

Ending the Honeymoon: Constructing Europe Beyond the Market

By *Moritz Hartmann*^{*} & *Floris de Witte*^{**}

A. Introduction

In Greek mythology, King *Sisyphus* becomes a prisoner of inevitability, existentially condemned to roll a boulder up a hill for the sake of seeing it roll back down immediately. His sense of desperation and futility is reminiscent of Europe today. It has become a prisoner of the circularity of stabilizing inherently unstable markets. And each cycle exacerbates the dominance of the economic over the political, the erosion of democratic paradigms, the indifference of citizens, and the divorce between social reality and its political translation. Political discourse is suspended while “technocrats” redistribute societal resources and aspirations in the name of economic necessity. And we, the Europeans, are sidelined and numbed by the repetitive talk of austerity and economic stability, EFSF and ESM, financial leverage and institutional reforms. All presented as inevitable for the health of the market, as a bitter medicine required to cease the pain. Needless to say, it will not; the pain is systemic.

For the younger generation of Europeans, the “inevitable” changes instituted in the past years will define our future. That is why it is time to take a stand. Our lives cannot be shaped as a by-product of economic stability. The European Union is more than a market. Its citizens are more than consumers. Our political choices should make the market socially acceptable; the market should not make our political choices economically acceptable. Our generation has ideas, ideals, hopes, needs, and aspirations. And we strongly believe in Europe, just not in this particular economic manifestation of it.

We believe in Europe because we are Europe. We construct it today and will do so tomorrow. In Lodz and Odense, Sevilla and Nicosia, one day perhaps in Split and Izmir. By travelling, by communicating, by working, by studying. The nation state might be our passport; Europe is our identity. Even at home, we are all Europeans. Our hairdresser is from Goteborg, the barista behind the counter of the espresso bar in Dublin is from Venice. We listen to a Belgian band on the radio while eating a pizza in Brno. Our wine is Portuguese, our cheese Austrian. Our favorite football player is born in Gelsenkirchen and

^{*} Research Fellow, Law Department, Freie Universität Berlin; Referendar, Kammergericht Berlin.

^{**} Fellow, Law Department, London School of Economics and Political Science.

plays in Madrid, and our university teacher in Budapest is originally from Helsinki. An open and free Europe was the dream of the previous generations. It is our reality.

Conceptualizing Europe as a market therefore belittles its citizens, its potential, and its credentials. Europe is more than economic rationalization. Its citizens are not one-dimensional consumers and market freedom winners; its potential is greater than the next rating by Standard & Poor's; and its credentials require narratives beyond economic stability. It is time to change the European narrative, and to enrich the common understanding of Europe by a more coherent and public idea of what Europe can and should do.

We therefore argue that the market's honeymoon in Europe must end, and we offer a new narrative towards which the European Union can direct its normative ambitions. We need to *decode* the singular understanding of Europe as a market, and construct its future *beyond* the market's rationale. A new Europe must be based on trust between its citizens, geared towards the specific aspirations of its generations, and capable of forging a public discourse on its trajectory. In order to prevent our generation from being lost in the inevitability and circularity of the market, we need to snap out of our own reality and fundamentally question who we are, what we want, and how we can actually achieve it.

B. Trust

Despite the European Union's own metamorphosis from a post-war economic facility to a supranational body of great institutional, political and economic power, and despite the ever greater numbers of citizens who are faced with the daily reality of free movement, the Union's operating code has remained decisively economic. European integration is mainly understood as a successful mode of integrating national economic diversity. But the idea of Europe transcends the objective of economic homogeneity. What sustains Europe is the cultural diversity and trust, which we experience on a daily basis through personal interactions, whether in the job center in Brussels, in the Polish supermarket in Uppsala, with the bus driver in Tallinn or with the greengrocer in the port of Naples. Trust reduces the systemic complexity of Europe, and stabilizes both the market and the project of European integration more than any regulatory program of the Commission.

We do not argue for a substitute to global markets nor the elimination of market dynamics altogether. Rather, we argue for a paradigm shift, from a view that embeds the European project in its economic straightjacket to one which embeds it in a continental matrix of an inter- and intra-generational trust. As the crumbs of the market will be eaten in the near future, the Europe we face will have to be based on trust. The European Union must learn to capitalize on that trust. So far, it has allowed markets to internalize both individual and institutional trust for the sake of maximizing their returns. The Union needs to reverse that process: it needs to extrapolate its legitimacy from the trust between its citizens. Because it is trust, and not market integration, which is at the source of the social cohesion and ethnic tolerance, fairness, solidarity, and diversity which characterizes Europe. Before we

trust in Europe's normative premises, in its economic capacities and its institutions, we need to make sure that it, in return, is able to put the potential that lies in the inter-personal trust between its citizens to good use.

C. Aspirations

If Europe is to be relevant for our generation, and our generation to be relevant for Europe, we need to move beyond the defeatist hollowness of market stability and embrace the aspirational possibilities of a united Europe. In 1956, the creation of the European Economic Community was an aspirational project. While originally conceived to take the sting out of nationalism, and to encourage the economic growth of a shattered continent, neither the promise of peace nor that of prosperity seem, today, to generate the popular legitimacy that the EU so craves. This is not to question its historic relevance and success. Rather, it is a concern that this particular institutional manifestation seems to consume more goodwill than it produces.

At this moment, the only "European dream" offered to our generation seems to center around a lifetime of debt repayment and austerity, less opportunities on the labor market than ever before, stripped down welfare systems and hollow rhetoric in the effort of saving our planet. Simply put, we need Europe to meet the aspirations of our generation *on top of* the aspirations of its founding fathers and mothers. In order to do so, proposals as simple as offering language courses or as complicated as communal energy security through green technology must be pursued. Such proposals meet the aspirations of our generation: That of personal development through movement, new labor possibilities, and a sustainable world. And it allows the Union to become, once again, the aspirational forum that is embraced by the younger generations as providing a powerful idea of how to make our societies and our world a better place. The EU can help us to aspire for more. But it needs to stop churning out measures of economic rationalization without making an effort to embrace a stronger normative vision of, and contribution to, our future.

D. Public

Our history was national, our present is increasingly European, and our needs and aspirations are ever more of a transnational character. The economic processes dictating our lives are global. Yet our political system remains national. It is this asymmetry between social reality and political structures which allows for the dominance of the economic over the political, of the executive over the parliamentary, and which thereby allows the market to anonymize its founding social capital: The trust between citizens. The asymmetry is so entrenched and systemic that markets can, these days, overthrow governments. But were politics not meant to tame and humanize the markets, rather than the other way around?

In order to re-assert our capacity to control how we want our societies to function, we need to deconstruct our normative understanding of the public. Politics can only function by grace of a direct link between reality and fantasy. All political claims are fantasies,

projections of how the future can be better or more just. And the role of politics is to translate those fantasies into reality. At the moment, however, we seem to be barking up the wrong tree. While the national political system remains invaluable in the redistribution of resources, it is no longer capable of constraining the economic system to ensure that it leads to socially acceptable outcomes. It is incapable of securing our aspirations and needs beyond the nation state. Yet we continue to articulate our fantasies towards national political systems. In doing so, we entrench the *status quo* and allow the national executive to hide behind “national interests” when discussing our transnational needs and aspirations, and enable the sidelining of representative institutions under the guise of inevitability.

If we want to re-assert the dominance of the political over the economic we need a European political space in which decisions are explained, fantasies articulated, and Europe’s trajectory discussed. A space which can capture the trust between its citizens and can meet their needs and aspirations. And a space whose leaders can be changed when it fails to do so. The reassertion of the public requires institutional and normative rebalancing. In institutional terms, we should move towards the establishment of European political parties, towards European Parliament elections in which each of these parties proposes a candidate Commission president, and towards a diminished influence of the European Council in setting out the political trajectory of the EU. Such changes would galvanize the transnational political discourse and introduce dynamic partisan politics at the heart of the decision-making process. But such changes will not be proposed by national politicians, who stand to lose most in the vast re-enfranchisement of the voice of the European citizens. Instead, it requires those citizens to reach beyond the boundaries and create a common, multi-lingual, public space on the transnational level where ideas are exchanged, fantasies formed and articulated, and where politicians are forced to take notice.

E. Onwards

Condemned by the Gods, King *Sisyphus*’ predicament was eternal. For us, it does not have to be. But if we want to escape from the market’s circularity, we need to re-assert who we are, what we want, and how we can actually achieve it. None of these questions can be convincingly answered by national political arrangements, nor by the EU as it is now. This incapacity has allowed the economic system and the executive army of technocrats to take control of the citizens, no longer protected by the dominance of politics or representative parliaments. But Europe is more than a market. It has the potential to solve the systemic problems, which are at the origin of our current economic, ecological, and political crisis. But we, its citizens, may have to force it to actually do so.

More information and alternative language versions are available at

<http://www.regenerationeurope.eu>