ Onafhankelijkheid (1783) : 90% bevolking in primaire sector -> overvloed land&grondstoffen, schaarste aan arbeid -> hoge lonen -> lokt immigranten uit Europa -> stimulans mechanisatie, eerst landbouw (cotton gin) dan industrie -> nieuwe procédés in wapenijverheid (verwisselbare stukken) -> begin standaardisatie van productie van finale goederen

→ Vernieuwingen in kledingindustrie: uitvinding professionele naaimachine (1851) + invoering standaardmaten (<-> vroegere maatwerk) -> massaproductie van moderne confectie -> prijsdaling

→ Rond 1890: VS wordt belangrijkste industriële natie ter wereld !!!!

→ Doorbraak elektriciteit :

- verlichting (Edison 1879)

- elektromotor ; verdringt vanaf 1910 de stoomkracht = stoommachine heeft lang nodig om op te warmen, en geeft veel hitte af, relatief hoog minimumvermogen en relatief grote minimumomvang tov elektromotor -> goedkope elektrische drijfkracht biedt kmo's mogelijkheid om te mechaniseren -> elektrische motoren erg flexibel ; maakt lopende band mogelijk.

- elektriciteit kan in grote krachtcentrales worden opgewekt: schaal-effecten

- elektriciteit: over relatief grote afstanden getransporteerd worden = geleidelijke loskoppeling van productie en verbruik.

→ Lopende band : ontstaan in Amerikaanse slachterijen eind 19^{de} eeuw: arbeidsproces gesegmenteerd : inzet van ongeschoolde arbeiders : arbeid wordt naar arbeiders gebracht ; lopende band bepaalt werktempo -> lagere loonkost, hogere arbeidsproductiviteit

- Henry Ford combineert verwisselbare onderdelen, gespecialiseerde machines en betere versie van lopende band (1914) -> productie&productiviteit omhoog -> prijs van Model T halveert + lonen verdubbelen -> hoge vaste kosten geven schaalvergroting nieuwe impuls : vereist nieuwe managementtechnieken.

6.2 De managerial revolution

A. Het Amerikaans model (Chandler)

→ Eigenaar = bedrijfsleider -> onderneming geleid door belangrijkste aandeelhouders

→ Vanaf 1850: spoorwegmaatschappijen groeien tot ongeziene proporties

Kapitaalbehoeften leiden tot verwatering v.h. belang van de aandeelhouders

Complexiteit bedrijfsvoering neemt snel toe

Veroorzaakt scheiding eigenaar-bedrijfsbeheer : in handen van managers

Nood aan nieuwe management-technieken om bedrijf efficiënt te leiden

-> opkomst multi-unit bedrijven (gecentraliseerde controle- en administratiesystemen)

= Concreet = opgedeeld in geografische eenheden, daarboven centraal organisme om eenheden onderling te coördineren, prestaties controleren en middelen verdelen.

→ Eind 19^{de} eeuw: confrontatie met nieuwe uitdagingen

- IR vereist veel grotere efficiënte minimumschaal

- Toenemende massaproductie van gespecialiseerde machines vereist uitbouw georganiseerde massadistributie- en marketing (vooral B2B) -> verkoopsagenten worden vervangen door netwerk van verdelers.

→ Amerikaanse ondernemingen nemen multi-unit structuur over (wegens schaalvergroting + toenemende diversiteit in productiepakket). Gebruiken geen geografische eenheden maar functionele eenheden; aankoop, productie, verkoop, distributie,.. -> managerial capitalism

- **Gevolgen hiervan?**

- Duidelijke bedrijfshiërarchie ; top middle en low management

- De managers hebben belang bij succes v.d. onderneming; doorgroeimogelijkheden, hogere lonen,..

→ Monopolie of oligopolievorming wegens samenwerking v.d. grote ondernemingen,. REACTIE= Sherman Anti-Trust Act (1890) = lost eerst niks op, fusies blijven komen ; reactie waarbij de act ruimer wordt geïnterpreteerd = alle belemmeringen v.d. mededinging zijn illegaal -> Standard Oil

B. Contrast: het Frans-Britse model

→ Familie-eigenaar bijgestaan door enkele topmanagers: personal capitalism

- geen goed afgelijnde bedrijfshiërarchie ; persoonlijke relatie met lager kaderpersoneel
- bij fusies/overname blijft autonomie van deelbedrijven vaak voortbestaan
- streven vooral naar hoge en stabiele dividendenstroom

HOOFDSTUK 4: BEGINNENDE DEMOCRATISERING VAN DE WELVAART

1. DE SOCIALE REVOLUTIE VAN DE 19^{DE} EEUW

- **Ontstaan van de sociale revolutie?**
 - 1800-1850: lage lonen, lange uren, slechte werkomstandigheden
 - Klassenbewustzijn bij arbeiders groeit
 - Arbeidersorganisaties, mutualiteiten, ..
 - sociaaldemocraten <-> communisten
- **Eisen sociaaldemocraten?**
 - afschaffing coalitieverbod ; mogelijkheid vakbonden op te richten (gesprekspartner voor patronaat die hogere lonen en betere omstandigheden eist + georganiseerde stakingen)
 - België = laatkomer = pas na arbeidersopstand 1886 ontstaan vakbonden
 - Afschaffing van het cijnskiesrecht ; via parlementaire weg arbeiderspositie verbeteren
- **Resultaten 1875-1900?**
 - Ontstaan sociale wetgeving
 - Vrouwen-kinderarbeid gereguleerd, beperking arbeidsduur/ zondagrust, pensioenstelsel & verzekering tegen ziekte invaliditeit of arbeidsongevallen -> Bismarck (jaren 1880) : staatsgeleid verplicht systeem waarbij bijdragen en uitkeringen gekoppeld zijn aan inkomen
 - Ca. 1850 -> reëel inkomen stijgt ; agricultural invasion draagt ook bij (lagere en stabielere prijzen basisvoedsel + gevarieerder voedsel)

→ DUS: steeds bredere bevolkingsgroepen vormen afzetmarkt + afzetproblemen in crisis 1870-1880 vormen stimulans om nieuwe distributietechnieken te ontwikkelen.

2. DE NIEUWE DISTRIBUTIETECHNIEKEN

2.1 Tot begin 18^{de} eeuw?

→ Handel heeft periodiek karakter ; bepaalde tijdstippen/plaatsen om handel te drijven

- Weekmarkten ; gericht op plaatselijke handel = boeren uit de streek verkopen aan lokale bevolking
- Jaarmarkten ; samenwerking tussen steden; trimestrieel = dueren verschillende weken = transcontinentale handel in luxegoederen
- Leurhandel (bv. huis aan huis)

2.2 In de loop van 18^{de} eeuw?

→ Jaarmarkten in verval

- tijdelijke ontmoetingen volstaan niet meer
- behoefte aan permanente markten en dagelijkse goederenbeurzen
- enkele jaarmarkten houden stand -> internationale tentoonstellingen (Frankfurter Messe)

→ Weekmarkten: concurrentie van winkel

- gewoonte om het gehele jaar door te kopen -> vereist goede transportmogelijkheden

2.3 1850-1900?

→ Oprichting eerste grootwarenhuizen: Au bon marché (Parijs, 1852)

- navolging in Europa
- systematische kwaliteitscontrole's om wantrouwen tegen goedk. producten tegen te gaan
- breed assortiment
- vaste/geafficheerde prijzen, vrije toegang

→ Oprichting (arbeiders)coöperaties

- met gemeenschappelijk kapitaal winkel oprichten
- goederen aankopen in grote hoeveelheden
- winst wordt verdeeld op basis van verbruik
- succesvol eind 19^{de} - begin 20^{ste} eeuw (Gent, Vooruit)

→ Snelle expansie reclame (elektrisch verlichte reclame, fotografie & goede druktechnieken)

→ Opkomst postorderbedrijven in VS: verkoop via catalogi

2.4 Kort na de tweede wereldoorlog?

→ Ontstaan inkoopverenigingen = kleine winkelaars doen aan samenaankoop (prijdreducties) -> reactie tegen grootwarenhuizen en coöperatieven

→ Prille begin van zelfbediening

HOOFDSTUK 5: GOUDEN STANDAARD EN FINANCIËEL KAPITALISME

1. MONETAIRE ONTWIKKELINGEN

1.1 GB voert gouden standaard in

- Hoe komt gouden standaard tot stand?

→ In AR heerst het **bimetalisme**

- gouden/zilveren munten bepalen samen waarde geldomloop
- vrije aanmunting beide metaalsoorten
- onbeperkte betaalkracht
- vrij omwisselbaar

→ Eind 18^{de} eeuw: Andesgebergte en Mexico: ontdekking rijke zilveraders

- nieuwe zilverregen in Europa -> massale aanmunting nieuwe zilvermunten -> gouden munten raken ondergewaardeerd -> wet van Gresham (gouden munten verdwijnen uit circulatie) -> vervelend voor internationale handel -> GB leeft daarva en wordt dus extra getroffen

→ Britse regering neemt maatregelen in drie stappen:

1. 1774 ; betaalkracht zilvermunten krijgt maximum ; hogere bedragen eisen goud
2. 1798: vrije aanmunting zilver geschorst (geen aanbod meer door burgers)
3. 1816: GOUDEN STANDAARD ; waarde pond sterling = bepaald gewicht goud

→ Bestaande zilverstukken omgezet in pasmunt = verminderd gehalte aan zilver, waardoor intrinsieke waarde kleiner wordt dan nominale waarde -> overheid krijgt monopolie op slaan van pasmunt

1.2 De invoering van de gouden standaard op het Continent

A. Franse geldsysteem domineert

- **Hoe ziet het franse systeem eruit?**

→ Traditioneel stelsel ; 1 pond = 20 schellingen = 240 penningen

→ Franse revolutie : invoering decimaal stelsel

1 pond = 10 deciemen = 100 centiemen

Pond later vervangen door frank

→ De jure volgt Fr de zilveren standaard (1 frank = 5 gram zilver) -> ook gouden munten, met vaste waardeverhouding tov zilverstukken = de facto bimetallisme

→ Franse munt stabiel 1800-1850 ; navolging in Europa = de facto monetaire unie

→ Vanaf 1850: wet van Gresham -> verstoringen economisch leven. Door goldrushes verdwijnen zilveren munten

→ Frankrijk probeert bimetallistisch systeem te redden : Latijnse Muntunie 1865 : Frankrijk, België, Italië en Zwitserland

→ Nieuwe crisis dwingt unie in 1879 de vrije aanmunting van zilverstukken stop te zetten = de facto invoering gouden standaard

B. Gevolgen van de veralgemening van de gouden standaard

- **Voordelen?**

→ Stimulans binnenlandse/buitenlandse handel: wet van Gresham uitgeschakeld (geen storingen meer, minder oppoten door toenemend vertrouwen in geldsysteem)

→ Vaste wisselkoersen + Relatieve prijsstabiliteit

- **Risico?**

→ strakke binding aan goud kan geldschaarste veroorzaken: vraag naar betaalmiddelen groeit sneller dan wereldgoudproductie = potentieel deflatoir gevaar

- **Deflatierisico in late 19^{de} eeuw grotendeels verholpen, hoe?**
 - Creatie chartaal geld : dankzij massale verspreiding bankbiljet
 - M van chartaal geld fors omhoog door expansie bank-kredietwezen
 - creatie giraal geld: dankzij stijgend gebruik van zichtdeposio's, overschrijvingen, voorlopers van de cheque

1.3 Het einde van de klassieke gouden standaard

- WO 1 : in veel landen wordt goudconvertibiliteit van bankbiljet opgeschort = de facto einde van klassieke gouden standaard
- Waarom? = 1) bij vijandigheden wil iedereen bankbiljet inwisselen tegen goud -> bankfaillissementen 2) goude munten in circulatie worden massaal opgepot
- Na WO1 pogingen om gouden standaard weer leven in te blazen

1. HET BANK-EN FINANCIËWEZEN

2.1 Het Engelse voorbeeld

- Uitgifte bankbiljetten door BoE in 18^{de} eeuw: succes
 - actief gesteund door overheid
 - BoE profiteert van Britse economische en politieke successen op wereldtoneel
- Schoonheidsvlekken in 18^{de} eeuw: BoE teveel bezig met openbare financiën -> verwaarloost commerciële bank- en kredietfuncties -> bankbiljetten circuleren nauwelijks buiten Londen
- Lacunes in de commerciële sfeer opgevangen door dynamisch particulier initiatief
 - **De privé-banken?**
 - 1. West End Banks (London) = bankiers van aristocratie & gentlemen farmers -> hypothecair krediet
 - 2. City Banks (Londen) = Merchant banks = kortlopend handelskrediet en discontoverrichtingen -> correspondentienetwerk over gehele land -> versluizen geld van regio's met spaaroverschot naar regio's met spaartekort = nationale kredietmarkt. Laten zich NIET in met industriële kredietverlening. Begin 19^{de} eeuw: NV-statuut. Dankzij citybanks verdringt londen Amsterdam als belangrijkste financiële centrum van Europa.

→ 3. Country banks = +/- 1750 op platteland = kortetermijnkrediet ter financiering van vlottend kapitaal aan opkomende industrie (vooral NW-E). Aantal country banks groeit snel, maar klein van omvang : kwetsbaar voor paniekopvragingen, want vaak ondergecapitaliseerd.

- **Bank of England als centrale bank??**

→ 1. Zware financiële crisis 1825: country banks failliet : overheid moeit zich :

Country banks krijgen NV-statuut -> Joint Stock Banks

Joint Stock Banks mogen bankbiljetten uitgeven

Enkel buiten Londen en omgeving worden opgericht

Gevolgen;

Doorbraak fiduciair geld buiten Londen

NV-statuut + emissierecht = belangrijke rol tijdens IR

GEVAAR : brengen aanzienlijk meer biljetten in omloop dan gouddeposito's toelaten -> snelle uitbreiding alarmeert politici : inflatiegevaar dreigt

→ 2. Bank Charter Act (1844)

Emissierecht streng gereguleerd : volledig gedekt door goud -> BoE de facto emissie-monopolie op bankbiljetten

Gevolgen van de Bank Charter Act:

- Vertrouwen bankbiljetten zo groot = beschouwt als equivalent van goud

- Commerciële banken krijgen gewoonte om betalingen in klinkende munt te vervangen door biljetten van BoE

→ 3. Commerciële banken hebben toegang tot biljetten van BoE dankzij : goudvoorraden deponeren bij BoE ; in ruil krijgen ze bankbiljetten : BoE krijgt goudreserves in handen. In ruil verleent BoE bepaalde diensten aan de commerciële banken : 1) BoE herdisconteert wissels en effecten van commerciële banken 2) Bij paniekopvragingen krijgen ze extra leningen op onderpand van BoE = injectie van biljetten (LENDER OF LAST RESORT – ultieme bron van krediet + versterking bankwezen). BoE wordt centrale bank; voelt zich verantwoordelijk voor stabiliteit van het financieel systeem.

→ 4. Besluit? -> ontwikkelingen leggen basis voor monetaire en financiële hegemonie van GB tot diep in de 20^{ste} eeuw. BoE wordt het model van een moderne centrale bank voor de rest van de wereld.

2.2 Het Europees continent

Rond 1750 heeft Europees continent achterstand van zowat een eeuw op Engeland. Lukt pogingen uit om bij te benen.

- **Hoe probeert Frankrijk het?**

- Begin 18^{de} eeuw: John Law probeert emissiebank op te richten -> uitgifte bankbiljetten loopt volledig uit de hand -> wantrouwen tov papier geld : trauma

- Tijdens Franse Revolutie: uitgifte assignaten (waardepapieren als onderpand) mislukt weer volledig

- Napoleon richt Banque de France op 1800 ; privé onder toezicht van de staat
 - discontoverrichtingen, ook bankbiljetten
 - circulatie bankbiljetten lange tijd beperkt
 - +/- 1850 ; emissie-monopolie in Frankrijk ; circulatie breidt uit

- **Monetaire situatie in Zuidelijke Nederlanden/België?**

- 1750-1800: alle pogingen tot emissiebank mislukken + 1790: Franse assignaten

- 1822: koning Willem 1 = ALGEMEEN NEDERLANDSCHE MAATSCHAPPIJ TER BEGUNSTIGING VAN DE VOLKSVLIJT (société générale pour favoriser l'industrie nationale des Pays-Bas)

- disconteert wissels en effecten
- staatsbankier- en kassier
- geeft bankbiljetten uit

Société Générale kortlopend discontokrediet aan handel + opkomende industrie

- Na 1830 (B) : SG verdacht van orangistische sympathieën -> oprichting Banque de Belgique ; ook emissierecht -> meervoudig emissierecht in België

- In jaren 1830 ; moordende concurrentieslag tussen beide -> overdreven risico's ter financiering vd opkomende industrie

- Zware bankencrisis 1838 : paniekopvragingen bijna fataal voor BdB (te veel gecamoufleerde LT-leningen aan industrie verleend) -> liquiditeitsproblemen: kan convertibiliteit niet realiseren

- 1848: run on the banks ; ditmaal kan SG de goudconvertibiliteit niet honoreren.

- OPLOSSING: kredietverlening aan industrie en emissiefunctie scheiden

- Nationale BANK VAN BELGIË (1850)

- Emissie-monopolie van bankbriefjes ; eenmaking biljettenomloop

Goudconvertibiliteit moet zeker zijn daarom; absoluut verbod op kredietverlening aan industrie en dus toelagen op discontokrediet voor handel (kortlopend + mobiliseerbaar)

→ SG en BdB richten zich op financiering van de industrie

→ Hervorming = succes, problemen met goudconvertibiliteit blijven uit tot 1914

→ 1873: bankbiljetten als wettelijk betaalmiddel naast de klinkende munt

2.3 Ontstaan van de universele bank

A. Inleiding

- **Waarom is er nood aan een universele bank?**

→ Door snelle economische groei neemt vraag naar krediet fors toe

→ Concentratiebeweging in de bankensector + specialisatie in bepaald domein

→ Industrie wordt kapitaalintensiever -> nood aan LT-financiering

→ Europees continent neemt voortouw ; verzamelt deposito's en vertstreckt kortlopend krediet + neemt participaties in ondernemingen.

B. België, pionier van de universele bank

- **Rol van de SG?**

→ Omwenteling in 1830 maakt heersende industriële crisis nog erger. Bedrijven actief in steenkool- en ijzerindustrie kunnen hun leningen aan SG niet meer aflossen → SG aanvaardt aandelen in ruil -> wordt mede-eigenaar en medebeheerder industriële ondernemingen = eigenlijke geboorte universele bank

Wordt begint jaren 1830 een bewuste strategie : moedigt fusies en vorming NV's aan, houdt gedeelte aandelen zelf bij, ander deel voor kapitaalkrachtige beleggers. Maar formule universele bank kwijnt weg 1850 en 1860.

- **Waarom gebeurt dit?**

→ oprichting Nationale Bank van België (1850); neemt verstrekken van kortlopend handelskrediet grotendeels over

→ Oprichting Algemene Spaar- en Lijfrentekas (1865) : neemt inzameling deposito's over.

→ SG wordt de facto een zakenbank

- **Verdere ontwikkeling bankwezen in België?**

→ Eind jaren 1860: wedergeboorte universele bank door lancering rentedragende zichtrekeningen en oprichting dochterbanken buiten Brussel die op ruime schaal discontokrediet verstrekken.

→ Nauwe binding tussen financiële wereld en industrie bevordert industrialisatie van België. In loop van 19^{de} eeuw krijgt SG sterke greep op zware nijverheid

C. Het mislukte Franse experiment

- **Wat gebeurt er in Frankrijk met het bankwezen?**

→ 1850: ontwikkeling idee van grootschalige INVESTERINGSMAATSCHAPPIJ

Geen echte bank = geen depositowerving

Aantrekken van financiële middelen door uitgifte korte en langlopende schuldbekentenissen. Bv. Crédit Mobilier (1852) = financiert spoorwegen, urbanisatie Parijs, bouw Suezkanaal,.. GEVAAR: enkel kortlopende schuldbekentenissen ; worden geïnvesteerd in LT-projecten. Wanneer beleggers massaal weigeren de bekentenissen te hernieuwen -> faillissement 1872. Concept raakt in diskrediet en Franse bankwezen plooit zich terug naar Brits model.

D. Ontstaan van de Duitse universele banken

- **Ontstaan?**

→ 1850: railwayboom in Duitsland: vereist enorme kapitalen.

→ Goede contacten tussen Keulse bankiers en Franse Crédit Mobilier ; formule CM wordt verder uitgewerkt : 1) oprichting grootschalige financiële instellingen 2) depositowerving, dus wel degelijk een bank 3) rechtstreekse participatie in spoorwegondernemingen.

- **Ontwikkeling van deze universele banken?**

→ Vroegere jaren 1870: financiële crisis: fusiegolf tot 4tal grote banken (Deutsche Bank). Duitse railwayboom verliest kracht + beginnende nationalisering van spoorweg = universele banken richten zich op aandelen van industriesectoren (staal, chemie, elektrotechniek) -> zetelen in raad van bestuur (bepalen allocatie financiële middelen) = internationaal slagvaardige ondernemingen. -> fungeren als minikapitaalmarkt = beurs minder belangrijk als financieringsbron. Universele banken vormen mengvorm tussen managerial capitalism (VS) en Personal Capitalism (FR)

→ Vindt navolging in Italië, Zwitserland, ..

→ Universele banken en hun nauwe binding met industrie = financieel kapitalisme eind 19^{de} eeuw. Toch verzwakt de groep van de Duitse banken op Duitse industrie eens opstartfase voorbij is.

→ Universele banken beperken hun aandelenparticipaties tot productiegoederensector
Waarom: 1) door relatief lage lonen is deze sector in Eur goed ontwikkelt 2)
Consumptiegoederensector is versnipperd (geldt minder voor zware industrie)

LEES ALGEMEEN BESLUIT PAGINA 179!!!!

DEEL 4:
DE ONDERGANG VAN DE
HEMEGONIE VAN
WEST-EUROPA
(1914 - 1945)

Hoofdstuk 1: Naweeën van WO 1

Menselijke/materiële verliezen + moeizaam herstel + interne oorlogsschulden, inflatie en muntontwaardig + externe oorlogsschulden en internationale financiële stromen

Hoofdstuk 2: Misleidende stabiliteit (1925-1929)

Reële economie + Monetaire scheeftrekkingen + Onevenwichtige financiële stromen

Hoofdstuk 3: Van Grote Depressie naar WO 2

Grote depressie + onvolledig herstel + WO 2

HOOFDSTUK 1: DE NAWEËN VAN WO 1

1. MENSELIJKE EN MATERIËLE VERLIEZEN

(1914-1918: moord op Frans Ferdinand – Centralen tegen Geallieerden)

- **Menselijke verliezen?**

→ 10 miljoen militaire doden en bijna evenveel permanent gehandicapten -> 15% mannelijke beroepsbevolking uitgeschakeld.

→ Veel burgerslachtoffers tijdens en na WO 1 (hongersnoden, epidemieën, burgeroorlogen in Sovjet-Unie,..)

- **Materiële verliezen?**

→ Frontzones volledig verwoest ; lopen dwars door N-Franse industriegebieden

→ Systematische ontmanteling van industrieën in bezet gebied ; Duitsers slepen hoogovens en machines mee naar Duitsland

→ Bij Duitse terugtocht: opzettelijke vernielingen

2. HET MOEIZAME HERSTEL

- **Waarom herstellen ze moeizaam?**

→ Diepe schulden op een ogenblik dat wederopbouw import vereist + hulpprogramma's kwamen maar niet op gang (O-Eur in diepe hongersnood)

→ Vooral Oost-Europa beleeft een dramatische periode:

- Oostenrijk-Hongarije valt uiteen in relatief kleine staten die protectionistisch zijn
- Eeuwenoude handelsrelaties zwaar verstoord ; onderlinge boycot
- VS belemmert immigratie van O en Z-Europeanen

→ Ook West-Europa ondergaat heel wat moeilijkheden =

→ 1. Export van oorlogsvoerende landen valt fors terug

- Europese neutralen: imports substitutie en versterken hun positie tov belligerenten
- VS en Japan verwerven exportmarkten
- War babies (bastaarden soldaten) in sommige (semi)koloniale gebieden
- Gevolg: buitenlandse afzetmogelijkheden krimpen -> betalingsproblemen ->

voedingsbodem voor protectionisme

→ 2. Overcapaciteit in oorlogsgereleerde industrieën (scheepsbouw, zware nijverheid, wapennijverheid en chemie) -> B en F blijven investeren in zware nijverheid en landbouw.

→ Ondanks moeizaam herstel bereikt Europese output in 1925 opnieuw peil 1913

3. INTERNE OORLOGSSCHULDEN, INFLATIE EN MUNTONTWAARDING

- **Hoe financieren de belligerenten hun overheidsuitgaven?**

→ Belastingen

→ Ontlenen: 1) Binnenlands via obligatieleningen en opnemen voorschotten centrale bank 2) Buitenlands zie stuk 4

3.1 Effecten van monetaire financiering?

→ Belligerenten nemen voorschotten op bij centrale banken -> geldhoeveelheid fors omhoog terwijl civiele productie sterk daalt -> Fischer $MV = PQ$ -> INFLATIE -> tijdens WO1 verdoken op zwarte markt omwille van officiële prijsblokkeringen -> na Wapenstilstand opheffing prijsblokkeringen dus forse algemene prijsstijgingen -> binnenlandse kosten stijgen dus meeste Europese munten depreciëren ten opzichte van de USD ! Gevolg: er ontstaan 3 soorten landen!

3.2 Landen in een vicieuze cirkel?

- **Oorzaak?**

→ grote overheidsdeficits -> monetair gefinancierd -> inflatie -> muntdepreciatie -> import duurder -> inflatie -> ondermijnt koopkracht vd fiscale ontvangsten -> overheidsdeficits

- **Gevolg?**

→ Hyperinflatie in Duitsland, Oostenrijk, Hongarije en Polen

→ 1923 : brood in Duitsland kost miljarden mark

→ Geld verliest zijn functies (sigaretten)

→ Massale kapitaalvlucht bv naar USD -> ineenstorting binnenlands monetair systeem

-> ontredde van banksysteem -> spaarders zwaar getroffen

- **Oplossing?**

→ nieuwe munt invoeren + maatregelen om hyperinflatie te voorkomen zoals:

-> restrictief begrotingsbeleid (geen overheidstekorten meer) -> restrictief monetair beleid (hoge rentetarieven) nadeel: hinderen economische groei

3.3 Landen die nog net uit de vicieuze cirkel geraken

→ België, Fr, en IT

→ Via ingrijpende sanering van de openbare financiën : stabilisatie vd munt op een veel lager peil
-> vaak stabilisatie op veel te laag niveau -> munt ondergewaardeerd -> bevordert kunstmatig de export

3.4 Landen die vooroorlogse wisselkoers kunnen herstellen

→ VS (1919) en GB (1925)

→ GB: onevenwichtige manier = koers Britse pond stijgt sneller op wisselmarkt dan de binnenlandse prijzen dalen -> pond ondergewaardeerd -> remt uitvoer en economische groei

4. EXTERNE OORLOGSSCHULDEN EN INTERNATIONALE FINANCIËLE STROMEN

4.1 Het probleem van de buitenlandse oorlogsschulden

- **Hoe ontwikkelen deze schulden zich?**

→ Overheden ontlenen na WO1 ook aan buitenland -> gigantische bedragen. VS en GB zijn belangrijkste crediteuren, FR belangrijkste debiteur.

→ GB stelt voor alle schulden onder geallieerden kwijt te schelden. VS weigert ; wil volledige terugbetaling in USD of goud

→ Terugbetaling aan VS verloopt erg moeizaam aangezien: 1)goud/deviezenreserves van geallieerden zijn uitgeput 2) dollars moeilijk te verwerven (alleen via handelsoverschot met VS) maar VS is protectionistisch en concurrentieel

4.2 De Duitse herstelbetalingen

- **Het verloop hiervan?**

→ Duitsers kunnen/willen bedrag opgelegd in verdrag van Versailles niet betalen

→ 250% van Duits BBP

→ slechte sociaal-politieke en economische toestand

→ Mogen aanvankelijk niet exporteren -> hoe dan betalen? -> Keynes: Duitsland kan niet meer betalen!! (1922)

→ Fr/B troepen vallen Roergebied binnen (1923) legt beslag op steenkool, staal,..

MAAR: Duitsers in staking -> opbrengst is laag -> lokt nog meer hyperinflatie uit

→ Fr/B gedwongen te onderhandelen : DAWES PLAN (1924)

- herstelbetalingen vermindert en meer tijd om terug te betalen

- stabiliseert economische/monetaire toestand in D

- MAAR creëert schuldendriehoek!!!

1. Amerikaanse beleggers ontlenen aan Duitsland (hoge rente)

2. Duitsland betaalt hiermee herstelbetalingen

3. Europese geall. gebruiken dat om oorlogsschulden aan VS te betalen

→ Amerika leent uiteindelijk aan zichzelf + spiraal kan niet blijven duren , buitenlandse schuld van D explodeert = bedreiging voor internationale financiële systeem

HOOFDSTUK 2: MISLEIDENDE STABILITEIT ('25-'29)

1. REËLE ECONOMIE

- **Situatie op het wereldtoneel?**

→ Vanaf 1925: perceptie van roaring 20's

→ Waarom:

→ 1. VS: stevige groei arbeidsproductiviteit + reële lonen omhoog = opkomst consumptiemaatschappij -> illusie van eternal prosperity = voedt beurspeculatie

→ 2. EU: politieke spanningen Fr-D , snelle groei Fr economie

→ Overcapaciteit in landbouw en sommige intermediaire goederen

2. MONETAIRE SCHEEFTREKKINGEN

- **Gouddeviezenstandaard?**

→ Wordt ingevoerd

- **Verschillen met klassieke gouden standaard?**

→ Centrale banken kunnen ook USD of £ als reserves aanhouden en niet alleen goud

→ gouden munten circuleren niet meer & omwisseling biljet naar goud wordt beperkt

- **Probleem vanaf 1925?**

→ Gouddeviezenstandaard gebeurt op ongecoördineerde manier -> sturen het vastleggen van nieuwe spelkoersen ipv koopkrachtpariteit vd munten -> storende overwaarderingen en onderwaarderingen van munten.

- **Negatieve bijwerkingen van de gouddeviezenstandaard?**
 - Goudreserves van landen met overgewaardeerde munt vloeien naar landen met ondergewaardeerde munt
 - veroorzaakt slechte verdeling van de internationale goudreserves
 - 1. Vloeit naar landen die goud nie nodig hebben (Fr/B- geen intern. Reservemunt)
 - 2. Ook naar VS: hebben al een heel groot aandeel
 - 3. GB: goud verdwijnt -> lage reserves + internationale vorderingen op Brits goud
£ kwetsbaarder voor speculatie.
 - Spelregels van gouddeviezenstandaard worden niet nageleefd: landen met toevloed van goud nemen maatregelen om binnenlandse geldhoeveelheid niet te laten stijgen uit inflatievrees

3. ONEVENWICHTIGE FINANCIËLE STROMEN

3.1 Oost-Europa

- 1920: veel Westers kapitaal naar OE = positief als dat wordt geïnvesteerd in activiteiten die op termijn deviezen opbrengen -> gebeurt onvoldoende, vaak gebruikt om 1) prestigeprojecten te bekostigen 2) tekorten op lopende rekening te financieren 3) begrotingstekorten te financieren
- Bovendien veel kortetermijnkredieten (hot money) -> wanneer ze toch investeren is het in LT-projecten (liquiditeitsrisico)
- Problemen vallen niet op ; afbetalingen gebeurt via opbrengst uit landbouw -> gevaarlijk = overproductie
- Eind jaren 1920; eerste alarmsignaal! -> sneeuwbal van buitenlandse schulden:
 - deels ook schuld van beleggers -> verleiding van de hoge rente -> onvoldoende toezicht

3.2 Duitsland

- Gevaarlijke financiering herstelbetalingen (schuldendriehoek)
- Ontleent voor andere doeleinden massaal in buitenland:
 - hyperinflatie deed werkingsmiddelen/reserves duitse banken wegsmelten
 - modernisering duitse industrie (KT-krediet geïnvesteerd in LT-project)
 - investeringen in openbare nutsvoorzieningen en huisvesting -> generen geen deviezen

→ Eind jaren 1920: belachelijk hoge buitenlandse schulden

HOOFDSTUK 3: VAN GROTE DEPRESSIE NAAR WO2

1. UITBREKEN VAN GROTE DEPRESSIE ('28-'30)

1.1 De aanloop

- **Hoe begint het?**

→ 1925: deflatiepolitiek in GB begint zwaar te wegen : beperken overheidsuitgaven en voeren fiscale druk op -> hoge reële rentevoeten. DOEL: binnenlandse kosten en prijzen naar beneden drukken om overwaardering £ te verhelpen. NADEEL: hoge WLH -> stakingen en sociale conflicten

- **Oplossing?**

→ Nominale rente verlagen -> GB vraagt aan VS om ook de rentevoet te verlagen, anders ontstaat er kapitaalafvloei naar New York -> FED verlaagt rente in 1927

- **Gevolgen van rentedaling door FED?**

→ stimuleert Amerikaanse beurs ; goedkoop geld ontlene en beleggen -> speculatiekoorts gebaseerd op geleend geld.

→ Particulieren en instellingen speculeren massaal op de Amerikaanse beurs -> kapitaalexport naar O-Eur en L-Am valt stil ; kunnen tekorten op lopende rekening niet meer financieren -> gedwongen om invoer te beperken door deflatiepolitiek (remt economische groei en import af) en importrestricties en proberen hun uitvoer te stimuleren.

3.2 Recessie in de VS

→ 1929 : recessie : omdat FED weer rente heeft verhoogd -> opgeblazen beurskoersen -> beurscrash 24 oktober 1929 BLACK THURSDAY

→ Voortdurend dalende beurskoersen genereren recessie in VS: negatieve vermogenseffecten, binnenlandse V krimpt, banken in problemen want mensen kunnen niet meer aflossen.

→ FED reageert verkeerd: houdt rentevoeten hoog en pompt geen liquiditeiten in financieel systeem -> verzwakt bankwezen -> credit crunch

→ Contractie Amerikaans economie versnelt, president Hoover houdt vast aan begrotingsbeleid = omdat geldhoeveelheid daalt -> deflatie -> hoge rentevoeten -> verspreidt zich via

gouddeviezenstandaard naar rest vd wereld -> krimpend Amerikaanse invoer hinder uitvoer van de rest van de wereld naar VS

→ Landbouwprijzen storten in elkaar omwille van overproductie

→ Oost-Europa en L-Am: deviezeninkomsten storten in elkaar: rentebetalingen blijven

- **Gevolgen?**

→ L-Am verlaat gouddeviezenstandaard = waardevermindering van de munt

→ Druk op O-eur neemt verder toe

→ Keert zich tegen geïndustrialiseerde landen ; export naar L-Am en O-eur neemt sterk af, en in Westeuropa ; hoge WLH in exportsectoren ondermijnt binnenlandse vraag!

2. UITDIEPING VAN DE GROTE DEPRESSIE

- **Hawley-Smoot Tarif Act? D**

→ VS: 1930

→ Amerikaanse boeren (1/4 bevolking) hard getroffen door dalende landbouwprijzen

→ Maatregel: scherpte verhoging invoerrechten in geschiedenis USA

- absurd: VS groot overschot op lopende rekening

- tegenreacties andere landen -> spiraal van protectionistische maatregelen = genadeslag L-Am en O-Eur

- **Hoe wilt L-Amerika zichzelf redden? Hoe volgt O-Eur?**

→ Januari 1931: Bolivia staakt rentebetalingen -> L-Am volgt

→ paniek bij investeerders: iedereen wil zo snel mogelijk zijn geld terug uit O-Eur

→ faillissement CREDITANSTALT (grootste Oostenrijkse bank, draaischijf O-eur leningen)

→ algemene bankencrisis Oost-Europa

→ slaat over naar D en ontwricht daar de economie

→ bereikt Londen, financieel zwaartepunt Europa

- **Hoe verloopt de situatie daar verder?**

→ speculatiegolf tegen Britse pond : moet in september '31 gouddeviezenstandaard loslaten -> mede dankzij gebrek aan internationale samenwerking = zware schok wereldeconomie

→ £ wordt een zwevende munt en verliest veel waarde op wisselmarkten (-30%)

→ veroorzaakt golf van competitieve devaluaties -> handelsoorlogen

- handel in Europa daalt met bijna 1/3 tussen '29-'32
- O-Eur geeft op: betalen buitenlandse schulden niet meer terug -> kapitaaluitvoer vanuit Westen valt stil -> frustraties -> dictaturen in O-Eur
- Moratoria (uitstel terugbetaling) treft Amerikaans bankwezen = zware bankencrisis
- 1932: wereldeconomie: ramp: massale WLH

3. ONVOLLEDIG HERSTEL (1933-1939)

- **Hoe probeert de wereld zich te redden?**

- 1933: internationale economische conferentie om wisselkoersen te stabiliseren is een totale mislukking. Gevolg = ieder land gaat zijn eigen gang.

3.1 Groot-Brittanië

- soepel monetair beleid
- herstructurering van de economie naar 1) binnenlandse vraag (woningbouw en daaraan verbonden consumptiegoederen en diensten) 2) Common Wealth of Nations = deelnemende landen geven elkaar voorkeurtarief ; Britten breken dus met vrijhandel en schermen zich af.

3.2 De goudblok-landen

- België, Frankrijk, Nederland, Italië, Zwitserland en Polen
- Houden vast aan gouddeviezenstandaard
- Via deflatiepolitiek lossen ze concurrentieprobleem gebaseerd op waardevermindering £ op.
- In België: halfslachtig ; deflatiepolitiek vereist restrictief budgettair beleid = lukt niet volledig want fiscale ontvangsten vallen tegen, uitgaven hoger dan verwacht en bescherming sectoren tegen buitenlandse concurrentie (landbouw, steenkool)
- veel faillissementen want export daalt en binnenlandse V krimpt -> bankensector in liquiditeitsproblemen -> einde van universele/gemengde bank 1934 ; in ruil voor overheidssteun verplichte opsplitsing in depositobank en houdstermaatschappij. 1935: Bankcomissie
- 1934: interne prijsdaling verloopt te traag en wurgt Belgische economie -> externe aanpassing = maart 35: BEF devalueert met 28 % (kortstondig herstel)

3.3 Nazi-Duitsland

- **Begin jaren 1930?**
 - Hoovermoratorium ; de facto spons over herstelbetalingen
 - Weimarr-republiek : moratorium op herstelbetalingen
 - Perceptie Diktat von Versailles + sociale/economische ontreddeering = Hitler aan de macht in januari 1933
- **Welk beleid voert het Nazi-regime?**
 - Landbouw onder staatscontrole
 - strenge invoerbepalingen + rantsoeneringen = autarkische staat maken van D
 - Vierjarenplannen structureren politiek en herbewapening -> bedrijfsleven werkt niet mee (vrees overcapaciteit) -> staatsgeleide zware industrie uitgebouwd
 - Kartels aanmoedigen
 - Loon-en prijsblokkeringen bij inflatiegevaar
 - Bilaterale handelsakkoorden met Oost-Europa ; ruilhandel ; Duitsland betaalt extra hoge prijs voor landbouwproducten op voorwaarde voor gegarandeerde afzetmarkt voor industriële producten en wapens.

3.4 De Verenigde Staten en de New Deal

- **New Deal?**
 - herstelprogramma van F.D.Roosevelt (1933-1945)
- **Uitgangspunt?**
 - agrarische overproductie = oorzaak depressie -> landbouwprijzen dalen -> reële lonen boeren achteruit -> ondermijnt V naar industriële producten
 - Remedies :
 - landbouwprijzen opkrikken (aanbod beperken ; premies voor boeren die beperkingen respecteren)
 - overheid koopt landbouwoverschotten op
 - devaluatie USD 1933 om export agrarische producten te bevorderen -> mislukt door nieuwe handelsoorlogen maar betekent wel einde van deflatie in de VS.
- **Maatregelen ter bevordering van de industrie?**
 - Sherman Anti-Trust Act wordt afgeschaft en vervangen door eerlijke mededinging ; ondernemers aangemoedigd om arbeidsvoorwaarden toe te staan.

- **Sociale maatregelen?**
 - erkenning syndicaten (COA)
 - minimumlonen
 - beperking arbeidsduur (:beschikbaar werk verdelen)
 - WLH- en pensioenstelsel
- **Openbare werken?**
 - Tennessee Valley : bouw van stuwdammen op Tennessee-rivier om elektriciteit te produceren ; regionale politiek om het arme Zuiden erboven op te helpen
- **Maatregelen in de financiële sector?**
 - Glass-Steagall Act: verplichte splitsing in deposito- en investeringsbanken
 - Federal Deposit Insurance Corporation
 - algemeen banktoezicht
 - controle op beursverrichtingen
 - bedoelt om de bankencrisis te verhelpen
- **Evaluatie?**
 - New Deal : '50 en '60 hoog aangeschreven
 - 1980: tegenreactie negatief tov ND ; (grote depressie nooit echt opgelost)
 - Roosevelt gaf Amerikanen wel weer vertrouwen in de toekomst

3.5 Japan: het land van de rijzende zon

- Meiji-revolutie (1868) : afschaffing feodaliteit (privileges verdwijnen) -> open voor Westerse invloeden -> laat 19^{de} eeuw: textielindustrie explosieve ontwikkeling
- WO1 is grote stimulans voor industrialisatie : 1) tijdelijk geen Europese concurrentie, Aziatische markten liggen voor het grijpen 2) Europeanen plaatsen orders bij Japanse metaalindustrie
- Gevolg: '20 : Japan is importeur grondstoffen en exporteur afgewerkte producten. Zeer competitief (moderne machines + goedkope arbeid) = doorstaat depressie
- Contingenteringen in W-Europa doet Japan vrezen voor hun export -> geen deviezen voor import dus Japanse economie dreigt stil te vallen
- Reactie: militair grondstoffen- en afzetgebieden veroveren = aanval op China -> herstructurering Japanse economie met nadruk op zware nijverheid (staal, machines, wapens)

3.6 Evaluatie van het 'herstel' tijdens het interbellum?

- Jaren 1930: fundamentele verschuiving van prioriteiten in het economisch beleid
 - Tot '20 : extern evenwicht centraal (handhaven gouddeviezenstandaard)
 - Vanaf '30 : intern evenwicht centraal (volledige WGH) : logisch gevolg van s&p-ontwikk.
- Absoluut gebrek aan wereldleiderschap tijdens de jaren '30 : VK wil wel maar is verzwakt, VS heeft de nodige economische macht maar wilt niet -> niemand formuleert concrete internationale doelstellingen
- Macro-economisch beleid in '30 is vaak een fiasco : bv. hoe moet centrale bank reageren op bankencrisis : 1) expansief monetair beleid (rentedaling, injectie liquiditeiten geldmarkt) 2) de facto handhaaft men restrictief monetair beleid
- Grote Depressie krijgt structurele kenmerken in sommige landen:
 - overheid gaat verouderde industrietakken in leven houden (steenkool België)
 - overheid legt concurrentie aan banden : internationaal door protectionisme, nationaal door kartelvorming te stimuleren -> geen stimulans voor innovatie
 - zeer lage bedrijfsinvesteringen

4. DE TWEEDE WERELDOORLOG ('39-'45)

- **Verloop en aandeel van de verschillende belligerenten?**

- Nazi-Duitsland: massaproductie van oorlogstuig tijdens laatste jaren -> vanaf '50 voor civiele doeleinen
- Sovjet-Unie: '41-'42 : veel terrein afgeven oa industrie Oekraïne wordt overgebracht naar gebieden ten oosten van de Oeral = industrialisatie van Sovjet-Azië
- VS: leveren aanvankelijk alleen wapens tegen contanten (Cash-and-Carry), later op krediet. Na Pearl Harbor (1941) raakt VS ook verstrikt in de oorlog -> overwinnen grote depressie : gigantische economische oorlogsmachine (12miljoen werklozen in 1939 worden volledig geabsorbeerd – in 1944 produceren ze 100duizend vliegtuigen per jaar)
- Meeste belligerenten nemen massaal voorschotten op bij centrale bank. Toch geen open inflatie omwille van rantsoeneringen en maximumprijzen -> wel inflatie op zwarte markt
- VK: uitzondering : financiert oorlog via hogere belastingen, verkoop buitenlandse activa, massale leningen in binnen&buitenland -> hoge schuldgraad bemoeilijk naoorlogs herstel

DEEL 5:

NAAR HET POSTINDUSTRIËLE TIJDPERK (1945 - HEDEN)

Hoofdstuk 1: Van oorlogs- naar vredeconomie ('45-'50)

VS neemt leiding + Herstel van West-Europa + Japan

Hoofdstuk 2: Het tijdperk van snelle economische groei ('50-'73)

Algemeen + oververhitting VS + Verklaringen snelle groei W-Europa + Conjunctuurcycli W-Eur

Hoofdstuk 3: Het institutionele kader tijdens '50 en '60

De gemengde economie + de liberale wereldorde (pax americana) + de goudollarstandaard
(Bretton Woods)

Hoofdstuk 4: Het Oostblok en de derde wereld tot de jaren 1970

Socialistische planeconomie van snelle groei naar crisis + Derde wereld op het toneel

Hoofdstuk 5: Van diepe crisis naar permanente herstructurering in het Westen

Stagflatie in '70 + Crisis/Herstel in '80 + Val van Berlijnse muur (hereniging, economische en
monetaire unie , einde koude oorlog)

Hoofdstuk 6: Institutionele ontwikkelingen vanaf de jaren 1970

De gemengde economie in vraag gesteld + Van neoprotectionisme naar 2^{de} globale economie

HOOFDSTUK 1: OVERGANG VAN EEN OORLOGS- NAAR EEN VREDESECONOMIE

1 DE VERENIGDE STATEN

Een succesvolle overschakeling van oorlogs- naar vredeconomie.

- **Redenen?**

1. Ondernemingen verdienen veel geld \Rightarrow veel investeringen

Gezinnen verdienen veel geld \Rightarrow consumptie stijgt

2. Export naar Europa stijgt omwille van de wederopbouw

- **Gevolgen:**

1. Druk op de economie vanwege de toenemende vraag (binnen- en buitenlandse)

2. Omloop van het geld stijgt

\Rightarrow inflatie \Rightarrow ondermijnt de reële lonen. Dit komt hard aan want tijdens de oorlog was er een loonmatiging geweest + er was een verhoging van de arbeidsproductiviteit gebeurd \Rightarrow de arbeiders verwachtten een loonsverhoging te krijgen en zijn dus zeer teleurgesteld \Rightarrow stakingsgolf \Rightarrow 'THAFT HARTLEY ACT' (1947): beperkt de macht van de vakbonden \Rightarrow beperkt de loonstijgingen \Rightarrow loonkosten dalen \Rightarrow de winst kan stijgen \Rightarrow de prijs dalen

Eind jaren '40: VS is het machtigste land en nemen dan ook het wereldleiderschap op zich. (opm. na WOII trokken ze zich terug in isolationisme, nu niet meer)

2 EUROPA

- **Europa leidt erg onder de gevolgen van WOII, HOE?**

1. Menselijke tol: 45 000 doden in Europa & Sovjet-Unie

2. Infrastructuur vereneerd: transport (treinen e.d) + gebouwen (vb. 40% van de gebouwen was verwoest in Duitsland)

3. Industrie & landbouw ontwricht

- **Europa kampt met 2 grote problemen**

1. Te grote geldomloop

(cfr. VS): overtollig geld

Oplossing?

België speelde hierin een pioniersrol met de GUTT-opreatie. D.w.z dat geldhoeveelheid met 75% wordt teruggeschroefd. Ze gaan nieuwe biljetten drukken, maar ze voorzien slechts 2000 BEF per persoon. Ook worden de depositorekeningen geblokkeerd.

Tussen '45 en '49 worden een gedeelte van de geblokkeerde rekeningen terug vrijgegeven, omdat de economie een beetje terug opbloede. De rest werd omgezet in staatsleningen met een termijn van 25 jaar.

BEF wordt dollar van West-Europa genoemd ; Belgische industrie ongeschonden uit de oorlog

2. Tekort aan dollars, de enige stabiele en zeer belangrijke munt.

4 redenen:

1. Enorme importbehoefte van Europa
2. Zware oorlogsleningen moesten worden terugbetaald
3. Daling uitvoer
4. Kapitaalvlucht

In '47 is dit tekort zeer acuut \Rightarrow invoer machines uit VS valt stil \Rightarrow wederopbouw valt stil.
Samen met de dreiging van de koude oorlog doet dit een chaos ontstaan in Europa

Oplossing?

MARSHALL-PLAN 1947

Amerika stelt uitgebreide financiële middelen ter beschikking aan Europa in de vorm van giften.

!De Amerikanen zorgden voor geld, maar de Europeanen moesten zelf voor de planning zorgen en ze moesten de wederopbouw collectief organiseren, vermits ze collectief geld kregen \Rightarrow het ontstaan van de OEES, de Organisatie voor Europese & Economische Samenwerking. (nu gekend onder de naam OESO).

Dit plan was erg succesvol.

Gevolgen Marshallplan:

Positief:

1. Zeer sterke modernisering van de Europese economie
2. Productie & Uitvoer nemen toe
3. Bevordert het herstel van de Duitse economie en de integratie van deze economie in Europa
4. Heeft Europese landen ertoe aangezet om meer samen te werken.

Negatief:

5. Europa wordt opgesplitst in W- en O-Europa. De Sovjet-Unie had O- Europa immers gedwongen om de Marshallhulp niet te aanvaarden.

Sluitstuk economisch herstel:

In 1949 worden vele devaluaties doorgevoerd om de Europese munten te stabiliseren in verhouding met de \$ \Rightarrow inflatie is onder controle.

3 JAPAN

Herstel verloopt veel moeizamer, pas in 1957 bereiken ze terug het BBP van voor de oorlog.

• Oorzaken moeizaam herstel:

1. Zware verwoestingen
2. Desintegratie van het belangrijke koloniaal Europa: ze raken Korea, Taiwan e.d allemaal kwijt
3. Niet omringd met landen met een bloeiende afzetmarkt. (vb. In China heerste op dat ogenblik burgeroorlogen
4. De wortels van de politiek economische structuur is helemaal door elkaar geschud.
3 belangrijke wijzigingen:
 - Grootgrondbezitters worden onteigend
 - Zaibatsusysteem¹ wordt ontbonden

¹ Groepering van banken en zware nijverheid in handen van een aantal rijke families

- Leger wordt ontbonden, enkel een politiemacht. Vermits Japan een zeer grote wapenindustrie had, heeft deze maatregel op korte termijn een zeer slecht effect op de economie. Op lange termijn, is het echte wel positief omdat men nu kan investeren in exportindustrie.
- **De koude oorlog verandert heel veel voor Japan. Waarom?**
 1. Versoepeling Amerikaans beleid, omdat Japan niet meer de grote vijand is
 - ⇒ er komen hulpprogrammas
 - + herinvoering Zaibatsusysteem, maar wel onder een andere naam: het Keiretsu-systeem
 2. Tijdens de Korea-oorlog ('50-'52) was Japan een belangrijk logistiek centrum.

HOOFDSTUK 2: HET TIJDPERK VAN SNELLE ECONOMISCHE GROEI (1950 – 1974)

1 ALGEMEEN

1. Sterke versnelling economische groei
 - Zelfs de groeivoeten uit 1895 en 1913 worden overtroffen
 2. Groei verloopt stabiel
 - Er is nooit echt sprake van een recessie, er treden enkel groeivertragingen op.
 3. Economische convergentie
 - Arme landen groeien sneller, en doen zo een inhaalbeweging.
- **Verschil tussen voor & na oorlogen is in VS minder spectaculair dan W-EUR?**
 - Amerikaanse economie vertrekt reeds van een hoog niveau
 - West-Europa ; forse inhaalbeweging zuidelijke landen '60

2 CONJUNCTUURCYCLI

2.1 In Europa

- '48-'49
 - in verschillende landen in Europa is er een kortstondige **groeivertraging** omdat de wederopbouw nog niet voltooid is.

- '50

Korea-oorlog leidt tot nieuwe hamsterwoede (door consumenten & producenten) ⇒ nieuwe **expansie**

Maar deze oorlog leidt ook tot nieuwe inflatie en tot een toename van de invoer (vooral grondstoffen) waardoor de overheid wordt verplicht een restrictieve politiek te voeren, en dit komt vooral tot uiting in renteverhogingen

⇒ door deze 2 problemen ontstaan er **inflatoire spanningen**

+ **handelsbalansonevenwicht**

- '51-'52

Een **groeirecessie** (geen echte achteruitgang, enkel een achteruitgang van de groei) door de restrictieve politiek en door het teren op voorraden die zijn aangelegd tijdens de Korea-oorlog.

- '53-'56

Nieuwe krachtige **expansie** door herbewapening in Europa ⇒ looninflatie ⇒ opnieuw restrictief beleid van de overheid ⇒

- '57-'58

nieuwe **groeirecessie**. In België is deze extra hevig door de steenkoolcrisis (sluiting van een aantal Waalse mijnen)

2.2 In de VS

- '40-'50

Woningbouwboom, na 20 jaar niet meer gebouwd te zijn, worden er opeens weer veel woningen gezet. Dit heeft ook uitstralingseffecten: mensen kopen ook meubels e.d & er is ook een babyboom.

Er wordt ook naar de suburbs getrokken ⇒ suburbane trends: mensen gaan weer tussen het groen wonen ⇒ nood aan transport tussen de stadskern (= werkplaats) & suburbs ⇒ 2^{de} motorisatiegolf ⇒ personenwagen breekt nu echt door

- **Midden jaren '50**

Economische groei verslapt. Een nieuw probleem treedt op: de **DEMAND SLACK**

Kenmerken demand slack:

1. Zelfs in perioden dat het beter gaat, zijn er hoge werkloosheidscijfers
2. Geen volledige capaciteitsbezetting van de industrie

Opm. De Europese economie draait op dit moment op volle toeren

Oorzaken demand slack:

1. Investeringsquote² daalt doordat de Amerikaanse dollar overgewaardeerd was ⇒ exportprobleem
2. Amerikaanse ondernemingen worden aangezet om elders te gaan produceren. En dit door ten eerste de overgewaardeerde \$, ten tweede het heel streng toepassen van de antitrust wetgeving en tot slot het feit dat de beginnende Europese integratie voor een aantrekkelijk afzetgebied zorgt.
3. Slecht overheidsbeleid. Eisenhower kende niet veel van economie. Hij had slechts 2 doelen voor ogen: prijsstabiliteit en begrotingsevenwicht. Dit is een goed idee in normale omstandigheden, maar niet in periodes van recessie

- **'57-58:**

Recessie ook in de VS. Eisenhower werd hier erg nerveus van want de fiscale inkomsten daalden (door hogere werkloosheidsgraad & minder winst bij de ondernemingen) en de uitgaven stegen (meer geld naar bijvoorbeeld sociale programma's). Dit alles leidde natuurlijk tot een begrotingstekort. Eisenhower wou het tekort onmiddellijk wegwerken door de belastingen te verhogen en de overheidsuitgaven te verminderen. ⇒ een extra vraaguitval, en dat is wel het laatste wat je nodig hebt tijdens een recessie.

Een redmiddel zou hier dan een soepele geldpolitiek kunnen zijn. Maar ook hier liep het mis, de dollar was overgewaardeerd en kwam onder druk, en hierdoor werden de rentetarieven verhoogd. ⇒ een mager herstel ⇒ de economie komt opnieuw in een recessie.

Dankzij al deze problemen kwam J.F Kennedy aan de macht. Hij begon met een politiek van deficit spending (= overheidsuitgaven stegen en belastingen daalden) met een onbeperkt overheidstekort, zodat de Amerikaans economie opnieuw een groei kende. Zo een sterke groei dat er in het

- **Midden van de jaren '60**

Een **hoogconjunctuur** heerste.

² = het aandeel van bedrijfsinvesteringen in het BBP

- **2^{de} helft van de jaren '60**

De **Vietnamoorlog**. Deze oorlog was erg kapitaalintensief (m.a.w de overheids-uitgaven stegen sterk). De nieuwe president Johnson begon hierbovenop ook nog te werken aan de sociale wetgeving & er was een ambitieus ruimteprogramma \Rightarrow 3 maal vermeerdering van de overheidsuitgaven.

Dit wordt weergegeven in het onderstaande AV-AA schema. Bij Kennedy had een AV-verandering weinig effect op de prijs, maar wel een groot effect op de hoeveelheid. Bij Johnson waren er echter meer prijseffecten dan volume-effecten en dit zorgde natuurlijk voor serieuze inflatoire spanningen. Johnson ging hier veel te laat iets aan doen, waardoor het restrictief beleid wel de groei gaat breken, maar niet de inflatie. Dit had dan stagflatie als gevolg!

3 VERKLARINGEN VAN DE SNELLE ECONOMISCHE GROEI (IN EUROPA)

3.1 Inhaalbeweging + de snelle stijging van de reële lonen

Europa was een lappendeken van protectionistische staten, terwijl in de VS massaproductie voor schaalvoordelen zorgden. De prijzen in Europa waren lager voor producten van dezelfde kwaliteit. Daarnaast was ook het Amerikaanse bedrijfsleven veel efficiënter georganiseerd. Europa had dan ook heel wat inhaalpotentieel.

1. In de jaren '50 en '60 gaan de Europese bedrijven de Amerikaanse managementtechnieken overnemen. Hierdoor steeg de arbeidsproductiviteit spectaculair.
2. Europa ging zijn protectionisme afwerpen. Dit leidde tot een Europese economische integratiebeweging. Bijgevolg konden Europese ondernemingen grote schaaffecten realiseren, wat ook een spectaculaire stijging van de arbeidsproductiviteit teweeg bracht. \Rightarrow de reële lonen van de arbeiders kunnen sterk stijgen zonder inflatoir te werken. Dit zorgt ook voor een stijging van het vertrouwen van de ondernemers, wat zorgt dat ze meer gaan investeren \Rightarrow opnieuw een stijging van de productiviteit.
3. De overheid bouwt een systeem van sociale zekerheid uit \Rightarrow werkt inkomensverhogend.

⇒ Europa kon dus het Amerikaanse welvaartsmodel overnemen d.w.z:

- introductie duurzame consumptiegoederen
- toenemende uitgaven voor vrijetijdsbesteding (massatoerisme kwam op)
- stijging van de vraag naar financiële diensten

⇒ Europa kent een enorme expansie

⇒ Conclusie: eerste verklaring: snelle stijging reële beschikbare inkomen

3.2 Flexibel arbeidsaanbod

A Het kwantitatief aspect

- **Bevolkingsgroei:** We kunnen 2 subperiodes onderscheiden:
 1. Voor het begin van de jaren '60: langzame stijging van de bevolking op werkbekwame leeftijd door de lage geboortecijfers van de jaren '30 en tijdens WOII
 2. Na 1960: explosie van de bevolking op arbeidsbekwame leeftijd door de naoorlogse babyboom. Dit was dan ook het einde van het structureel arbeidsoverschot.
- **Immigratie:** Na WOII waren er een aantal immigratiestromen. We kunnen er 3 onderscheiden:
 1. Onmiddellijk na WOII waren er een massa "displaced persons" t.g.v grenswijzigingen en vluchtelingen naar West-Europa
 2. Fase van de koude oorlog: Oost-Duitsland liep langzaam leeg
 3. Einde van de jaren '50: men begon arbeiders te rekruteren uit het Middellandse zeegebied, en vanaf de jaren '60 ook uit het zuidelijke bekken van het Middellandse zeegebied.
- **Resultaat:** in het begin van de jaren '70 waren er 6,5 miljoen buitenlandse arbeiders in de EU.

Vrouwen: vrouwen gaan veel meer deel uit maken van de beroepsbevolking.

- **Verschuiving binnen de beroepsbevolking:**

Er was verdoken werkloosheid³ in de ambachtelijke sector, en deze werd overgeheveld naar hoogproductieve sectoren. In de landbouw werd de verdoken werkloosheid geabsorbeerd door de snelle mechanisering gecombineerd met een inelastische vraag naar landbouwproducten, konden de inkomens zich niet mee ontwikkelen en dus was er een spontane incentive om naar andere sectoren over te stappen.

B Het kwalitatief aspect

Vanaf de jaren '50 is er een grote investering in de "human capital". Dit gebeurde vooral door investeringen in het onderwijs. Eerst in het middelbaar, en vanaf de jaren '60 ook in het hoger onderwijs.

- **Er waren 2 kernideeën:**

1. De uitbouw van het onderwijs in de breedte: iedereen moet gelijke kansen hebben en daarom moet de kostprijs worden gedrukt voor de burger (bijvoorbeeld door het afschaffen van het schoolgeld en het toekennen van subsidies). Er kwam ook een schoolplicht.
2. De uitbouw van het onderwijs in de diepte: de kwaliteit moet grondig verbeterd worden: enkel gekwalificeerden of gespecialiseerden mogen les geven (iedereen heeft zijn eigen domein).

Door deze investeringen werd de kloof met de VS gedeeltelijk gedicht. Er was echter nog 1 probleem: er bestond nog steeds een achterstand in de natuurwetenschappen. Daardoor was er een braindrain naar Amerika.

3.3 Innovatie

Door de enorme schaalvergroting en professionalisering van het wetenschappelijk onderzoek kwamen de individuele uitvinder in de verdrukking. De innovatieve activiteiten verschoven immers naar de industriële labo's ⇒ creëert werkgelegenheid.

Daarnaast kwam er ook een betere samenwerking tussen de universiteit en het bedrijfsleven tot stand. In de 19^{de} E waren de universiteiten enkel gericht op theoretisch onderzoek, en nu gaan ze zich ook meer bezig houden met toegepast onderzoek. De samenwerking leidt trouwens tot spillover effecten.

En tot slot gaat ook de overheid investeren in innovatie en dit door middel van subsidies voor onderzoek in de privé-sector.

³ verdoken werkloosheid = werkloosheid die niet in de cijfers is opgenomen, vb. brugpensioenen e.d

- **Effecten?**

1. Inventies (= iets wordt technologisch mogelijk) leiden sneller tot innovaties (=iets wordt commercieel mogelijk) dan voor WOII.

2. Buitenlandse handel

Ondernemingen hebben een voordeel bij een innovatievoorsprong, want dit betekent een concurrentieel voordeel. Niet alleen tegenover binnenlandse concurrenten, maar ook op de buitenlandse markt. Er bestaan 3 manieren om die buitenlandse markten aan te boren:

1. Export van het nieuwe product
2. Investerings in het buitenland (door bijvoorbeeld dochtermaatschappijen op te richten)
3. Uitvindingen verkopen in licentie

De laatste 2 technieken werden vooral toegepast door Amerikaanse ondernemingen. Alledrie de technieken door de Europese bedrijven.

In de VS bestond er al een belangrijke export van hoogtechnologische producten in de jaren '50 en '60 en was het meest succesvol in arbeidsintensieve sectoren. Dit was echter uitzonderlijk, want de VS zat eigenlijk met de hoogste lonen. Dit fenomeen is gekend onder de naam de PARADOX VAN LEONTIEF: de hoge loonkosten werden meer dan gecompenseerd door hoogtechnologische kennis, dus een hoge productiviteit.

HOOFDSTUK 3: HET INSTITUTIONELE KADER

1 DE GEMENGDE ECONOMIE (NATIONALE CONTEXT)

d.w.z samenwerking tussen werkgeversorganisaties, werknemersorganisaties en overheid.

1.1 Van waar komt dit?

→ In de jaren '30 kende de liberale economie serieuze problemen (de werkloosheid werd nooit echt opgelost) zodat het vertrouwen was verdween. Niemand geloofde nog in het economisch liberalisme. De oplossing (Keynes) is een actieve overheid: kapitalisme + overheids-interventie. De overheid moet investeren in bijvoorbeeld openbare werken om de economie aan te zwengelen. Daarnaast wordt er van de regering ook verwacht dat ze reserves aanleggen voor periodes waar het minder goed gaat (deficit spending is toegelaten, maar in beperkte mate).

→ Concrete implementatie: na WOII wilde men gezamenlijk de wederopbouw aanvatten. We kregen eensgezinde regeringen: linkse en communistische partijen kwamen ook aan bod in de regering. Zij wilden een grotere overheidscontrole (want eigenlijk was er geen controle): NATIONALISERING. Deze moest vooral plaats vinden in de zware nijverheid en de banksector (= de sleutelsectoren).

→ Men wou ook nationaliseren om de conjunctuurschommelingen te beperken (want dit was de grote schrik uit de jaren '30). Dit lukt in de jaren '50 en gaat verder in de jaren '60; daar men de economische groei op lange termijn stimuleert. Op het einde van de 60er jaren kon men reeds de vruchten van deze economische groei verdelen, nl. vooral collectieve voorzieningen: onderwijs, sociale huisvesting, bejaardenzorg, ... ⇒ de gemengde economie was zeer flexibel.

→ De gemengde economie was dus geen afgelijnde ideologie, maar een aanpassing aan de heersende omstandigheden. Toch was er een rode draad terug te vinden: DE MAGISCHE VIJFHOEK.

1. Volledige tewerkstelling ↔ toestanden uit de jaren '30 vermijden
2. Voldoende economische groei (voor volledige bezetting & benutting van de productiecapaciteit)
3. Prijsstabiliteit ↔ inflatie uit de jaren '30 vermijden
4. Inkomensverhoging mits arbeidsproductiviteitswinsten (dit is ook gekoppeld aan prijsstabiliteit)
5. Evenwichtige betalingsbalans (de externe hoek)

1.2 Hoe werd de gemengde economie gerealiseerd?

→ Dit gebeurde vooral door een centraal overleg tussen vakbond, werkgevers en regering. De verschillende Westerse landen sloegen een verschillende richting in. Toch zijn er drie categorieën te onderscheiden:

- de neo-collectivistische variant
- de neo-liberale variant
- het model van centraal overleg

A De neo-collectivistische variant (Frankrijk en VK)

In **Frankrijk** zien we al dat enkele ondernemingen in handen van de staat komen, daarenboven worden overheidsbedrijven worden opgericht + de bank wordt genationaliseerd. Het is wel een zachte nationalisering: de ondernemingen bleven vrij autonoom en de oude managers bleven verder werken. De ondernemingen werden dus niet opgeslorpt in de staatsbureaucratie. Het modewoord was toen PLANNING. De Franse overheid doet aan planning...

De overheid doet wel weinig moeite om de consumptiegoederensector te stimuleren en dat wekt frustratie bij de Fransen. ⇒ inflatie in de jaren '50

In het **Verenigde Koninkrijk** komt de Labourpartij aan de macht. Zij nemen enkele maatregelen:

1. Progressieve belastingen voor een gelijke inkomensverdelingen
2. Ook hier nationalisering, De variante lijkt op die van Frankrijk omdat er zoveel grootscheepse nationalisering waren, het verschil is dat in Groot Brittannië GEEN PLANNING was!

Overheidsbedrijven kunnen rekenen op hulp, maar er zijn afwisselende regeringen, samengesteld uit conservatieven en uit labourmensen ⇒ hulp afhankelijk van de regering. In de jaren '50 werd het beleid gevoerd door de conservatieven. Zij probeerden volledige werkgelegenheid en een evenwichtige betalingsbalans te verzoenen. Dit proberen ze te bereiken door een *stop-go politiek*. In tijden van economische groei probeerde men de economie minder te steunen, in tijden van recessie probeerden ze de economie te stimuleren. Dit zou men best kunnen doen wanneer men naar de conjunctuur (volle dikke lijn) kijkt. Die conjunctuur is een abstractie van iets grilliger (dunne stippenlijn). De stop-go politiek werkte op dit grilliger patroon zodat het beleid zeer chaotisch was: snelle afwisseling van afremmingen en stimulaties. Hierdoor wisten de ondernemingen niet waar de Britse overheid naartoe wilden ⇒ de Britten wilden het te goed doen ⇒ meer verwarring dan oplossingen.

Dit alles en het feit dat er een zeer slechte verhoudingen waren tussen werkgevers en –werknemers zorgde ervoor dat het VK er in relatieve termen erop achteruit gaat.

- DUS → nationalisering sleutelsectoren
- in Frankrijk aangevuld met indicatieve planning
- VK: geen planning : gstop politiek ; VK wordt zieke man

B Neo-liberale model (VS en Duitsland)

→ **Amerika** Het vrije marktmechanisme (lichte bijsturing is toegelaten). Dit was ook al gekend onder Roosevelt (New Deal politiek, voor WOII: gemengde economie).

Nu mag de overheid echter minder dan vroeger: de overheid mag enkel het kader scheppen:

1. Antitrustwetgeving (= optreden tegen monopolies) wordt zeer streng toegepast.
2. Stakingsrecht e.d beperken t.o.v arbeiders: THAFT HARTLEY ACT.

⇒ planning nodig en in de jaren '60 komt dat ook. Er was beïnvloeding van de bedrijfswereld: ze oefenen een soort demonstratie-effect uit op de overheid en de planning komt vooral door de Koude Oorlog. Deze vereiste grote bewapeningen. Hierdoor werden lange termijn onderzoekscontracten door de overheid aangegaan. De overheid was dus verplicht om aan lange termijn planning te doen. Daarnaast had men ook nog het ruimtevaartprogramma. Dit alles kreeg nog een extra impuls met Kennedy en zijn deficit spending en de sociale politiek van Johnson. We zien dus in Amerika een model dat begint te tenderen naar een Europees model = convergentie van het economisch beleid.

→ **Duitsland:** We komen uit de Nazi-periode. Deze periode werd gekenmerkt door economisch dirigisme: een grote staatsinmenging in het economisch leven. Duitsers gingen zeer sterk ageren tegen overheidsinterventies. Het land wordt daarnaast ook opgedeeld in verschillende bezettingszones. De Amerikanen willen van Duitsland een sterk economisch blok maken t.o.v het Oosten (communisten).

Dit betekende:

- eerst afbraak:

* het ontbinden van kartels

* het opsplitsen van grote Duitse ondernemingen (vermits die hadden gecollaboreerd met de nazi's

- dan evolutie: * privatiseringen (vb. VolksWagen)

Daarna: uitbouw sociale politiek: de introductie van het principe van de "mitbestimmung"; arbeiders mogen ook deelnemen aan de ondernemingsraad = duale model \Rightarrow geen concentratie van de macht.

Maar toch, in de praktijk is er in de jaren '60 een concentratiebeweging \Rightarrow ook hier ontstaat planning.

C Model van centraal overleg (Zweeds model)

Een eerste kenmerk van dit model is dat het zweeft tussen de twee uitersten. En een **tweede kenmerk** is dat het speciaal is voor de kleinere landen van Europa.

Het grote voorbeeld van dit model is Zweden. Dit land is erin geslaagd om de grote depressie klein te krijgen door gestructureerd overleg tussen werkgeversorganisaties, werknemersorganisaties en de overheid. Een product van dit overleg is een heleboel advies- en overlegorganen. En wat belangrijk is op microniveau is de mogelijkheid om het af sluiten van CAO's.

In België is dit mogelijk op 2 niveaus: Op ondernemingsvlak niveau en op sectoreel vlak (en die worden door een koninklijk besluit bindend gemaakt). Een derde element is dat er een uitgebreid net van sociale zekerheid wordt opgericht.

Wat is men in België vergeten over te nemen uit het Zweeds model? De Zweden hebben geen hangmat model zoals wij, er is een duidelijke concurrentiedimensie aan verbonden met als bedoeling de slechte ondernemingen te elimineren. Dit leidt natuurlijk tot werkloosheid, maar daarvoor gaan de Zweden al in een vroeg stadium herscholingsprogramma's oprichten.

2 DE LIBERALE WERELDORDE (INTERNATIONALE CONTEXT)

2.1 Pax Americana

Cf. Pax Britanica 19^{de} E

In de jaren '30 is er geen wereldleider, niemand geeft niet aan hoe er moet je evalueren op monetair of handelsvlak. Dat was het grote probleem van de grote depressie, niemand reikte een kompas aan.

- **Waarom heb je een wereldleider nodig?**
 1. (Economische) Doelstellingen bepalen: “Waar willen we met de wereldeconomie naartoe op middellange termijn.
 2. Institutioneel kader creëren om een proces mogelijk te maken ter realisatie en monitoring van deze doelstellingen
 3. De controle of de spelregels die worden afgesproken wel worden gevolgd.

Wie neemt het leiderschap? Amerika

- **Wat is de doelstelling?**

Een liberale wereldorde. Volgens Amerikanen heeft dat 2 componenten:

 1. Monetair-financiële component: Stelsel van vaste wisselkoersen uit de grond stamper
 2. Handelscomponent: een systeem van multilaterale vrijhandel uit te bouwen ⇒ weer een reactie tegen de jaren '30, de bilaterale handel

Multilaterale vrijhandel =

De Amerikanen gaan hun troetelkind in het begin van de naoorlogse periode gebruiken: de Verenigde Naties. Er zijn allemaal deelorganisaties (Unesco ed.). Binnen het kader van de VN wordt de International Trade Organisation (ITO) opgericht. Dan maken de Amerikanen een strategische fout, ze zijn nl. te ongeduldig. Ze willen het bestaande protectionisme te snel afbreken. Alle protectionistische maatregelen zijn immers nog allemaal in voegen.

De Europeanen gaan op de rem staan, vermits wij erg verzwakt zijn en nu moeten wij overgaan van extreem protectionisme naar multilaterale vrijhandel, en daarvoor zijn we te weinig concurrentieel. Dit zijn wel goede redenen, maar dat zorgt dus voor een mislukking van de ITO, vermits de onderhandelingen maar blijven aanslepen.

Maar, in de wandelgangen van de ITO worden er al 100en afspraken bilaterale handelsakkoorden opgericht. Als de ITO mislukt gaat men deze 123 al bestaande akkoorden bundelen in de GATT, de General Agreement on Tariff and Trade (1947).

Dit is geen internationale organisatie, maar het is wel

1. Een lijst met tariefconcessies, en dit zorgt natuurlijk voor transparantie. Weg met de geheimdoenerij van de jaren '30, iedereen kan zien wat er gebeurt.
2. Een gedragscode inzake internationale handelspolitiek, men ontfutselt een stukje soevereiniteit aan de overheden. Het is niet verplicht, maar de GATT heeft grote aanzien, en als je je niet houdt aan de gedragscode wordt je aan de internationale schandpaal genageld.
3. Er komt een internationale procedure voor klachten.
4. Een secretariaat dat op alles toezicht houdt.

Maar de GATT gaat verder, want voorlopig is het slechts bilateraal.

1. Clause van de meest begunstigde natie: zo krijgen de bilaterale akkoorden een meer multilateraal karakter.
2. Wederkerigheid van de concessie: vroeger ging een groot land meer kunnen eisen van een klein land dan omgekeerd.

Evaluatie GATT: Dankzij de GATT gaan een deel van de problemen van de jaren '30 eindelijk afgeschaft. Ten eerste, de quota's worden afgeschaft (een echt stimulans voor de economie). Ten tweede, vermindering van de douanerechten. Een nadeel: eigenlijk moest de GATT een wereldomvattend iets worden maar door de koude oorlog, wordt de GATT een Westerse club.

Opm. De ITO komt er dus nooit, de GATT, oorspronkelijk een voorlopig iets, blijft uiteindelijk 50 jaar bestaan

2.2 Start van de Europese eenmaking.

A Eerste stap:

Alles was gestart met **het Marshallplan** en de OEES (1948).

Wat heeft de OEES eigenlijk gerealiseerd? Eigenlijk hetzelfde als de GATT, maar dan sneller. De contingenten verdwijnen sneller, de douanerechten verminderen sneller. Ze zorgt ook voor monetaire component, via een dochteronderneming gaat ze immers zorgen voor een versoepeling

van het intra-Europese betalingsprobleem. Want het probleem dat we geërfd hebben van de jaren '30 zijn de wisselkoerscontroles ⁴. Handelaars kunnen vaak hun buitenlandse leveranciers niet betalen omdat ze de toelating niet krijgen om hun munten om te wisselen. Deze wisselcontroles gaan afgebroken worden en zo gaat de handel beter. We beschouwen dit niet als de echte start, want het wordt ons opgedrongen door de Amerikanen

B Echte start:

Oprichting EGKS (=Europese Gemeenschap voor Kolen en Staal), in 1951. Dit is eigenlijk begonnen met een ruzie. We leven in de koude oorlog en de Amerikanen en de Britten willen de zware industrie van Duitsland terug opstarten, vermits er nu verlies is. De Beneluxlanden, Frankrijk en in mindere mate Italië zijn hier echter tegen. Wij zijn bang dat de Duitsers dit gaan gebruiken om hun wapenhandel opnieuw te lanceren.

Er komt dan een compromis. We laten het toe, maar alleen onder toezicht. De Duitsers zijn het er nu niet mee eens, ze willen geen economisch kolonialisme. Gelukkig was er Robert Shuman. (opm. we zitten nog voor het olietijdperk, alles is op steenkool en alles wordt gefabriceerd met staal, het zijn dus twee belangrijke sectoren, fundamentele sectoren. En daarenboven zijn het gevaarlijke sectoren, vermits ze kunnen gebruikt worden voor oorlogsvoering). Shuman stelt voor om dat te plaatsen onder een gemeenschappelijke autoriteit te brengen. Iedereen is het hier verbazingwekkend genoeg mee eens. Men gaat beginnen met een supranationaal orgaan oprichten.

We zien dus de **directe voorloper van de Europese Commissie**.

1. Ze heeft de bevoegdheid om bindende beslissingen te nemen. De lidstate moeten dus de beslissingen volgen.
2. Het is onafhankelijk van de lidstaten. Het heeft zijn eigen inkomsten.
3. Alle interne discriminerende maatregelen inzake kolen en staal moeten afgeschaft worden.

Iedereen gaat akkoord (Frankrijk in mindere mate, maar toch).

Evaluatie? Economisch gezien is dit geen succes. De discriminerende maatregelen worden wel afgeschaft, maar het probleem is dat in de jaren '50 de olie opkomt. Daardoor moet de EGKS de hele tijd steenkoolmijnen sluiten, en dit is natuurlijk niet echt een stimulans.

⁴ wisselkoerscontrole = beperking op het omwisselen van eigen munt in vreemde munt

Psychologisch is het wel een succes. Ten eerste wordt er bewezen dat de Europeanen zonder druk van buitenaf kunnen samenwerken. En dit is heel belangrijk (want WOII is net voorbij, er is nog veel haat). Een tweede belangrijk element is dat men ziet dat de supranationale organisaties werken. Niemand had gedacht dat landen zoals Frankrijk de directieven zouden naleven. Er moet wel opgemerkt worden dat de Franse invloed op dit orgaan zeer groot was.

C Derde stap:

De verdragen van Rome (2).

Het eerste verdrag, 1957, heeft te maken met Euratom: samenwerking op burgerlijk militair vlak. Het is echter een mislukking geworden.

Het tweede verdrag, ook in '57, heeft te maken met de oprichting van de EEG, de Europese Economische Gemeenschap. Dit is een driestapsraket:

1. Realisatie van een douane-unie. Een douaneunie heeft twee elementen: afschaffen van alle interne invoerbeperkingen & een gemeenschappelijk buitentarief, d.w.z. Japanners moeten altijd evenveel betalen, of ze nu importeren uit Frankrijk of België
2. Europa moet streven naar een economische unie, op lange termijn. Dus bijvoorbeeld vrij verkeer van arbeid, productiefactoren, kapitaal; ook een harmonisatie van het macro-economisch beleid.

Wanneer? Dat wordt niet bepaald

3. Er moet gestreefd worden naar *ever closer political integration*. Dus in essentie is de EEG een politiek project.

Wanneer? Daar wordt opnieuw niks over gezegd.

Wat is precies politieke integratie? Wordt ook niet gespecificeerd, er wordt alleen gezegd dat het een ultieme doelstelling is. Veel lidstaten hebben dat nu nog altijd niet door.

Evaluatie? Op vlak van de douane-unie is de EEG een succes. Er wordt namelijk aan “trade creation” gedaan, d.w.z. handel tussen de lidstaten neemt sneller toe dan handel met landen die geen lid zijn. Benelux, West Duitsland, Frankrijk en Italië zijn de eerste zes leden.

Andere landen willen graag toetreden.

Maar een belangrijke noot is: de Britten willen geen politieke dimensie, ze zijn meer gericht op de VS. GB gaat dan ook zijn eigen organisatie oprichten als tegenhanger: de Europese Vrijhandels Organisatie, de EVA, of beter gekend onder de Engelse naam, de EFTA. De rest van West-Europa sluit zich hierbij aan. Wat is het grote verschil? De landen van de EEG die liggen heel erg kort bij

elkaar (buiten Zuid-Italië, ligt iets verder), maar door deze aaneensluiting, is er meer kans dat de economische structuur meer samenhangend is. En dat is bij de EFTA een probleem (Spanje: erg agrarisch t.o.v bergachtige Zwitserland e.d)

De Britten hadden dit wel door, ze gaan dan ook alleen maar streven naar vrijhandelszone, en dan ook nog alleen maar voor industriële producten (het is geen douaneunie en het dient ook niet voor diensten en landbouwproducten). Tweede groot verschil is dat er geen supranationaal orgaan is, dus de facto heeft elk land een vetorecht.

De Britten zien echter in dat de EFTA weinig potentieel is en in de jaren '60 willen ze hun eigen creatie de rug terugkeren, en komen aankloppen bij de EEG. Op dat moment is de Gaulle aan de macht, en de Britten mogen niet toetreden. Totdat in 1973, wanneer de Gaulle (fysiek) van het toneel is verdwenen) ze worden aanvaard. Ook de economische kolonie van GB, Ierland treedt toe. En dan de Zweden ook nog, maar die zitten kort bij het Engelse standpunt. De EFTA bestaat nog, maar heel klein.

Een schaduwzijde is natuurlijk het Europese Landbouwbeleid. Hoe is het zover kunnen komen? In het verdrag van Rome wordt er over het landbouwbeleid niet echt veel gezegd, het is pas nadien dat men gekomen is tot het GLB. Men werd immers geconfronteerd met een erfenis van de jaren '30. Toen zijn de landbouwprijzen immers ineengestort, en elk land heeft zijn eigen steunmaatregelen opgericht, en die zijn heel erg verschillend van land tot land. Een tweede erfenis is die van de tweede wereldoorlog. Er was toen veel honger en een doelstelling van de politici is dus nooit meer honger voor de Europeanen.

Europa is echter niet zelfvoorzienend. De productie moet dus verhoogd worden. Men is in het begin van de jaren '60 beginnen werken aan een geïntegreerd landbouwsysteem, d.w.z men heeft een tabula rasa gedaan en gezorgd voor een **nieuw systeem**:

1. geuniformiseerde prijzen
2. gegarandeerde minimumprijzen, met als expliciete bedoeling de boeren een gegarandeerd minimuminkomen te garanderen
3. door deze minimumprijzen, die uitsteken boven de wereldprijzen, zijn er hoge invoerrechten nodig.

Eind jaren '60 gaat dit GLB van start. Maar wat ontdekken de politici, het landbouwlandschap is totaal veranderd, Europa is immers meer dan zelfvoorzienend geworden door betere bemesting e.d. Heel het landbouwbeleid is erop gericht om de landbouwproductie op te drijven, maar dit is natuurlijk niet nodig \Rightarrow boterbergen, wijnzeeën.

Hoe gaan we dat oplossen? \Rightarrow dumping in de derde wereld. D.w.z lager dan kostprijs daar « verkopen » \Rightarrow protest 3de wereldlanden, want dit is natuurlijk nadelig voor hun eigen boeren, die hier niet mee kunnen concurreren. Het 2^{de} probleem was dat het GLB niet echt de familiale bedrijven ondersteunde, zoals eigenlijk de bedoeling was. Vooral de grote bedrijven en de agrarische sector hebben er van geprofiteerd. Een laatste probleem is dat er veel fraude optreedt.

3 DE GOUDDOLLARSTANDAARD

3.1 De akkoorden van Bretton Woods

Een plaatsje in de VS, waar de onderhandelingen werden gevoerd. Men wil een einde maken aan de monetaire chaos uit de jaren '30. Het is een systeem van vaste wisselkoersen, maar men heeft zijn lesje geleerd, je kan het in bepaalde omstandigheden aanpassen.

Waarom? Niet alleen omwille van de flexibiliteit van het systeem, maar ook omdat de paradigma's veranderd zijn: nu staat het interne evenwicht ook centraal (dus i.v.m werkgelegenheid), niet alleen extern evenwicht. Er moet dus een spilkoers, een pariteit vastgelegd worden. **Een eerste mogelijkheid** om dit vast te leggen, is een vast gewicht aan goud te geven. Dan spreken we van de directe convertibiliteit. **Een tweede mogelijkheid** is om het uit te drukken in termen van een in goud omzetbare valuta. Dan spreken we van de indirecte convertibiliteit. Er zijn 2 munten die daarvoor kunnen dienen: de Amerikaanse dollar en het Britse pond. We hebben onze spilkoersen, nu nog de schommelingsmarge. We spreken een 1% schommeling naar boven en naar beneden af. Komt de WK buiten die band, dan moeten de CB en optreden.

Hoe past dit monetaire nu samen met de multilaterale vrijhandel. Want een bedreiging voor monetaire stabiliteit zijn betalingsbalansproblemen. Dit mag niet opgelost worden door protectionisme. Om dit op te lossen gaat men in 1945 Het IMF oprichten. De lidstaten moeten goud deponeren of deviezenreserves a rato van 2 indicatoren.

1. het aandeel van het BBP in het wereld BBP
2. het aandeel van het betrokken land in de wereldhandel

Het stemrecht in het IMF is gekoppeld aan de inbreng. In het begin gaat Amerika dat domineren. Pas vanaf het einde van de jaren '50 gaat Europa wat in de pap te brokken hebben. Maar tot op de dag van vandaag hebben de derde wereldlanden geen macht.

Het IMF gaat leningen toestaan aan landen die betalingsbalansproblemen hebben. Hoe meer u ontleent, hoe meer zeggenschap de experts van het IMF krijgen, een volgende frustratie van de derde wereldlanden, vraag maar aan Argentijnen.

3.2 De contradicties van de goudollarstandaard

- **Evaluatie?**

1. **De IMF-constructie functioneert niet zo vlekkeloos als het hoort.** Er bestaat immers een absoluut plafond voor ontleningen bij het IMF. En dit plafond ligt relatief laag. Voor ontwikkelingslanden is dat niet zo een probleem, maar moest bijvoorbeeld Frankrijk in de problemen zou geraken \Rightarrow leningfaciliteiten zijn te beperkt
2. 2^{de} probleem van **Bretton Woods: het steunt op het economisch wereldleiderschap van de Amerikanen.** Dit leiderschap verdwijnt vermits Europa en Japan de VS beginnen in te halen. Ook een aantal 3^{de} wereldlanden nemen een stukje over \Rightarrow monetaire implicatie: wisselkoersaanpassingen gaan nodig worden, vermits dat op LT een indicator is van economische sterkte. \Rightarrow de ondergewaardeerde \$ wordt na een tijd een overgewaardeerde \$ in het midden van de jaren 4'50 en dit probleem gaat zich versterken in de jaren '60. \Rightarrow de ankerpunt wordt een onzekere munt.
3. Er is een expansie van de wereldhandel, maar er moet dus ook een **expansie van de betaalmiddelen** zijn. Er zijn nu 2 mogelijkheden: er wordt goud geproduceerd, maar dat is niet mogelijk in de jaren '50, er is weinig goudhandel. Een 2^{de} mogelijkheid: meer dollars in omloop brengen. Maar de gouddekking daalt natuurlijk. En daardoor daalt het vertrouwen in de Amerikaanse munt

3.3 De ondergang van Bretton Woods?

We zijn bij President Johnson, de man van de oververhitting van de Amerikaans economie (soc. Zekerheid, ruimtevaartprogramma's) en daardoor neemt de inflatie toe, sneller dan in andere

industrielanden. De \$ geraakt dus alsmaar meer overgewaardeerd ⇒ speculatiegolven tegen de \$, cf. speculatiegolven aan £ in jaren '30.

Het Bretton Woods systeem stort in elkaar wanneer in '71 Nixon de convertibiliteit van de dollars opschort.

HOOFDSTUK 4: HET OOSTBLOK EN DE DERDE WERELD TOT DE JAREN '70

1 DE MISLUKKING VAN DE SOCIALISTISCHE PLANECONOMIE

De Sovjet-economie groeit in de jaren '50 sneller dan de VS (de Sovjets vertrokken dan ook van een laag peil). ⇒ Chroetsjof zegt eind jaren '50 dat hij Amerika economisch gaat voorbij steken, een mooie typering van het positivisme. Maar **de economische expansie begint echter te vertragen. Drie redenen:**

1. Er is te veel energie in de zware industrie gestoken, en dus te weinig in de consumptiegoederenindustrie. Dus missen ze de boot voor...
2. Ze verwaarlozen ook de landbouw. Het Leninsme heeft meer aandacht voor de arbeider. Er is dus een lage arbeidsproductiviteit in de landbouw. Dus ze kunnen niet overhevelen van deze sector naar een sector met hoger productiviteit
3. De verkeersinfrastructuur wordt ook verwaarloosd, en dit is de bottle-neck van de SV industrie, vermits het een groot land is, en eigenlijk is dat dus heel erg belangrijk voor hen.

Chroetsjof ziet dat in en zet begin jaren '60 **een hervormingsprogramma** op poten zetten. Hij gaat beginnen met de landbouwproductie op te drijven door meer areaal in productie te nemen, nl in West-Siberie, en Kazachstan ten Oosten van de Oeral. Maar hij vergeet rekening te houden met het klimaat. Er heerst daar namelijk een te droog klimaat.

⇒ volledige mislukking

⇒ kost hem politiek de kop

⇒ er moeten landbouwproducten ingevoerd worden uit het verachtelijke westen

⇒ deuk in prestige.

Een tweede maatregel is dat hij een beleid van *decentralisatie* wil invoeren. Maar ook dit is een mislukking.

⇒ het gaat van kwaad naar erger.

In de 2^{de} helft van de jaren '60 zijn er weer hervormingsmaatregelen door de opvolger.

Hij gaat toegevingen doen aan het kapitalisme, hij gaat enige ruimte voorzien voor het winstbegrip, bedrijven moeten winst maken.

Kapitaalgoederen worden niet langer gratis ter beschikking gesteld van de ondernemingen, ze worden gefinancierd door langlopende leningen.

- **De satellietstaten:**

Zij moeten kiezen voor een autarkisch model, opgedrongen door Stalin. Het Marshallplan mag niet aanvaard worden, maar de Comecon wordt opgericht, een tegenhanger voor Marshall. Er wordt hier een sein gegeven voor samenwerking, maar handel is een noodzakelijk kwaad, niet echt als een positief iets. Handel blijft trouwens een staatsmonopolie, u moet als handelaar altijd via de staat passeren.

- **De relatie met het Westen?**

We zitten in de periode van Koude Oorlog, en er is dus een boycot voor handel in strategische goederen. Maar de interpretatie van wat strategische goederen precies zijn, hangt af van het politiek klimaat. Bij periodes van dooi, dan wordt dat eng geïnterpreteerd en zijn er nog relatief veel mogelijkheden tot handel. En dit is het geval in de 2^{de} helft van de jaren '70. Maar er komt een probleem naar boven: wij kunnen relatief veel exporteren (vooral consumptiegoederen), maar wij kunnen niets beginnen met hun goederen, wij importeren alleen grondstoffen ⇒ grote handelstekorten vanwege de Oostbloklanden. Zij gaan dit oplossen door gigantische leningen aan te gaan en men geraakt na een tijd vast in een schuldenberg ⇒ nieuwe periode in de relatie tussen Oost en West.

2 DE DERDE WERELD VERSCHIJNT TEN TONELE

We zitten in de jaren '50 en '60 in de fase van de dekolonisatie. Alles buiten Latijns-Amerika en China, maakt alles deel uit van een koloniaal imperium. Er zijn 2 kolonisatiegolven: eerst Azië, dan Afrika. Dus het aantal ontwikkelingslanden neemt heel snel toe.

Eind jaren '50 tot begin jaren '70. **We hebben drie grote groepen.**

2.1 De snelle groeiers

De OPEC-landen, de Aziatische tijgers (= Zuid-Korea, Taiwan, Singapore en Hong-Kong) Brazilië, Japan en Mexico

Deze landen hebben een model van exportgeleide groei,

1. arbeidsintensieve industrie. Waarom? Daar is weinig kapitaal aanwezig, maar veel arbeid (lage lonen). Voorbeeld textiel.
2. de overheid treedt stimulerend op.
 - o.a door muntontwaarding, binnen de Bretton-Woods akkoorden
 - daarnaast ook door subsidies, net tot op de grond wat toegelaten is

2.2 De geflopte landen

Hebben als model imports substitutie: invoerrechten heel hoog houden, protectionisme om eigen productie te stimuleren. Voorbeeld: Argentinië.

In de beginjaren kunnen ze een gezonde economie opbouwen maar dat brokkelt af, doordat de concurrentie van buitenaf verdwijnt. Daardoor krijg je vadsige ondernemers. (vooral in de jaren '70): ze zetten de prijzen niet correct, er komt monopolievorming.

Daardoor ruineren ze de bevolking.

2.3 De anderen

De anderen exporteerden vooral tropische landbouwgoederen (koffie, rubber, e.d). Het probleem is dat de export volledig rond die producten is opgebouwd. En dit is niet goed, vermits de vraag relatief inkomensinelastisch is, e vraag is m.a.w niet onderhevig aan grote verschillen. Daarnaast zijn er ook opkomende substituten.

Ondertussen is er een evolutie aan de gang, deze landen zouden graag industriële producten willen aankopen.

⇒ er komt een deficit op de handelsbalans vermits er meer wordt ge-importeerd dan ge-exporteerd. De ruilvoet is ten nadele van de landen, de prijzen van de uitgevoerde producten stijgen minder snel dan de prijs van de ingevoerde producten.

Daarenboven gaat het Westen invoerheffingen heffen op deze producten.

De anderen gaan zich nu proberen te organiseren tegen de geïndustrialiseerde landen. De ontwikkelingslanden gaan zich organiseren binnen de VN om zelf voor hun handel en ontwikkeling gunstige voorwaarden te kunnen afdwingen. Deze organisatie is gekend onder de naam UNCTAD (=United Nations Conference on Trade And Development). Ze verkrijgen een belofte om 1% van het BBP als subsidie te ontvangen. Het is echter niet het geval, want op dit moment is het nog steeds nog maar 0,4%.

1. Men wil een nieuwe internationale economische orde. De ontwikkelingslanden eisen dat het Westen op het minst zijn politiek van protectionisme gaan afbouwen, en dit onder het motto “No Aid, but trade”. En eigenlijk staan de industrielanden daar niet echt negatief tegenover.
2. Koppeling van grondstofprijzen aan fabrikaten.
3. Men gaat ook reguleringen invoeren i.v.m multinationals.
4. Teksten over recht op industrialisatie van ontwikkelingslanden.

Industrielanden wilt dit niet omdat er dan afhankelijkheid wordt gecreëerd. Linkse economen willen meer in zones werken, waarbij landen die vergelijkbaar zijn met elkaar in contact komen, i.p.v rijke en arme landen maar dit is moeilijk realiseerbaar. Er is hier allemaal niet veel van in huis gekomen, het idee leeft nog steeds, maar er is in de praktijk geen sprake van.

Het Oostblok en Noord-Korea hebben op dat moment geen inbreng in die discussies, ze gaan niet mee in de Zuid-Noord discussie, vermits er volgens hun toch enkel afhankelijkheid wordt gecreëerd.

HOOFDSTUK 5: VAN ZWARE CRISIS NAAR PERMANENTE HERSTRUCTURERING IN HET WESTEN (1947-HEDEN)

1 DE STAGFLATIE VAN DE JAREN '70

Definitie: Stagflatie is een periode van economische tegenslag, waarbij de groei stagneert en er tegelijkertijd een forse inflatie is. Stagflatie wordt beschouwd als een ernstige situatie.

Er is grote werkloosheid.

- **Van waar komt de stagflatie?**

Eind jaren '60: tekort aan arbeidskrachten, daar ligt dan ook het begin aan de immigratie van de gasarbeiders. \Rightarrow De looneisen stijgen.

Als de arbeidsproductiviteit verhoogd door een arbeider, is het niet erg dat de lonen stijgen; maar nu zijn de productiviteitswinsten kleiner dan de loonkosten. \Rightarrow inflatie

In '71 gaat de \$ uit de Bretton Woods stappen en de akkoorden vallen in elkaar \Rightarrow psychologisch & economisch effect (waarom psychologisch? Omdat in '31 de £ uit de goudstandaard was gestapt, en dat was het begin van de grote crisis). \Rightarrow geen monetaire stabiliteit meer, maar om een crisis tegen te gaan van de jaren '30 gaan ze de vraag ondersteunen door een expansief monetair beleid (door lage interestvoeten) te voeren. Maar we zitten in een periode van inflatie en anderzijds lage interestvoeten, geld is dus goedkoop en er is steeds meer geld \Rightarrow net geen hyperinflatie. Inflatiepercentages zijn 5 à 7%, de overheid blijft de interestvoeten laag houden.

In '73: net voor de oliecrisis gaat de overheid de interestvoeten verhogen (want economische groei zwakt af), maar deze bijsturing komt royaal te laat. Dan komt de oliecrisis. De snelle groeiers gaan een viervoudige prijsstijging invoeren. Daardoor is er een koopkrachtverheveling naar deze landen. Het probleem is echter dat deze koopkracht bijna allemaal terecht bij oliesjeiks. Deze hebben een volledig ander bestedingspatroon dan onze middenklasse : high-end producten (= luxeproducten) + geld oppotten \Rightarrow er is dus een vraaguitval in het Westen. Ondertussen zit met nog steeds met inflatie, en er is een recessie van de economie \Rightarrow stagflatie. De inflatiepercentages bedragen 12,13% Er is nu geen stagnatie meer van de groei, maar effectief een recessie. \Rightarrow gigantische werkloosheid want de arbeid is te duur geworden bij deze vraaguitval. \Rightarrow grote sociale gevolgen

Eind jaren '70: de economie begint stilaan her op te leven. Maar spijtig genoeg is er opnieuw olieschok (oorlog Irak-Iran begint) in 1979 en 1983. \Rightarrow opnieuw diepe recessie + stagflatie.

Maar men gaat niet meer de rente laag houden, ze hebben hun lesje geleerd, ze willen de inflatie onder controle houden. Op dat moment breken dus de monetaristen (Milton Friedman) door. \Rightarrow zeer restrictief monetair beleid (rentevoeten hoog houden)

(\leftrightarrow Keynesianen: overheidsuitgaven)

(Equatie van Fisher: $MV=PQ$)

2 DE ZWARE CRISIS EN HET HERSTEL IN DE JAREN '80

2.1 VS

Monetaire motor (rentebeleid) Paul Volker (voorzitter FED) gaat eerst de rentevoeten verhogen en staat herfinancieringsleningen toe

⇒ aflossingslasten nemen steeds toe, terwijl we in de jaren '80 zitten met een ineenstorting van de grondstoffenmarkt.

⇒ heel wat ontwikkelingslanden gaan een moratorium aanvragen. De Amerikanen laten dit toe, wat wil zeggen dat ze betalingsuitstel krijgen (want nu moeten ze al het geld dat binnenkomt direct moet afgeven, en dat is niet goed voor evolutie).

Voor de ontwikkelingslanden is dat natuurlijk een goede zaak, maar de Amerikaanse banken hebben hierdoor weinig liquiditeiten.

⇒ het beleid moet versoepeld worden

⇒ Volker gaat nu de interestvoeten verlagen om de banken de kans te geven hun liquiditeitspositie te herstellen.

⇒ consumptie herstelt, investeringen nemen opnieuw toe

⇒ Amerikaanse economie is terug opgetrokken

2^{de} poot van het beleid: Regan gaat een 2^{de} stuk van het beleid doen: Laffer is hiervoor verantwoordelijk. Het gaat hier over de laffer-curve.

Laffer heeft Regan ervan kunnen overtuigen dat de Amerikaanse aanslagvoet in het punt a zat, m.a.w voorbij het optimum. Als ge dus de aanslagvoet verlaagt, gaat er toch een verhoging zijn van de fiscale inkomsten ⇒ 2 keer positief effect, stijging inkomsten + een positief beeld.

Regan gaat dan de belastingen verhogen en met de geanticiperde verwachte stijging van de inkomsten gaat Regan zijn bewapeningsprogramma's financieren (vb. star wars)

!Het probleem is echter dat ze in punt b zaten, dat nog voor het optimum zaten

⇒ Amerikaanse publieke financiën zitten met een serieus begrotingstekort

⇒ Regan gaat de belastingen verlagen en de uitgaven verhogen. Deze uitgaven gaan wel volledig naar militaire doeleinden.

Dus: Regan volgt in hoofdte een monetaristisch beleid, maar de facto is het een ouderwetse Keynesiaanse budgettaire expansiepolitiek, eigenlijk zonder het te willen, zonder het te beseffen.

⇒ we krijgen een dubbele ondersteuning van de economie.

⇒ we gaan een lange periode van hoogconjunctuur tegemoet.

⇒ daar gaan ook Europa & Japan van profiteren.

Amerika trekt Europa op gang: Ten eerste door de hoge dollar (concurrentievoordeel) en ten tweede, doordat de Amerikaanse economie snel groeit, gaat de vraag ook snel toenemen, dus meer import. Amerika gaat dus Europa op economisch sleeptouw nemen, (dat is eigenlijk ongeveer hetzelfde als op dit moment gebeurt).

Voor Amerika is er echter een groot probleem: De Amerikanen bouwen een *Twin Deficit* op:

- aan de éne kant een begrotingstekort;
- ten tweede door de stijging van de import: een tekort op de lopende rekening.

Deze 2 dingen ondersteunen elkaar en blijven tot op de dag van vandaag bestaan. Dit kan natuurlijk niet blijven duren, maar een oplossing is er voor het moment nog niet.

2.2 West-Europa

In het begin van de jaren '80 worden we op gang getrokken door Amerika, maar we moeten de buitenlandse vraag op termijn wel vervangen door een buitenlandse vraag.

Start: Deze noodzakelijke verandering komt op gang door de omgekeerde olieschok (= ineenstorting van de olieprijs door overproductie en onenigheid binnen de OPEC). In Europa hebben we 2 keer een voordeel omdat de dollar ook nog gaat dalen, dus dan gaan we nog minder moeten betalen voor de in \$ uitgedrukte olie. De gezinnen moeten nu minder uitgeven aan olie en

zo komt er plots koopkracht ter beschikking (een positieve vraagschok). ⇒ Gezinnen kunnen nu geld uitgeven aan duurzame consumptiegoederen, iets wat we zelf produceren.

Daardoor verdwijnt opeens de inflatie, letterlijk, we gaan tot aan de nulinflatie. De CB in Europa kan ook de rente laten dalen, met alle gekende gevolgen.

Het tweede aspect: de lancering van het Europa-92 project (midden jaren '80 door de Europese Commissie). De bedoeling is de overgebleven barrières binnen de EU te laten wegvallen. Ook een aantal kwalitatieve beperkingen vallen weg (vb. Belgisch bier mag toch naar Duitsland, het mag niet meer tegengehouden worden omwille van de samenstelling).

Ook de handel in diensten en het verkeer van productiefactoren (arbeid en kapitaal) wordt vrijgemaakt. ⇒ bedrijfsleiders zien nieuwe kansen, maar ze vrezen ook concurrenten die gaan binnendringen ⇒ je kan offensief en defensief opstellen ⇒ dit is stimulant voor dynamisme ⇒ een enorme moderniseringsgolf.

⇒ Europa kent een hoogconjunctuur

3 VAN GOLFOORLOG NAAR DE INVASIE IN IRAK

Start: Invasie in Koeweit van Saddam in '90 ⇒ consumenten, producenten & olieprijsen reageren heel nerveus. ⇒ iedereen gaat zijn uitgaven uitstellen ⇒ we krijgen een recessie in Amerika die vader Bush de kop gaat kosten. In West-Europa breekt er echter geen recessie meer uit.

Vanwaar dat contrast? In Europa in '89 de Berlijnse muur gevallen, alle communistische regimes zijn in elkaar gevallen. ⇒ Oost-en West- Duitsland zijn herrenigd. Oost-Duitsland kan nu tegen een zeer gunstige koers hun Oost-Duitse markten omgezet worden in West-Duitse markten. Nu, de Oost-Duitsers beschikken over reusachtige spaaroverschotten, vermits er in de winkels toch niks te verkrijgen was. Na de hereniging kunnen ze echter hun geld massaal uit te beginnen geven. En dat doen ze ook, ze willen duurzame Westerse consumptiegoederen. We hebben dus een vraagschok om u tegen te zeggen.

Deze vraagschok brengt echter ook een driedig probleem met zich mee:

1. Wie gaat in eerste instantie beginnen leveren? De West-Duitsers, en deze economie geraakt dan ook oververhit ⇒ **inflatiegevaar** in West-Duitsland + stijging loonkosten.

2. Daardoor gaat de vraag doorgeschoven worden naar de handelspartners van Duitsland. Zo krijgen ook België, Nederland, en de andere buurlanden een vraagschok. Dit is wel ondertussen afgezwakt, maar toch groot genoeg om ons uit de recessie te houden. Wij blijven gewoon doorgroeien, minder sterk als vroeger maar toch blijven groeien. ⇒ dit zorgt voor een 2^{de} probleem voor de Duitsers, naast de oververhitting, een **ontwrichte handelsbalans**.
3. **Er is nog een 3^{de} probleem:** de grootste industriële ineenstorting in vreedstijd, want niemand wil meer de Oost-Duitse producten kopen. De Oost-Duitsers willen trouwens ook hetzelfde loon als de West-Duitsers, maar de arbeidsproductiviteit blijft constant of daalt in de meeste gevallen ⇒ concurrentienadeel, er is bijna geen export meer van hun producten, want die worden te duur ⇒ een enorm werkloosheidsprobleem in Oost-Duitsland. ⇒ enorme transfers vanuit West-Duitsland ⇒ Duitse begroting kent een **ernorm deficit**.

De Bundesbank is vastbesloten om de inflatie te bestrijden ⇒ zeer hoge rentevoeten ⇒ een zeer zware recessie ('93), want de consumptiegolf is voorbij

⇒ gevolgen voor België en andere buurlanden:

- wij hebben geen markt meer
- wij moeten dat rentebeleid volgen⁵

Dit is vervelend want de hoge rentevoeten zijn een antwoord op een typisch Duits probleem, maar voor ons is dat niet nodig ⇒ recessie op de andere markten van Europa.

De Bundesbank slaagt erin om de inflatie de kop in te drukken, ten kosten van vele werklozen wel, dus na een tijdje worden de rentevoeten terug verlaagd.

De groei in Europa is echter maar stilletjes op gang aan het komen.

Wat is het verschil? Ondertussen is immers in '91 het verdrag van Maastricht afgesloten (met de 3%norm & maximale schuldgraad van 60% van het BBP). Heel wat Europese landen worden zo gedwongen om een restrictief budgettair beleid te voeren. In België gaan we de belastingen verhogen (wij zitten ongeveer met een norm van 8 à 9%).

Het verdrag van Maastricht verlangt ook een WK-stabiliteit gedurende een aantal jaren, vooraleer er mag toetreden worden tot de EMU. Daardoor gaan vele landen een beleid voeren

⁵ Waarom moeten wij dit beleid volgen? Wij, samen met de andere landen maakten deel uit van de??? EMS???
 Waardoor de wisselkoersen van de verschillende landen aan elkaar gekoppeld worden

van hoge rentevoeten om hun WK te ondersteunen. Dit is geen contradictie met de dalende interestvoeten van daarjuist, ze dalen maar blijven op een hoog niveau.

Op 1 juni 1999 is de monetaire unie een feit, en daardoor valt de stress van de Europese landen, waardoor er toch een mooie hoogconjunctuur is geweest toen en in 2000. In de VS is de hoogconjunctuur veel uitbundiger.

⇒ 2 grote economische blokken: Amerika & Europa.

Maar...

Overspannen winst- en omzetverwachtingen gecreëerd door deze positieve evolutie en dit in de ICT en biotechnologiesector

⇒ herhaling beurshausse van de late jaren '20 (nieuwe zeepbel)

⇒ vroeg of laat moet de ontnuchtering volgen

⇒ een sluipende beurscrash in het begin van 2000

⇒ vertrouwenscrisis + overcapaciteit

& 9/11, invasie Irak

⇒ negatieve vermogenseffecten, probleem van vertrouwen

⇒ periode van recessie (2001-2002).

Hoe verklaren we het verschil tussen VS en Europa? De Amerikanen hebben erg agressief gereageerd. Bush heeft veel geld uitgegeven (o.a. oorlog) ⇒ herleving is (te???) snel op gang gekomen.

In Europa zitten we met stabiliteits- en groeipact. Vandaar dat er heel wat landen zijn die geen budgettaire manoeuvreerruimte hebben. Alle grote landen zitten al over de limiet. Ze kunnen dus weinig stimuli geven. Daarnaast zitten we met een nieuwe instelling, de ECB. Deze bank moet zich nog bewijzen. Ze hebben te laat en te weinig gereageerd ⇒ bij ons gaat het allemaal langzaam, langzamer dan in Amerika.

HOOFDSTUK 6: INSTITUTIONELE ONTWIKKELINGEN

1. DE GEMENGDE ECONOMIE IN VRAAG GESTELD

1.1 Theoretische argumenten

Men gaat de verschillende partners aanvallen: de overheid – de vakbonden – werkgeversorganisaties. Vooral de overheid is de kop van jut.

Overheid

- **Overheidsplanning:** deze houdt alleen maar rekening met de nationale economie, ze houdt alleen maar rekening met de binnenlandse ontwikkelingen. Import en exportstromen zijn belangrijker geworden, dus planning verlies aan belang en in de jaren '80 sterft de planning een stille dood.
- **Keynesianisme** wordt misbruikt. Keynes heeft zijn boek geschreven om de economie uit een diepe recessie te halen. Maar wij hebben dat gebruikt om een langetermijn groei strategie uit te werken. Men gaat het Keynesianisme dan ook verlaten.
- De gemengde economie heeft geleid tot een steeds grotere overheids**interventie**. Dit begrotingsbeleid wordt inefficiënt genoemd. Overheidsbeleid heeft ook geleid tot meer publieke monopolies, hoge prijs voor slecht kwaliteit (vb. RTT & de post).
- Begrotingsbeleid is **assymetrisch**. Je moet expansief zijn in recessie, restrictief in periodes van hoogconjunctuur. Het probleem is dat men wel heel erg expansief wil gaan, maar niet restrictief genoeg. Dit alles heeft geleid tot een structurele groei van de overheidspercentage, als procent van het BBP.
- Sociale zekerheid: **Mattheüseffect** (evangelist): “Wie veel geeft, zal ook veel krijgen”. De middengroepen betalen veel sociale bijdragen, maar anderzijds krijgen ze er ook het meest van terug. Maar de eigenlijke bedoeling, de armeren, wordt niet bereikt.
- Volgens de **Public Choice school**: is de overheid gewoon een speelbal, die zeggen dat die drukkinggroep die het hardst roept, de overheid naar zich trekt.

Vakbonden

- Ze hebben een **monopolie/oligopolie** op de arbeidsmarkt. \Rightarrow veel te snelle loonstijgingen. Dit werkt inflatie in de hand. In de jaren '70 kreeg de inflatie trouwens een extra duwtje in de rug door deze drukkinggroep. En in de jaren '80 en '90 leidde de

aanwezigheid van de vakbonden tot scheeftrekkingen in de concurrentiepositie tussen verschillende landen.

- Ze trekken te veel de kaart van de **verouderde sectoren** (textiel, steenkoolmijnen, staal). Waarom? Uit eigenbelang, want daar is de syndicalisatiegraad het hoogst; de intellectuelen sluiten zich niet zo snel bij een vakbond aan.

Werkgevers

- Door een aantal fusioneringen zijn er op een aantal markten **monopolies/oligopolies** ontstaan. Voorbeeld: autosector

Ecologische kritiek:

- Groei is niet nodig, je moet naar het milieu kijken.

1.2 De respons in de praktijk

- **Keynsianisme** is in de loop van de jaren gedeeltelijk verdwenen
- **Privatiseringen** als oplossing voor publieke monopolies (start door Margaret Thatcher). Uit ideologische oogpunten en economische overwegingen, want door ze te privatiseren, worden de bedrijven concurrentiëler en stellen ze zich open voor concurrentie.

Ook wij gaan in de jaren '90 deze strategieën overnemen, maar nu uit budgettair oogpunt. De ondernemingen die we niet privatiseren gaan we proberen te dynamiseren

Dereguleren

- Men gaat proberen **managementtechnieken** van de private sector binnen te brengen in de overheidsbedrijven.
- Wat gebeurt er met het **overleg**?
1980 is hiervoor een breekpunt. Tot dan staat inkomensherverdeling centraal, vanaf 1980 staat inflatiebestrijding centraal. Vanaf de 2^{de} helft van de jaren '80, als de inflatie bedwongen is, dan is het centrale punt de concurrentiekracht.

Vanaf dan zijn er regelmatig botsingen, dit laatste punt is namelijk iets waarover beide partijen erg van mening verschillen. Er is een groeiende kloof tussen de werknemers en werkgevers. De laatsten willen meer flexibiliteit omdat ze competitiever willen zijn op de arbeidsmarkt.

- In de sociale sector zijn er heel wat bezuinigingsrondes. De sociale uitgaven worden **selectiever**.
- De collectieve voorzieningen gaat men doen toenemen en dit in de context van de **actieve welvaartsstaat**⁶.

Opmerking: grote uitzondering: president Mitterand heeft in het midden van de jaren '80 een links beleid gevoerd. Socialisten en communisten samen in de regering en heeft gepleit voor meer nationaliseren & meer planning & creatie van werkgelegenheid in overheidsbedrijven

⇒ kapitaalvlucht door de bedrijven die genationaliseerd gingen worden & begroting die uit de hand loopt ⇒ franse frank komt in moeilijkheden ⇒ verschillende devaluaties in het EMS ⇒ Mitterand wordt in het midden van de jaren '80 verplicht het conventionele beleid te volgen

⁶ = de financiering van de sociale voorzieningen veilig stellen d.m.v. grotere participatiegraad