Pagina 5

HET PAD VAN DE EENVOUD

ACTIEPLAN OM MET MINDER MEER TE LEVEN

WWW.SIMPLERWAY.ORG
SAMUEL ALEXANDER, TED TRAINER, EN SIMON USSHER

A SIMPLICITY INSTITUTE PUBLICATION

Copyright 2012 Simplicity Institute
(Verdeling zonder winstoogmerk toegestaan en aangemoedigd)

Noot van de vertalers
Dit document is gebaseerd op de Australische situatie.
Er is in de vertaling voor gekozen om alle verwijzingen naar lokale situaties te behouden.

Natuurlijk is het niet evident, zo niet onmogelijk dit Australische verhaal om te zetten naar de Vlaamse situatie. Maar de hoofdboodschap klopt, want uit andere studies komt vaak naar voor dat we ons consumeren op vele vlakken tot één tiende moeten herleiden en dat dit op een creatieve manier wel moet lukken. Er zijn alvast wel wat zaken die voor Vlaanderen onmogelijk zijn. Zo geeft hij bijvoorbeeld van het verhaal van een eigen tuin en eigen bomen (als grond- en brandstof) zelf al aan dat het problematisch is; maar voor Vlaanderen is dat al helemaal geen oplossing. Heel wat gebruikte waarden zijn wat kort door de bocht: voor Australië, maar zeker voor Vlaanderen. Maar nogmaals, de boodschap dat we moeten inzetten op korte keten enz., blijft correct. De waarden zelf zijn dan misschien van ondergeschikt belang. En als illustratie is het een goede en inspirerende oefening.

Vertaling: Magda Brijssinck en Wouter Holbrecht

Eindredactie: Jeanneke van de Ven

Transitie Vlaanderen: www.transitie.be

Getting and spending, we lay waste our powers. – William Wordsworth

Vergaren en verkwisten ondermijnt onze krachten

INLEIDING - Samuel Alexander

Zodra onze materiële basisbehoeften (voedsel, kleding en onderdak) zijn vervuld, hoeveel heet dan genoeg? Concreet: hoeveel geld en hoeveel bezittingen hebben we echt nodig om goed en vrij te leven? Het zijn niet meteen de vragen die mensen zich in onze consumptiemaatschappij stellen, maar het zijn essentiële vragen.

In plaats van zich hierover te bezinnen, wijden al te veel mensen hun hele leven aan een wanhopige klim op de ladder van het consumentisme op zoek naar meer en meer geld om aan meer en meer spullen uit te geven. Op het einde van hun leven komen zij onvermijdelijk tot de ontdekking dat ze niet echt geleefd hebben, dat ze de tijd van hun leven verspild hebben in een winkelcentrum. Het punt is dat je voor een vrij en zinvol leven niet de allernieuwste consumptiegoederen of het mooiste huis van de straat nodig hebt. Integendeel, door extra lange werkdagen te maken ‘om er bij te horen’, krijgen mensen minder tijd voor de dingen die er in het leven werkelijk toe doen, zoals vrienden, hun gezin, de gemeenschap, en voor rustige, creatieve bezigheden. Nu zijn dat net de dingen die het leven de moeite waard maken, en het interessante is dat we niet rijk hoeven te zijn om er volop van te genieten. De beste dingen in het leven zijn gewoon gratis. Overvloed is een ingesteldheid.

Geld is uiteraard belangrijk, maar enkel tot op zekere hoogte, en de grens ligt veel lager dan de meeste mensen geloven. Zodra aan onze materiële basisbehoeften is voldaan, houdt het grenzeloze najagen van geld en goederen ons enkel weg van zinniger en meer inspirerende zaken. De oude filosofen vertelden het ons lang geleden al: zij die weten dat ze genoeg hebben, zijn rijk en zij die genoeg hebben maar het niet beseffen, zijn arm. Het consumentisme, zoveel is duidelijk, geeft een verkeerd beeld van weelde en berust op een verkeerd beeld van vrijheid.

Niet alleen vinden veel mensen consumptiegedrag leeg en onbevredigend , een groter probleem is dat zo’n levensstijl onze mooie planeet vernietigt, waardoor de toekomst van het leven zoals we het kennen, in gevaar wordt gebracht. Al wat we consumeren komt tenslotte van de natuur, en alle consumptieafval moet uiteindelijk terug naar de natuur. Maar de natuur heeft grenzen!

Vandaag kreunen de fragiele ecosystemen onder het gewicht van tientallen jaren overconsumptie, en nog blijft het najagen van nog meer economische groei en meer consumptie het ultieme doel van de mens, zelfs in de rijkste landen. Denk even goed na: is de consumptiecultuur echthet beste wat we kunnen bedenken? Is er geen alternatief?’

Het goede nieuws is dat er wèl een alternatief bestaat : het Pad van de Eenvoud. Mensen in deze nieuwe sociale beweging geven vrijwillig ongebreidelde consumptie en een energievretende levensstijl op en creëren voor zichzelf een alternatief met minder consumptie, maar meer levenskwaliteit. Door minder te gaan werken en hun consumptie te beperken, door hun geld doordacht te besteden, hun eigen voedsel te kweken, zich met de fiets te verplaatsen, de nieuwste mode te laten voor wat ze is, en gewoon van het leven te genieten buiten het winkelcentrum, zijn zij de nieuwe pioniers die de overstap maken naar een eenvoudiger vorm van leven, weg van de consumptiecultuur. Bovendien laten ze zien dat dit de meest zekere weg is naar een duurzaam leven van vrijheid, geluk en grote voldoening. Doe met ons mee aan de Grote Transitie en samen kunnen we de grootste sociale beweging van de 21e eeuw in gang zetten. Dit is een persoonlijke uitnodiging. Leef meer met minder! Het is echt het overwegen waard.

De bedoeling van dit document is simpel: het wil een praktisch actieplan zijn voor wie kiest voor een ‘eenvoudiger leven’ van verminderde consumptie. Het pad van de eenvoud is een leven met minder rommel, minder afval en minder fossiele brandstoffen, maar ook een leven met meer tijd voor de dingen die ons echt inspireren en gelukkig maken. Hopelijk is wat volgt een gids voor creatieve individuen die hen helpt om zich van hun leven een nieuwe voorstelling te maken om zo deze belangrijke doelen te realiseren. Als je met de stappen hieronder begint en het plezier van de transitie ervaart, kom je gauw genoeg uit bij een nieuwe manier van leven : die van de eenvoud. Het enige wat je nodig hebt, is je verbeelding.

 Wees je ervan bewust dat elk van de honderden praktische ideeën in het eerste deel van dit document persoonlijk te interpreteren en creatief toe te passen is. Dit document zal (gelukkig!) in geen geval verhinderen dat je voor jezelf mag denken. Zie dit actieplan dus als een ontwerp voor de eerste fase in de transitie, namelijk de funderingen. Gebruik de informatie als basis voor actie, maar houd er rekening mee dat elk leven en elke situatie uniek is. We moeten elk ons eigen verhaal van de eenvoud schrijven.

Het tweede deel van dit document is een tekst van Ted Trainer met een inspirerende visie op een leven na het consumentisme. Rigoureus en met inzicht probeert Trainer te becijferen hoe goedkoop we als individu en als gemeenschap zouden kunnen leven indien we ons engageren om meer te leven met minder. Al is Trainer zelf de eerste om toe te geven dat zijn berekeningen niet exact zijn – hij ziet dit als een werk in wording – toch geeft hij ons hier de meest rigoureuze berekening van ‘Het Pad van de Eenvoud’ die op dit moment voorhanden is. Goed nieuws! Door zo scrupuleus heel wat praktische aspecten van het Pad van de Eenvoud onder de loep te nemen, toont Trainer aan dat we een welvarend leven zouden kunnen leiden met maar 10% van het BBP in ontwikkelde landen. Op veel mensen zal dit belachelijk overkomen, maar lees toch maar verder met een open blik. Trainer leeft al tientallen jaren dit eenvoudige leven en is dus bijzonder goed geplaatst om te beschrijven hoe de wereld eruit zou kunnen zien en zou werken als we hem op basis van deze levensfilosofie vorm geven. Zijn analyse is radicaal, en misschien ga je er dikwijls helemaal niet mee akkoord. Hij zet je echter wel aan het denken – echt aan het denken – over wat een alternatieve levenswijze eigenlijk is.

Vind je ons document nuttig, of denk je dat anderen het nuttig kunnen vinden, deel het dan met hen. We hebben intussen allemaal begrepen hoe belangrijk het is om ons grondstoffen- en energieverbruik te reduceren en om met een lichtere voet op deze planeet rond te lopen. Maar hoe dat precies moet terwijl de wereld rondom ons doorgaat met consumeren, kan een heel lastige opgave zijn. We hopen dat dit document zoveel mogelijk mensen kan helpen om de transitie te maken naar een eenvoudiger, groener en gelukkiger leven voorbij de consumptiecultuur. Dit is het moment om ons ‘het goede leven’ opnieuw te verbeelden.

Nadat je dit document gelezen hebt, vragen we je om op de website www.simplerway.org je ideeën, perspectieven en verhalen met ons te delen – zowel de moeilijkheden als de geneugten. Wij hopen dat deze website de meest omvattende bron wordt voor de praktische aspecten van het eenvoudige leven, maar we hebben je hulp nodig om er een bloeiende en groeiende site van te maken. Niemand heeft alle antwoorden, maar iedereen heeft er een paar, en jouw input is van vitaal belang. Samen kunnen we een duurzame, rechtvaardige en bloeiende mensengemeenschap opbouwen terwijl we aan de transitie vreugde beleven.

Het zaad van de verandering ligt in onze handen.

INHOUD
2INLEIDING - Samuel Alexander

4INHOUD

51
Bewustzijn en attitude

62
Geld

73
Werk en tijd

84
 Voedsel

95
Transport

106
Wonen

117
Energie

128
Kleding

139
Spullen

1410
Water

1511
Afvalbeperking

1612
De juiste technologie

1713
Sociale contacten en amusement

1814
De gemeenschap

1915
Allerlei

2016
Activisme

2117
Eenvoud op beleidsniveau

2218
Conclusie

23ENGELSE LECTUURLIJST

24NEDERLANDSE LECTUURLIJST

25DEEL TWEE

271
VOEDSEL

322
GEBOUWEN

363
KLEDING

374
‘WERK’

385
MEUBELS

396
PRODUCTIE EN FABRIEKEN

407
WATER

418
MATERIALEN

429
TRANSPORT EN REIZEN

4410
GEZONDHEID EN GENEESKUNDE/MEDICATIE

4511
MEDIA EN COMMUNICATIEMIDDELEN

4712
PENSIOEN, OUDERDOM, SPECIALE BEHOEFTEN

4913
WETGEVING

5014
ONDERWIJS

5015
WELZIJN

5116
ONTSPANNING

5317
ENERGIE

5418
ELEKTRICITEIT

57CONCLUSIES

DEEL EEN : Het Pad van de Eenvoud

1
Bewustzijn en attitude

Het mag vreemd lijken om dit praktisch document te beginnen met een stuk over ‘bewustzijn en attitude’. Moet dit document ons juist niet leren om de dingen anders te doen, niet alleen anders te denken? Natuurlijk! Maar het is heel belangrijk om te begrijpen dat het Pad van de Eenvoud eerst en vooral een ingesteldheid is, een aantal grondhoudingen omvat. Als de neus niet in de juiste richting staat, slaat ‘het pad van de eenvoud’ nergens op. Hieronder staan enkele punten om over na te denken, om serieus over na te denken, wanneer je de praktijk van de transitie naar een eenvoudiger leven aanvat.

* Pak het leven positief aan. Elke dag worden we geconfronteerd met hoe we in het leven willen staan. Kies positief. Als je niet elke dag ‘Ja’ tegen het leven zegt, hoe belabberd het er soms ook uitziet, ben je verloren. Je grondhouding is belangrijk.

* Kijk eens opnieuw. Onvrede met onze materiële en financiële situatie is dikwijls het gevolg van een verkeerde manier van kijken naar ons leven, en niet van een echt tekort. Kijk eens opnieuw. Wanneer we inzien dat echte rijkdom niet afhangt van het laatste nieuwe snufje, ontdekken we misschien dat we veel rijker zijn dan we denken.

* Verwar levensstandaard niet met levenskwaliteit. Er is een punt vanaf waar het najagen van een hogere ‘levensstandaard’, opgevat als materiële welvaart, absoluut niks meer bijdraagt aan onze ‘levenskwaliteit’, dat wil zeggen: aan ons algeheel welzijn. Het streven naar materiële rijkdom kan onze levenskwaliteit doen afnemen als we niet opletten. Focus op levenskwaliteit en je zal ontdekken dat het niet afhangt van materieel ‘rijk zijn’. Stap uit de mallemolen. Zoek werkelijke, duurzame overvloed in het Pad van de Eenvoud. Er bestaat geen andere rijkdom dan het leven zelf.

* Vraag je af: hoeveel is genoeg? De consumptiemaatschappij steunt op het principe ‘meer is altijd beter’. Het Pad van de Eenvoud vertrekt van ‘net genoeg is meer dan genoeg’. Zoals Thoreau al schreef: ‘Overbodige rijkdom kan enkel overbodige dingen kopen . Verspil je leven niet op die manier. Weet hoeveel genoeg is’

* Overwin de statusangst. Veel mensen doen vandaag jobs die ze niet leuk vinden, om dingen te kopen die ze niet nodig hebben, om zo indruk te maken op mensen die ze niet graag hebben. Op het einde van hun leven hebben ze echter spijt dat ze hun leven gespendeerd hebben aan het indruk maken op anderen. Wees nederig en maak enkel indruk op jezelf. Laat anderen stressen over status. Deze denkwijze is extreem bevrijdend.

* Het ‘doodsbedexperiment’. Stel je voor dat je op je sterfbed ligt, mijmerend over je leven. Hoe zou jij er dan op willen terugblikken? Je zal wellicht beseffen dat het uiteindelijk niet bezittingen, maar mensen en ervaringen zijn die tellen. Leef dus voor de mensen en voor de ervaringen, niet voor de spullen. Verkies ‘zijn’ boven ‘hebben’.

* Wees dankbaar. Wees dankbaar voor wat we hebben. Streef niet steeds naar méér. Omarm sufficiëntie , matiging en zuinigheid. Minder kan echt méér zijn!

* Leef bewust. Ontsnappen aan het denkkader van de consumptiecultuur kan moeilijk zijn. Herlees dagelijks deze puntjes, heel rustig, tot ze uiteindelijk wortelen in je persoonlijke ervaring.

2
Geld
Eenvoudiger leven gaat over veel meer dan zuinig zijn met geld en minder consumeren. Zoals we net zagen, is het ook een ingesteldheid. Desalniettemin speelt in een vrije markteconomie geld zijn rol en is op een wijze manier geld uitgeven cruciaal.

* Stem met je geld. Men zegt vaak dat de manier waarop je je geld uitgeeft, stemmen is voor wat er bestaat in de wereld. Dit is een bijzonder belangrijk inzicht. Dingen kopen zendt een signaal naar de markt, het bevestigt het product, de ecologische impact ervan, de productiewijze enz… Geld is macht, en met macht komt verantwoordelijkheid. Als we ons geld anders besteden, kunnen we de wereld veranderen. Wees je er dus bewust van hoe je stemt met je geld.

* Koop lokaal, bio, fair trade, groen, enz. Stemmen met je geld betekent producten en producenten ondersteunen die ondersteuning verdienen, en bedrijven die geen ondersteuning verdienen niet ondersteunen. Ethisch uitgeven is dikwijls duurder, wat een probleem kan zijn. Maar het is belangrijk om ons uiterste best te doen. Let echter op voor ‘greenwashen’, en bedenk dat ‘groene consumptie’ nog altijd consumptie is.

* Ken uw financiën: Het is van belang dat je precies weet wat je inkomsten en uitgaven zijn. Je spendeert tijd om geld te verdienen, verspil het dus niet. Lees bv ‘Je Geld of je Leven’ van Hanneke van Veen en Rob van Eeden, of ‘Your Money or your Life’ van Joe Dominguez en Vicky Robin.
* Het Maandgeld-experiment. Houd eens 1 maand alles bij wat je uitgeeft. Breng op het eind van de maand je uitgaven onder in rubrieken: huur/hypotheek, voeding, energie, wijn, koffie, lunch, enz. Vermenigvuldig met twaalf en je weet vrij goed hoeveel je jaarlijks uitgeeft aan elk van die categorieën. Vele kleintjes maken over een heel jaar een grote som uit. Dat betekent dat kleine wijzigingen in je uitgavenpatroon grote besparingen kunnen worden.

* Budgetteer. Stel jezelf financiële doelen. Begin met het sparen van een klein bedrag elke week of elke maand. Het is een goede oefening in zelfdiscipline. Schep gerust plezier in de uitdaging!

* Leef beneden de middelen die je hebt. Het geeft een veilig gevoel om minder uit te geven dan je verdient. Het bewijst ook dat je geen onlesbare dorst naar consumptie hebt. Bevrijd jezelf!

* Spaar je loonsverhoging. Wanneer mensen loonsverhoging krijgen, verhogen ze meestal meteen hun levensstandaard door hun uitgaven te verhogen. Maar er is een alternatief: als je meer inkomen krijgt, waarom het niet meteen op een spaarrekening zetten? Opnieuw bewijst dit dat je behoeften niet oneindig zijn.

* Vermijd schulden – let op met credit cards. De banken geven ons maar al te graag krediet, omdat het een goede manier is om ons aan hen te binden. Let op voor schulden. Een goede vuistregel is: als ik er het geld niet voor heb, koop ik het niet.

* Herbekijk je uitgavenpatroon. Denk er eens over na of je je geld wel wijs uitgeeft. We nemen nogal gemakkelijk aan dat we allemaal rationele uitgaven doen, maar misschien kunnen we onze uitgaven op een manier doen die meer aansluit bij onze doelen in het leven. Misschien zorgt minder uitgeven er wel voor dan je minder kan gaan werken?

3
Werk en tijd
Een nieuwe houding tegenover werken en werkuren raakt staat centraal in Het Pad van de Eenvoud. De meeste dingen die we consumeren moeten worden gekocht, wat betekent dat meer consumptie automatisch wil zeggen dat we meer moeten werken om zo onze levensstijl te kunnen betalen.

* Minder uren werken. De situatie is niet voor iedereen dezelfde, dus minder uren werken is misschien niet altijd haalbaar. Maar als je voor je eigen huishouden een manier vindt om de totale consumptie-uitgaven drastisch te verminderen, hoef je misschien niet zoveel uren aan een betaalde baan te spenderen. Daardoor komt er tijd vrij voor je persoonlijke passies en kun je op een zinvolle en bevredigende manier iets met je gemeenschap doen. Je hebt dan wel minder materiële welvaart, maar je levenskwaliteit gaat er hoogstwaarschijnlijk op vooruit.

* Hoe doe je dat? Als minder werken volgens jou financieel haalbaar is voor een eenvoudiger leven, dan is de vraag hoe je dat concreet aanpakt. Er zijn twee grote manieren om werktijd te reduceren. De ene is op zoek gaan naar een nieuwe baan waar deeltijds werk mogelijk is. De tweede is naar je huidige werkgever stappen en vragen of je per week wat minder uren mag doen en navenant betaald kunt worden. Je werkgever heeft er misschien meer oren naar dan je vermoedt, want het komt neer op minder kosten. En misschien verhoogt het zelfs jouw productiviteit.

* Wat doe je met een loonsverhoging? Ooit bieden ze je misschien een loonsverhoging aan. De ene optie is dat je dat geld spaart. Maar er is nog een andere. In plaats van het extra geld te accepteren en meer te gaan uitgeven, kun je vragen of je inkomen hetzelfde mag blijven terwijl je er minder voor hoeft te werken. Zo zou je per week een namiddag vrij kunnen vragen. Misschien is je werkgever daar echt wel voor te vinden.

* Een dag per week thuiswerken. Nog een manier om je baan anders aan te pakken is nagaan of je niet een of meer dagen per week kunt thuiswerken. Dat zal niet voor elk werk kunnen, maar voor sommige beslist wel. Misschien vind je het fijn om zo een van je werkdagen door te brengen. En je pendelt minder, wat je dan weer minder afhankelijk maakt van olie.

* Telecommunicatie in plaats van woon-werkverkeer. Voor nogal wat banen moeten werknemers zich verplaatsen van en naar voorsteden, steden, en zelfs landen. Met de technologie van video-conferencing kan de behoefte aan reizen sterk verminderd worden. Onderzoek het eens. Je werkgever is er misschien best gelukkig mee, want het betekent kostenbesparing (en daarnaast daalt de CO²-uitstoot aanzienlijk).

* Met minder behoeften is er minder druk om te werken voor twijfelachtige bedrijven. Soms staan mensen onder druk of laten ze zich om financiële redenen verleiden om te werken voor firma’s die niet echt bijdragen tot het algemeen goed. Maar mocht je niet veel geld nodig hebben, dan zegt het je misschien iets om een minder goed betaalde baan te kiezen die je wel meer voldoening geeft en die ook sociaal de moeite waard is.

* Stem met je tijd. Op de vorige bladzijde zagen we dat de manier waarop we ons geld uitgeven neerkomt op stemmen voor hoe de wereld er nu uitziet. Dit geldt ook voor de manier waarop we onze tijd spenderen. Tijd is leven – verspil hem niet. We hebben enkel nu.
4
 Voedsel
Voedsel is een van de meest essentiële levensbehoeften. Niet zo heel lang geleden kweekten de mensen zelf al hun voedsel of toch het meeste. Vandaag hebben we bijna de hele voedselproductie uitbesteed aan internationale bedrijven die meer geïnteresseerd zijn in het maken van winst dan in het verschaffen van gezond voedsel of het duurzaam produceren van voedsel. Het herlokaliseren van de voedselproductie is zeer belangrijk.

* Kweek zoveel mogelijk zelf. Niet iedereen kan al zijn eigen voedsel kweken, maar iets is altijd mogelijk , al zijn het maar wat kruiden en sla in een minituintje op de vensterbank. Tuinieren is een belangrijke revolutionaire daad.
www.transitie.be, www.velt.be
* Wie kiest voor een gazon als je ook een moestuin kunt hebben! Als we de transitie willen maken naar meer lokale en duurzame voedselproductie, zullen heel wat gazons of stukken gazon moeten veranderen in mooie bloeiende moestuinen. Breid je moestuin zoveel mogelijk uit. Misschien is er ook ruimte voor een paar kippen? Of voor enkele goedgeplaatste fruitbomen?
* Zet wat groenten of een paar fruitbomen in de groene ruimte. Lees er de gemeentelijke reglementen eens op na om te zien of je in de voorziene groene ruimte niet wat kunt planten. Of doe het gewoon. Dat geeft je niet enkel wat meer grond om je voedsel te verbouwen, maar maakt aan de gemeenschap ook duidelijk dat je voedselproductie belangrijk vindt.
* Als je niet genoeg ruimte hebt voor een moestuin, kijk dan of er een gemeenschappelijke tuin is. De volkstuintjes en de “samentuinen” schieten overal als paddenstoelen uit de grond. Het ziet ernaar uit dat deze trend blijft doorgaan. Ga eens na of er in je eigen buurt ook zo’n tuin is.
* Geen gemeenschapstuin? Als er in je buurt nog geen gemeenschapstuin is, zoek dan een paar mensen om er zelf een aan te leggen. Een groter cadeau voor je gemeenschap bestaat niet. Pluis je omgeving uit en begin te plannen.
* Steun de lokale producenten. De meeste mensen zullen niet al hun eigen groenten en fruit zelf kunnen kweken. Vul je eigen productie aan met wat je van lokale producenten kunt kopen. Vermijd zoveel mogelijk de supermarkt.

www.voedselteams.be, www.csa-netwerk.be
* Ga bewust om met je lichaam. Eet gezond, biologisch voedsel, en eet met mate. Vermijd vette, onnatuurlijke en verwerkte voedingsmiddelen.
* Eet minder vlees, zuivel en vis. De enorme consumptie van vlees, zuivelproducten en vis heeft een erg negatieve impact op onze planeet. Probeer je vlees-, zuivel- en visconsumptie te verminderen. Begin met ze twee keer per week van je menu te schrappen. Je bespaart er geld mee en je impact verkleint meteen.
* Word misschien vegetariër. Dit zal niet iedereen aanspreken, maar misschien jou wel. Als je met overleg en creativiteit te werk gaat, is een vegetarisch dieet gezond en heel lekker . Overstappen naar vegetarisme is misschien veel makkelijker dan je denkt.
www.evavzw.be
* Bak zelf je brood en leer hoe je voedsel kunt bewaren. Niets ruikt zo lekker als versgebakken brood. Je voedsel bewaren is een belangrijke manier om je aantal voedselkilometers te verminderen (De voedselkilometers zijn de afstand die voedsel aflegt om tot op je bord te komen). Je kunt seizoensgewassen kweken of kopen , ze bewaren en later opeten.
5
Transport
Eenvoudig leven wil ook zeggen dat we onze mobiliteit herbekijken. Vandaag rijden er meer dan een miljard auto’s en lichte voertuigen op de weg – en de teller loopt door! De autocultuur veroorzaakt enorme milieuschade en is afhankelijk van goedkope en overvloedige olievoorraden. We moeten van deze autocultuur af, en snel.

* Neem de fiets. De overgrote meerderheid van autoritten is voor korte afstanden. Voor veel van die ritten heb je geen auto nodig. Neem zo vaak als je kunt je fiets.

* Fietslicht. Zorg voor goede fietsverlichting voor- en achteraan om in het donker te kunnen fietsen. Een fluojasje voor extra veiligheid is ook een uitstekend idee. Zulke aankopen zijn de moeite waard en ze betalen zichzelf gauw terug.

* Fietstassen. Je hebt veel minder de auto nodig als je wat vracht kwijt kunt op je fiets. Een goede fietsmand of ruime fietstassen zijn onontbeerlijk. En met een rugzak heb je nog meer capaciteit.

* Een kinderzitje of een fietskarretje. Op een fiets kun je meer dan één persoon transporteren. Om je kind naar school of naar het kinderdagverblijf te brengen, kun je een kinderzitje of een fietskarretje aan je fiets vastmaken. Kinderen vinden het vast een avontuur!

* Fietskleren voor alle weer. Denk niet dat koud of nat weer het fietsen onmogelijk maakt. Schaf jezelf en je huisgenoten waterdichte fietskledij en warme handschoenen aan. Fietsen in de regen kan nog leuk zijn ook!

* Fietsen houdt je fit. Naast de milieuvoordelen van minder rijden met de auto, zorgt de fiets ook voor je conditie en je gezondheid zonder dat het je meer kost. Bovendien hoef je niet aan te schuiven in files, dus ook je mentale gezondheid vaart er wel bij. Geef toe, file rijden is niet prettig. Minder autorijden spaart ook geld uit.

www.fietsersbond.be
* Elektrische fiets? Indien je al wat ouder wordt of in heuvelachtig gebied woont, overweeg dan een elektrische fiets. Je krijgt een steuntje in de rug en je blijft er jong bij.

* Openbaar vervoer. Als het enigszins kan, maak dan gebruik van het openbaar vervoer als de afstand te lang is om met de fiets af te leggen of als het echt veel te nat of te koud is.

* Mag de tweede auto weg? Soms rijden we gewoon omdat we die kans hebben en niet omdat het zo nodig is. Als je een van je auto’s weg doet, ga je hem misschien niet eens missen. En het geld dat dan vrijkomt kun je aan iets anders uitgeven, aan een fiets bijvoorbeeld.

* Helemaal geen auto meer. Autodelen bestaat ook: een Cambio-systeem of een eigen intiatief van delen met de mensen in je buurt Ga na of er in je omgeving al zo’n regeling bestaat. Misschien hoef je zelf helemaal geen auto-eigenaar meer te zijn. www.autodelen.be, www.cambio.be

* Rijd met verstand. De keren dat je de auto toch echt nodig hebt, kun je misschien een aantal boodschappen combineren en iemand en passant een lift geven.

* Vliegreizen. Een vliegreis stuurt een massa CO² de atmosfeer in, wat enorm bijdraagt aan de klimaatverandering. Neen zeggen is soms heel moeilijk, maar probeer toch het vliegen te laten. Moet je toch met het vliegtuig, betaal dan wat extra om je uitstoot te compenseren. Of misschien is de trein een optie?
6
Wonen
Wonen – of je nu koopt, bouwt of huurt – is wel de allergrootste uitgave, en daarom betekent eenvoudig leven dat je vooral heel goed moet nadenken over de plaats waar je gaat wonen en waarom. Wat voor onderkomen heb je precies nodig om goed te leven en vrij te zijn? We moeten deze vraag allemaal voor onszelf beantwoorden, maar het kan geen kwaad om even stil te staan bij de woorden van Henry Thoreau : ‘De meeste mensen hebben blijkbaar nooit nagedacht over wat een huis is, en zijn eigenlijk hun leven lang onnodig arm omdat ze denken dat ze een huis nodig hebben zoals dat van de buren.’

* Woon in een bescheiden woning. De opzichtige villa’s die in veel ontwikkelde landen veelvuldig voorkomen, gebruiken bijzonder veel materialen en energie, en zijn peperduur. En mooi zijn ze vaak ook niet. Het Pad van de Eenvoud vraagt om kleinere, veel bescheidener en meer energie-efficiënte woningen.
* Kies doordacht een stad of dorp uit. Er spelen heel wat factoren mee in de keuze voor een stad of een dorp om in te wonen. Je gezin, je vrienden, je baan, het weer, de prijs, enz. zijn allemaal belangrijk. En toch – als je de keus hebt – moet je heel goed nadenken over de plek waar je je met je gezin wilt vestigen. Wonen kan in bepaalde steden vreselijk duur zijn, zodat je aan een zware hypotheek gebonden bent, waardoor je dan weer vastzit aan een baan die je misschien niet graag doet. Als het kan, ga dan wonen waar het betaalbaar is. Minder duur wonen bespaart je jaren hard labeur.
* Ga wonen waar je werkt of werken waar je woont. Dit lukt niet altijd of soms is het te duur, maar wonen in de buurt van je werk is een belangrijk doel. Zo kun je makkelijk naar je werk fietsen en je hoeft ook niet veel tijd te verspillen aan het pendelen. Uit onderzoek blijkt dat pendelen een van de meest onaangename aspecten is van het moderne leven. Probeer eraan te ontsnappen.
* Ga niet onnodig renoveren vanuit puur esthetische overwegingen. Laat je niet aansteken door de opvatting dat alles aan je huis spiksplinternieuw moet zijn. Wat maakt het uit of je vloerkleed oud is of dat er een scheurtje in het behang zit? Als je toch moet renoveren, zijn Doe Het Zelf en tweedehands materiaal het overwegen waard.
* Samenhuizen (Co-housing). Een groeiend aantal mensen kijkt uit naar een vorm van samenhuizen. Eén formule is dat een groep mensen (vrienden, twee of drie gezinnen, enz.) een huis delen. Wie een kamer op overschot heeft, kan misschien een huurder nemen. Samenhuizen is een heel goede manier om de kosten en de impact van het wonen drastisch te reduceren. En het is bevorderlijk voor de samenhorigheid.

www.samenhuizen.be
* Eco-design. Als je zelf een huis mag ontwerpen en bouwen, denk dan aan eco-design. Dat is misschien duurder, maar de kosten die je in het begin maakt, betalen zichzelf na een tijd terug (zonne-panelen, degelijke isolatie, dubbele beglazing, efficiënte verwarmingstoestellen, enz.). Small is beautiful.
* Alternatieve woonvormen. Als je het Pad van de Eenvoud wat radicaler wilt betreden, zijn er verscheidene alternatieve manieren van bouwen of wonen. Zo kun je een huis bouwen van strobalen met leem, of je kiest voor een gerenoveerde scheepvaartcontainer of een woonbus. Het internet laat je daarvan een aantal voorbeelden zien.
7
Energie
Energie, vooral die uit olie, is het levensbloed van de industriële samenleving. Energie maakt onze huidige levensstijl en economische activiteit mogelijk. Alleen zijn er twee redenen waarom we dringend ons energieverbruik moeten terugschroeven. Eén: het verbranden van massale hoeveelheden fossiele brandstoffen (steenkool, olie, gas) stuurt miljoenen tonnen koolstof de atmosfeer in en dit veroorzaakt klimaatverandering. Twee: piekolie en andere problemen van energievoorziening zullen de komende jaren tot schaarste en steeds hogere prijzen leiden. We moeten daarom energie veel efficiënter gaan gebruiken en de overstap maken naar hernieuwbare bronnen van energie.

* Informeer je grondig over ‘piekolie’ en klimaatverandering. Deze kwesties hebben politieke implicaties. Dat wil zeggen dat bepaalde politieke partijen en media-instituten de neiging hebben om mist te spuiten. Dit zijn echter veel te belangrijke zaken om aan politieke machtsspelletjes over te laten. Laat de wetenschap je kijk erop bepalen, niet de politiek. Lees er veel over en wees kritisch. Stel vragen, ga zelf op onderzoek uit en denk zelf na.
www.transitie.be, www.climaxi.be, www.peakoil.nl
* Koop ‘groene’ energie. De meeste energiebedrijven hebben vandaag ook een groene optie, d.w.z. dat ze energie leveren afkomstig van wind, zon, warmte van de aarde, waterkracht enz. en niet van fossiele brandstoffen. Groene energie is niet duurder. Bel vandaag nog je energiebedrijf op. Als het geen groene energie levert, stap dan over naar een andere leverancier.
www.ecopower.be
* Doe iets voor energie-efficiëntie. Dit kan verscheidene vormen aannemen, zoals je huis goed isoleren, enkel die kamers verwarmen of koelen waar je bezig bent, spaarlampen gebruiken, het licht uitdoen als je een kamer verlaat, toestellen echt uitschakelen en niet op standby laten, enkel de hoeveelheid water koken die je nodig hebt, enz. Vele kleine stapjes maken samen een groot verschil, voor je verbruik èn voor je portemonnee.
* Gebruik je gezond verstand. Heb je het koud, trek dan een warme trui aan in plaats van meteen de verwarming aan te zetten. We zijn allemaal meer gehard dan we denken. Als het buiten heet is, hou dan deuren en ramen en de gordijnen dicht zodat het huis koel blijft.
* Zonne-energie. Als je je zonnepanelen of een zonneboiler kunt veroorloven, doe het dan. Niet alleen betalen de meeste systemen zichzelf binnen een aantal jaren terug, maar door in hernieuwbare energie te investeren steun je ook indirect het onderzoek en de verdere ontwikkeling van hernieuwbare-energiesystemen.
* Wat heb je echt nodig? Sommige moderne toestellen maken je werk lichter. Maar sommige zijn ook totaal overbodig en andere zijn enkel maar leuk. Laat elektronische apparaten of apparaten die op olie werken links liggen als je ze niet echt nodig hebt. En rijd minder.
* Koop wat het meest energie-efficiënt is. De meest efficiënte apparaten zijn doorgaans de duurste, maar weer wordt de hogere aanschafprijs later terugverdiend doordat je minder energiekosten hebt.
* Een douchezak op zonne-energie voor buiten. In de zomer krijg je van een zonnedouchezak (het type voor kampeerders) gratis warm water. Dit systeem werkt niet in de winter, maar in de zomer kan het je behoorlijk wat geld besparen. En hij geeft je bovendien ook energie.
8
Kleding
Historisch gezien diende kleding om ons warm te houden en onze naaktheid te bedekken. Vandaag lijkt de mode en het zichtbaar etaleren van welvaart en status het belangrijkste doel van kleding. Mensen geven jaarlijks soms duizenden euro’s aan kleren uit. Maar dat is absoluut niet nodig. Hou het simpel.

* Mag het ietsje minder? Eenvoudige, bescheiden en functionele kleding kan een duidelijke boodschap van eenvoud zijn, een uitdrukking van iemands verzet tegen het consumentisme. Laat je niet meesleuren door de mode.
* Een nieuw imago. Als je iemand bent die altijd met de nieuwste en duurste mode heeft meegedaan, probeer dan eens je imago opnieuw uit te vinden. Een dergelijke overgang kan een opwindende tocht worden naar een eenvoudiger leven.
* Koop tweedehands. Dagelijks worden er bergen kleren afgeleverd in tweedehandswinkels. Tweedehands kleren zijn supergoedkoop. Het is absoluut niet nodig om een pak geld uit te geven aan kleren. Bovendien is een schattenjacht in die winkels puur plezier.
* Eenvoudig is niet stijlloos. Er is helemaal niets mis met zelfexpressie via je kleren. Je hoeft er alleen geen smak geld voor neer te tellen als je het een beetje creatief aanpakt. Ontwikkel een eigen ‘post-consumptie’-stijl. Wie wil er trouwens spiksplinternieuw uitzien?

* Kleren verstellen. Je hoeft je favoriete jeans of T-shirt niet weg te gooien omdat er een scheur in zit. Je kunt leren hoe je een scheur moet verstellen of een lap op een elleboog moet naaien. Je favoriete kleren krijgen er nog meer karakter door.

* Zelf kleren naaien. Heb je meer ambitie? Dan kun je ook leren hoe je zelf kleren kunt maken. Niet alleen opwindend en creatief, maar je bespaart er alweer geld mee.

* Kleren ruilen met vrienden. Wie wil niet graag eens wat anders in de kleerkast? Je hoeft daarvoor niet per se te gaan shoppen. Een klerenruil met een paar vrienden of vriendinnen kan best aanslaan. Wat voor de ene oud spul is, wordt voor de andere iets om te koesteren.

* Wantrouw de spotgoedkope kleren in sommige ketens. Het kan heel verleidelijk zijn om de allergoedkoopste kleren in warenhuizen te kopen, maar vaak zijn die zo goedkoop omdat er tijdens het productieproces uitbuiting aan te pas kwam. Weet je ’t niet zeker, koop ze dan niet.

* Stel je eens voor. Er worden jaarlijks miljarden uitgegeven in de kledingindustrie. Stel je gewoon eens voor dat zelfs maar de helft van dat bedrag naar groene energie of humanitaire initiatieven zou gaan. We zouden zo weinig verliezen en zo veel winnen! Nogmaals, we moeten met ons geld een stem uitbrengen.

* Kleed je eenvoudig en wees vrij. Met dure kleren beperk je vaak je bewegingsvrijheid, want je wilt niet dat ze vuil worden. Maar als je je eenvoudig kleedt, kun je spontaan in het gras gaan liggen of aan het tuinieren slaan. Kleed je eenvoudig en wees vrij.

9
Spullen
Allemaal willen we de nodige voeding, kleding en een onderdak om veilig en gezond te kunnen leven. En allemaal willen we minstens basisonderwijs en toegang tot medische verzorging als we ziek worden. Maar hoeveel hebben we daarbuiten nog echt nodig om goed te leven en vrij te zijn? Het pad van de eenvoud wil niet zeggen dat we buiten onze basisbehoeften niets meer mogen hebben, maar wel dat we ons eens moeten bezinnen over de hoeveelheid spullen in ons leven .

* Vermijd overbodige bezittingen. Het pad van de eenvoud komt neer op een soort minimalisme. Nogmaals, dit betekent niet dat je geen bezittingen mag hebben, maar wel dat je enkel die dingen zou hebben die werkelijk aan je levenskwaliteit bijdragen. Dikwijls zijn spullen niet meer dan spullen – een verspilling van ruimte, geld en grondstoffen. Probeer het zonder de overbodige spullen. Leef meer met minder.
* Opruimen. Als mensen beslissen om hun leven eenvoudiger in te richten, is een grote opruiming van alle overbodige spullen de beste manier om te beginnen. Het kan enorm bevrijdend werken. Loop van de ene kamer naar de andere en denk eens goed na of je wel alles nodig hebt wat je er aantreft. Schenk je overbodige spullen aan een organisatie met een goed doel.
* Spullen vragen om meer spullen. Van spullen komen nog meer spullen. Soms kopen we iets en later blijkt dat we nog meer nodig hebben om de eerste aankoop functioneel te maken. Als we nu al beginnen met minder spullen te kopen, dan hebben we die extra’s ook niet meer nodig. Spullen kunnen na verloop van tijd ook nog verborgen kosten opleveren. Dus, als je niet zeker bent: gewoon niet kopen.
* De psychologische kant van spullen. Iedereen heeft het al meegemaakt: je doet een geweldige aankoop en een beetje later ontdek je dat je opwinding heel snel verdwenen is. Wat advertenties ook mogen beweren, spullen bevredigen ons verlangen naar zingeving niet en ze zijn een pover substituut voor identiteit.
* Het ‘Diderot-effect’. Heb je ooit al eens iets aangeschaft, iets wat je doodgraag wou, en vond je daarna de rest van je spullen er eigenlijk maar ouderwets uitzien? In plaats van dat beetje gebrek aan eenheid gewoon te accepteren, had je toen de neiging om je ouwe spullen ook aan te passen? Dat is wat ze het ‘Diderot-effect’ noemen. Je koopt een nieuwe broek, maar dan besef je dat daar een nieuw hemd bij hoort. Je koopt een nieuwe sofa, maar dan moeten de stoelen ook anders. Het pad van de eenvoud zegt dat je die drang om alles te vernieuwen moet weerstaan. Stap uit die tredmolen van non-stop consumeren en houd dat knagende materiële verlangen naar meer tegen. Je moet weten wanneer het genoeg is.
* Laat alles liggen waarvan je weet of vermoedt dat het niet rechtvaardig geproduceerd is. Hoe kunnen sommige dingen toch zo goedkoop zijn! Het ziet er eerst fantastisch uit, maar als je even nadenkt besef je dat ze waarschijnlijk door loonslaven in de derde wereld gemaakt zijn. Steun geen bedrijven die produceren op basis van onrecht.
* Kwaliteit, geen kwantiteit. Als je iets nieuws moet aanschaffen, koop dan eerder degelijke kwaliteit om niet gauw weer een aankoop te hoeven doen. Dit vermindert het afval. Zo bekeken, betekent het pad van de eenvoud: meer zorg dragen voor je spullen.
10
Water

Water betekent leven. Het is zonder twijfel onze meest waardevolle grondstof. Naarmate het klimaat de komende decennia opwarmt en de bevolking aangroeit, zal water nog kostbaarder worden. We mogen het niet verkwisten. Hieronder staan een paar ideeën om er zuinig mee om te springen:

* Schaf regentonnen aan. Als je thuis meer voedsel gaat produceren, ga je waarschijnlijk ook meer water nodig hebben. De aanschaf van een paar regentonnen of watertanks maakt dat je voor je tuin veel minder of zelfs geen water meer moet aftappen van de waterleiding.
* Thuis voedsel kweken vraagt om minder water dan de industriële voedselproductie. Dit zou ons allemaal nog meer moeten motiveren om zelf zoveel mogelijk voedsel te kweken.
* Zet een emmer in de douche. Vang het water uit de kraan op tot het warm wordt en laat de emmer staan terwijl je je wast. Met dat water kun je het toilet doorspoelen. Daarmee bespaar je dagelijks al een mooie hoeveelheid. Als iedereen dat nu eens deed! Miljoenen liters water zou dat dagelijks besparen.
* Een systeem voor grijs water. Met zo’n systeem gebruik je het water van de douche, het bad, de vaatwasmachine, het koken… opnieuw voor andere doeleinden. Sommigen trekken er het toilet mee door. Als het water nog schoon genoeg is, kun je het in de tuin gebruiken.
* Doortrekken. In de ontwikkelde wereld van vandaag trekken we het toilet door met kwaliteitsvol drinkwater. Je kunt al vele liters besparen als je een plasje niet doorspoelt. Houd het deksel op de pot tegen geurtjes.
* Minder lang onder de douche. Beperk het douchen tot drie of vier minuten. Of nog minder.
* Een bad nemen. Soms een heet bad nemen kan een bijzondere luxe zijn. Maar je hebt er wel veel meer water voor nodig dan voor een douche. Dus doe dat maar zelden. Als je wel een bad neemt, probeer dan daarna het grijs water te benutten.
* Draai de kraan dicht. Het ziet er zo’n bagatel uit – en dat is het ook – maar laat de kraan niet lopen terwijl je je tanden poetst, je scheert, of je gezicht wast, enz. Elke druppel telt, en het is belangrijk dat we van dit soort praktijken een deel van ons leven maken telkens als het kan. Voor je ’t weet is het een automatische reflex.
* Machines met een groot waterverbruik. Vaatwassers en wasmachines gebruiken veel water. Gebruik je vaatwerk doordacht en was niet onnodig kleren. Zo gebruik je veel minder water.
* De onvoorziene implicaties. In onze ontwikkelde, waterintensieve samenleving worden door de overheden miljarden uitgegeven voor het opzetten van ontziltingsinstallaties, gewoon om aan de vraag naar water te kunnen voldoen. Als we nu allemaal wat meer waterbewust werden, zouden zulke installaties overbodig worden. Dit komt de planeet ten goede en het zou tientallen miljarden besparen om aan belangrijker zaken uit te geven. Onze kleine acties kunnen reusachtige onvoorziene implicaties hebben.
 11
Afvalbeperking
Een van de meest verontrustende aspecten van het consumentisme is de buitensporige berg afval die er het gevolg van is. Wekelijks zetten meer dan een miljard consumenten in de ontwikkelde wereld een vuilniszak aan de straat voor de vuilniskar. Al dat vuilnis lijkt op een magische manier te verdwijnen, maar eigenlijk wordt het meeste ervan in het milieu gedumpt. Meer dan een miljard vuilniszakken, en dat wekelijks! Hoe lang kan dit nog doorgaan? Eenvoudiger leven betekent dat we ons afval drastisch moeten verminderen.

* Weiger te consumeren. De eerste manier om minder afval te produceren is weigeren om onnodig te consumeren. Je kunt bijvoorbeeld kraantjeswater drinken in plaats van water uit plastic flessen. Of je koopt geen nieuwe schoenen als je oude nog goed zijn. Of je maakt die onnodige vliegreis niet, enz. Het is een eindeloze lijst.
* Verminder. De tweede manier om het afval te beperken is door het aantal dingen dat je consumeert te verminderen. We hebben allemaal dingen die we graag kopen (muziek, boeken, wijn, enz.). Eenvoudig leven betekent niet dat je dat allemaal moet opgeven, maar wel dat het wat minder mag. Probeer je consumptie te verkleinen. Er bestaat wel een alternatief dat niets kost.
* Hergebruik. De derde manier is het hergebruiken van het zogezegde afval van onze aankopen. Zet je verbeelding aan het werk. De mogelijkheden zijn eindeloos.
* Recycleren. De vierde manier om afval te reduceren is zorgvuldig sorteren en recycleren.
* Composteren. In plaats van schadelijke chemicaliën te gebruiken om je moestuin te bemesten, kun je alle organisch afval van je huishouden composteren. Na verloop van tijd is dit een enorme aanwinst voor je tuin en krijg je gezonde grond om je groenten in te kweken.
* Maak het op, verslijt het, behelp je ermee of stel het zonder. Dit motto dateert uit de jaren van de Grote Depressie. Het moet nu het vanzelfsprekende motto zijn van onze Grote Transitie, weg van het consumentisme. Het draait allemaal om gezond verstand.
* Pulp in je brievenbus. Al die reclame in je brievenbus is wel een van de meest perverse voorbeelden van verkwisting in het consumentisme. Er vallen dagelijks honderden publicaties in brievenbussen, en ze komen vaak regelrecht in de papierbak terecht (of erger, in de vuilniszak). Hoeveel bomen zouden we niet kunnen sparen als elk huishouden in de ontwikkelde wereld een etiket op de brievenbus kleefde dat dit soort post ongewenst is! Het is toch meer dan deprimerend, het is gewoon krankzinnig.
* Verpakking. Vermijd verpakkingen. . Rechtstreeks aankopen bij een producent betekent ook minder of geen verpakking.
* Zorg voor een stoffen boodschappentas. Plastic zakken zijn slecht voor het milieu. Zorg dat je altijd minstens één stoffen boodschappentas bij je hebt. Dan hoef je geen plastic tas meer aan te nemen. Let op : vergeet ze niet mee te nemen , anders werkt het niet.
* Verspil geen energie. Dit is van het grootste belang. Lees nog eens het stukje over energie hierboven.
* Lees over permacultuur en doe er iets mee. ‘Permacultuur’ is een complexe term, en betekent onder andere dat je leert hoe je op deze planeet kunt leven zonder haar schade toe te brengen. Werk met, niet tegen de natuur. Onze toekomst hangt af van permacultuur.
12
De juiste technologie
Hoe zit het met de technologie? Betekent eenvoudig leven dat we de technologie moeten laten varen? Absoluut niet! We moeten wel goed nadenken over de rol die technologie in ons leven speelt, want die is niet altijd positief.

* De sociale media. Wij leven in de eeuw van de sociale media. Ze hebben beslist een heel groot potentieel, maar ze kunnen ook een verontrustende hoeveelheid van onze tijd opslokken, soms op een manier die er eerder verkwistend en ongeïnspireerd uitziet. Een voorbeeld: van april 2008 tot april 2009, werden in de VS 232 miljoen uren aan Facebook besteed, en 83 miljoen uren aan MySpace. Wat voor activiteiten hebben de mensen opgegeven voor al die miljoenen uren in cyberspace? Hoe zou ons leven eruit zien – hoe zou het er kunnen uitzien – als die grote massa’s tijd, doorgebracht bij de sociale media, eens gebruikt werden in echte conversaties met vrienden of familie, of voor praktische en creatieve initiatieven, of voor vrijwilligerswerk enz. …
* En toch… Zoals gezegd, de sociale media hebben wel de potentie om een positieve invloed te hebben op ons leven als we er omzichtig mee omspringen. Eenvoudig leven in een consumentenmaatschappij kan mensen soms sociaal isoleren. Daarom kan je aansluiten bij een sociaal netwerk van Eenvoudig Leven de moeite waard zijn, zodat je verbonden raakt met anderen die ook het pad van de eenvoud verkennen. Neem bijvoorbeeld een kijkje op deze (Engelse) sites : www.SimplerWay.org en www.SimplicityCollective.com .
* Als een huishoudapparaat dienst weigert, probeer het dan een maand zonder. Je vindt huishoudapparaten gemakkelijk ‘nodig’ terwijl ze eigenlijk in het beste geval enkel ‘handig’ zijn. Als er eentje dat je nu gebruikt plots dienst weigert, probeer het dan een maand lang niet te vervangen. Ga na hoe je leven er uitziet zonder. Misschien ontdek je dat je eigenlijk de deur niet uit hoeft om een ander te kopen of het te laten repareren. Je bespaart geld en energie. Of laat het repareren in plaats van een nieuwe versie aan te schaffen.

www.repaircafés.be

* Wat betekent voor jou de juiste technologie? Als blijkt dat een bepaald apparaat werkelijk positief bijdraagt aan je leven, koester het dan. Eenvoudig leven wil niet zeggen dat je alle machines moet afzweren. De juiste technologie zal een essentiële rol moeten spelen in elke transitie naar een rechtvaardige en duurzame wereld. Zonnepanelen en windturbines, bijvoorbeeld, moet je niet afwijzen. Alleen mogen we niet denken dat de technologie al onze problemen gaat oplossen. Ze kan ze net zo goed erger maken.
* Kijk uit voor het ‘rebound effect’. Dankzij de technologie kunnen we efficiënter consumeren, maar als we niet oppassen, dan spelen we de winst kwijt door het rebound effect. Zo kan een energiezuiniger wagen betekenen dat we juist verder of vaker gaan rijden. Of: door een betere isolatie van je huis spaar je geld uit, maar je geeft het nu uit aan een vliegreis, enz. Efficiëntie zonder sufficiëntie levert niet veel op.
* Houd de technologie zo eenvoudig mogelijk. Misschien gaan onze moderne technocratische samenlevingen ooit inzien dat een waslijn, een fiets, een regenton… een soort chic en elegantie hebben die de droogtrommel, de auto en de ontziltingsinstallatie beslist ontberen. Evenzeer komen we op een dag misschien tot de bevinding dat technologische snufjes in zekere zin primitief zijn of dat een blind geloof in de wetenschap zelfs ‘anti vooruitgang’ kan zijn. Om het te zeggen met de woorden van Leonardo da Vinci, ‘Eenvoud is de ultieme verfijning’.
13
Sociale contacten en amusement
Sociale contacten en amusement zijn big business in de consumptiemaatschappij. Als mensen wat vrije tijd hebben, denken ze vaak dat ze moeten uitgaan en geld uitgeven om mensen te ontmoeten en zichzelf te amuseren. Dat hoeft toch helemaal niet. Met een beetje verbeelding hoeven contacten en amusement echt niet veel of zelfs niets te kosten. Dat betekent uiteraard niet dat we nooit geld mogen uitgeven om mensen tegen te komen of ons te amuseren. Het punt is dat het niets of toch niet veel hoeft te kosten. Het gaat ook niet enkel over geld. Het gaat ook over de manier waarop we onze vrije tijd en onze omgang met mensen gestalte geven. Het consumentisme heeft ons de verkeerde richting uitgestuurd.

* Uit eten gaan, een pintje gaan drinken en amusement. De meesten onder ons gaan graag een keer uit eten, een pintje drinken, een film meepikken, enz. Daar is helemaal niets mis mee. Het pad van de eenvoud houdt helemaal niet in dat je die dingen moet opgeven. Maar het is wel van belang dat we alles gematigd doen. We moeten dankbaar het beste van onze cultuur in ons opnemen, maar we mogen niet exclusief of zelfs niet overwegend een beroep doen op gekochte goederen of diensten als we ons willen amuseren.
* Televisie. De manier waarop een cultuur zijn vrije tijd – zijn vrijheid – doorbrengt, geeft ons een belangrijk inzicht in de aard van die cultuur. Behalve voor slaap en werk besteden de meeste mensen in de westerse wereld meer tijd aan TV kijken dan aan om het even wat. Uit studies blijkt dat de gemiddelde Amerikaan en Brit zo’n 25 uur per week TV kijken, en andere landen blijven daar niet ver bij achter. Is dat echt de beste manier om je vrijheid te gebruiken? Een deel van die tijd voor het scherm kan zeker wel door zinvoller activiteiten vervangen worden. Zet je televisie eens een maand in de kast en kijk wat er gebeurt. Zoek een nieuwe manier om met vrijheid om te gaan.
* Leer een nieuwe vaardigheid. De arbeidsdeling die de kern uitmaakt van de consumptiemaatschappij heeft tot gevolg gehad dat we veel basisvaardigheden kwijt zijn geraakt. Die vaardigheden opnieuw verwerven kan een heel zinvolle manier zijn om een stuk vrije tijd te besteden. Je kunt bijvoorbeeld leren biologisch tuinieren, koken, brood bakken, metselen, voedsel bewaren, naaien, bouwen, boekbinden, schilderen, een instrument bespelen, enz. Televisie kijken is passief, een nieuwe vaardigheid aanleren is een actieve uitdaging voor eindeloze uren zinvol plezier.
* Een minder drukke sociale agenda. Tijd doorbrengen met vrienden en familie kan bijzonder veel voldoening geven. Maar soms riskeren we onze agenda te vol te proppen met sociale afspraken zodat er geen tijd overblijft voor onszelf, om te ontspannen of gewoon om te bestaan. Als je vindt dat je wat meer tijd nodig hebt voor jezelf, leer dan een keer neen te zeggen tegen een uitnodiging

* Deel je passies met anderen. Waar liggen je passies? Zie je een manier om die met iemand te delen? Je zult ervan versteld staan hoeveel voldoening dat geeft.
* Lezen. We denken makkelijk dat het leren ophoudt zodra we het formele onderwijs vaarwel hebben gezegd. Maar de wereld blijft een oneindig interessante plek met eindeloos veel opwindende uitdagingen en inspirerende mensen. Lezen is een wonderlijk en bijzonder verrijkend tijdverdrijf, en het hoeft niet eens een cent te kosten. In je plaatselijke bibliotheek vind je de boeken gratis. Cultiveer je liefde voor het lezen en je bent voor altijd een rijk persoon.
14
De gemeenschap
De eisen die een intensief consumptiebestaan stelt, maken dat mensen zich minder engageren in hun omgeving. Een samenleving of een individu kan het economisch dan wel uitstekend doen, maar als te veel aandacht gaat naar consumeren en het vergaren van materiële welvaart, ten koste van gezinsleven en gemeenschap, dan leidt dit tot een individualistische samenleving van vertwijfelde, gejaagde en vervreemde ego’s. Heel wat rijke samenlevingen van vandaag zouden er wel bij varen als ze aan minder spullen en aan wat meer gemeenschap de voorkeur gaven. Bovendien is de gemeenschap de stuwende kracht voor sociale verandering. Door eenvoudig te leven komt er tijd vrij om iets voor de gemeenschap te doen en plezier te vinden in onze taken als burger.

* Deel je spullen met anderen. Welke gemeenschap is het rijkst? Deze waarin iedereen het zijne bezit of deze waarin er minder voorhanden is, maar waar de mensen het met elkaar delen? Door bezittingen te delen wordt een gemeenschap rijker, zonder dat de totale consumptie stijgt. Zo heeft niet iedereen in de straat een grasmaaimachine nodig, want die staat toch maar hele dagen niets te doen. Waarom niet één machine voor een aantal huizen? Leen hem uit als iemand erom vraagt en leen er zelf een als je hem nodig hebt.

www.lets.be
* Deel je vaardigheden met anderen. Spullen met elkaar delen bevordert de gemeenschapszin, en dat geldt ook voor onze vaardigheden. De kans is groot dat er een rijkdom aan zeer gevarieerde expertise in je omgeving voorhanden is. Door die vaardigheden te delen, ontsnappen we aan onze afhankelijkheid van de formele economie, en het is ook een geweldige manier om nieuwe mensen te leren kennen en met verschillende generaties om te gaan.

www.lets.be
* ‘Samendelen’. Neem een kijkje op de website www.thesharehood.org (Engels), waar ze een manier gevonden hebben om lokaal uitwisselen makkelijk te maken. Mensen worden er aangespoord om hun buren beter te leren kennen en allerlei zaken uit te wisselen. Daarmee willen ze gezellige, duurzame en veerkrachtige gemeenschappen bouwen. Ze vinden in de eigen buurt een oplossing voor mekaars noden. Bestaat er ook zoiets in je omgeving? Zoek het uit en doe mee! Het is misschien de moeite waard om dit geweldige uitwisselsysteem in je naaste omgeving bekend te maken zodat anderen er ook zin in krijgen.
* Filmavonden. Er is nog een manier om het gemeenschapsleven te bevorderen en voor een goede zaak te werken: organiseer filmmiddagen of –avonden. Wie houdt er immers niet van een goede film? De meeste gemeenten hebben wel een gebouw waar je gratis een ruimte mag gebruiken (een bibliotheek, een buurthuis, enz.). Print een paar posters en hang ze in je buurt uit om mensen uit te nodigen. Veel films kun je gratis op You Tube of Vimeo vinden (bv. ‘Home’, ‘The Power of Community’, ‘The End of Suburbia’, ‘Life after Growth’, enz.). Na de film volgt er een goede discussie bij een kopje koffie of thee .
www.transitie.be
* Transitiesteden. De Transition Town Movement , de beweging van transitiesteden, krijgt overal ter wereld vaste voet aan de grond en is een bron van hoop. Deze beweging is het antwoord van de gemeenschap op de dubbele crisis van piekolie en klimaatverandering, en de deelnemers wachten niet af tot de overheid in gang schiet om de problemen op te lossen. Nee, zij gaan zelf aan de slag en bouwen een nieuwe samenleving op van bij de basis, d.w.z. met gewone mensen. Lees er eens wat over (www.transitie.be of www.transitiontowns.nl). Breng dan een paar gelijkgestemde zielen bijeen en begin je eigen initiatief. Uit de kleine dingen komen de grote voort.
15
Allerlei
We zijn bijna aan het einde van ons Praktisch Actieplan. Misschien is het nuttig om het nu even te hebben over een paar losse onderwerpen die ook verband houden met manieren om het leven eenvoudiger te maken.

* Meditatie en Yoga. Het kan in onze hectische wereld bijzonder lastig zijn om wat gemoedsrust te vinden. Misschien wil je wel een cursus meditatie of yoga volgen? Een alternatief is dagelijks vijftien minuten lang comfortabel gaan zitten met je ogen toe terwijl je je concentreert op je ademhaling. Dit is goed voor je geest.
* Houd een schriftje bij. Je zult ervan versteld staan hoe nuttig, aangenaam en verlichtend het kan zijn om dagelijks iets te noteren in een schrift. Zoek elke dag een rustig moment om wat te schrijven over je dag, je gedachten, wat er in je omgaat. Met welke situaties zou je anders omgaan als je weer over je eigen tijd beschikte? Deze oefening in zelfreflectie kan onze geest helderder maken en ons helpen om bewuster en meer doordacht te leven. Je hoeft geen verwachtingen te hebben – begin gewoon te schrijven en zie wat er gebeurt.
* Lees over het pad van de eenvoud. Ontleen een paar boeken over vrijwillig eenvoudiger en soberder leven. Je zult zien hoe die lectuur je ondersteunt.
* Googlen. Heb je vragen over iets in deze tekst? Op het internet vind je een schat aan gedetailleerde informatie over de praktijk van een eenvoudiger leven. Google met verstand en blijf kritisch, want je vindt ook een massa onzin op het internet.
* Kerstmis. De materialistische orgie die Kerstmis geworden is, is in een westerse samenleving enkel een uitvergroting van het normale patroon. Hou je materieel een beetje in en vier Kerstmis zonder buitensporige consumptie. Geef aan anderen op een doordachte manier.
* Gratis gym. De meesten van ons zullen toegeven dat we te weinig bewegen. Nochtans is fysieke gezondheid een belangrijk onderdeel van geestelijke gezondheid. Je hoeft er echter geen honderden euro’s per jaar aan uit te geven in een duur gymlokaal. Loop per week een paar rondjes, doe wat push-ups en star jumps. Gratis gymen kan iedereen.
. Schoonmaakmiddelen. Als je de TV-advertenties moet geloven, krioelt het in onze huizen van de microben die ons ziek gaan maken, tenzij we hun schoonmaakmiddel kopen. Dat verhaal klopt helemaal niet. Een schoon huis is uiteraard een goede zaak, maar je hoeft er geen speciale middelen voor te kopen. Met wat bakpoeder en azijn kun je zowat elk schoonmaakmiddel vervangen.
* Kinderen opvoeden. Wees je ervan bewust dat je een voorbeeld bent voor de jongere generatie. Wees een voorbeeld van het pad van de eenvoud en voed je kinderen op met post-consumptiewaarden. Het leven heeft veel meer te bieden dan bezittingen en status.
* Schenk eens wat geld weg. Als je deze tekst leest, is de kans groot dat je tot de rijkste 10% van de wereldbevolking behoort. Geef eens wat vaker aan een goed doel.
* Om aan te denken : doe het kalmer aan, ga weer dromen, organiseer je leven, heb vertrouwen in jezelf.
16
Activisme

Het is belangrijk dat wij zelf de overstap maken naar het pad van de eenvoud, maar het is even belangrijk dat sommigen van ons mee de aandacht helpen vestigen op dit pad van de eenvoud door activist te worden. In een wereld die ons voortdurend overstelpt met advertenties waarvan de boodschap telkens luidt: “meer is beter”, moeten meer mensen kunnen zien dat er een haalbaar en aantrekkelijk alternatief bestaat voor het consumentisme. Is het misschien iets voor jou om het woord te helpen verspreiden?

* Mail dit document naar je hele adresboek. Eenvoudig, snel en het kost niets. Het kan veel verder weerklank vinden dan je zou durven dromen, precies zoals kringen uitdijen in een vijver. Geloof maar dat het sommige mensen kan helpen om los te komen van de consumptiecultuur waarin ze gevangen zitten. Eenvoudig leven in een consumptiecultuur kan een zware opdracht lijken, maar dit boekje biedt gratis een toegankelijke inleiding tot de praktijk van het pad van de eenvoud. Zoals je gezien hebt, staan er honderden ideeën in deze tekst over manieren om meer te leven met minder. Deel dit met anderen.
* Mail dit document naar je plaatselijke scholen, je gemeentebestuur, en je parlementsleden. Nogmaals, dit is een eenvoudig en kosteloos initiatief met mogelijks grote gevolgen. Stel je voor dat kinderen op school gaan leren over eenvoudiger leven. Dat onze politieke vertegenwoordigers erover beginnen te praten. Als dat gebeurde, zou de wereld er snel anders uitzien.
* Laat een boek achter. Investeer eens in een boek over vrijwillige eenvoud, permacultuur of piekolie, en laat het op je werk in de personeelsruimte rondslingeren. En eventueel ook een exemplaar in een café in je buurt. Dit is een vreedzame en niet-confronterende manier om mensen iets over het pad van de eenvoud te leren. Mensen iets leren is de eerste fase van activisme.
* Sluit je aan bij een groep die ijvert voor een ‘samentuin’, een gemeenschapstuin of een volkstuin, of begin zelf zo’n groep. Een paar individuen zijn genoeg om een plan uit te werken. Doe wat onderzoek naar de meest geschikte plek voor een samentuin en spreek dan de lokale instanties aan om de bal aan het rollen te krijgen. Niet opgeven!
_ ‘Guerilla gardening’ of ‘illegaal tuinieren’. Deze term verwijst naar het bewerken van land waar je niet de eigenaar van bent, maar waar volgens jou iets waardevols van te maken is door er gewassen op te telen – zonder dat je daarvoor formeel de toestemming hebt. Gematigde guerilla gardeners bewerken de stroken groenvoorziening van hun gemeente zonder om toestemming te vragen. Wie het grondiger wil aanpakken, zoekt overal in de buurt naar geschikte plekjes. Zoekt en gij zult vinden. Je moet natuurlijk je verstand gebruiken. Je gaat toch niets planten wat het uitzicht op het verkeer belemmert! Met de nodige voorzorgen – en nadat je in je eigen tuin geëxperimenteerd hebt – kun je gerust aan de slag gaan, in het besef dat ‘illegaal’ tuinieren een vredelievende en eervolle daad van verzet is. Dit is gerechtvaardigd met het oog op wie na ons komt. Neem een kijkje op http://www.guerrillagardeners.nl of http://www.guerrillagardening.be .
* Zet een ‘Eenvoudskring’ op. Nodig een paar geïnteresseerde mensen bij je thuis of ergens anders uit om met hen alle aspecten van eenvoudig leven te bespreken. Dit is een uitgelezen gelegenheid om informatie uit te wisselen en ideeën op te doen. Je wordt sterker door dit proces van discussiëren. Een expert hoef je niet te zijn.
* ‘Culture jamming’ of het uitvergroten van de absurditeiten van gevestigde instituties. De term verwijst naar het werk van kritische kunstenaars die verschillende vormen van creatieve expressie gebruiken om de gevestigde normen van grote bedrijven aan de kaak te stellen. Denk creatief. Handel creatief. Verzet je.
17
Eenvoud op beleidsniveau
Persoonlijke en gemeenschappelijke actie is de drijvende kracht van verandering. Wat wij willen doen, situeert zich echter allemaal binnen de wettelijke, politieke, en economische ‘structuren’, die keuzes voor een bepaalde levensstijl gemakkelijk en andere moeilijk maken. We leven in een maatschappij die zo gestructureerd is dat consumeren als levensstijl er bevorderd wordt, en dit maakt het kiezen voor een eenvoudiger leven heel wat lastiger dan nodig. De structuur van de consumptiemaatschappij verplicht ons op tal van manieren tot een hoge mate van consumeren. Om ons daarvan te bevrijden, hebben we de hulp van de overheid nodig.

* Een meer lokale voedselproductie. Leg in elke wijk gemeenschapstuinen aan en laat de mensen hun eigen strookje groen in de wijk beplanten. Zorg voor subsidie om lokale productie te bevorderen.
* Fietspaden en openbaar vervoer. Deze kwestie illustreert perfect waarom er een beleid van eenvoud nodig is. De overheid moet veel meer investeren in fietspaden en openbaar vervoer of veel mensen gaan gewoon niet zonder hun auto kunnen.
* Productinformatie. Als we echt ‘stemmen met ons geld’, moeten we genoeg weten over de producten die we kopen – waar en hoe ze gemaakt zijn en wat er in zit. De overheid moet eisen dat het etiket op het product voldoende gedetailleerde informatie bevat.
* Minder werkuren. Veel mensen zitten vast aan een fulltime werkweek, ook al zouden ze liever minder werkuren presteren voor minder geld. Het gevolg is een overdreven consumptiepatroon. In Nederland bestaat er een wet die werknemers toestaat hun aantal werkuren te verminderen als ze erom vragen. De werkgever moet aan hun verzoek voldoen, tenzij er een voldoende gegronde bedrijfsreden is om het niet toe te staan (wat in minder dan 5% van de gevallen zo is). Door deeltijds werken te beschermen heeft Nederland het hoogste percentage deeltijds werkers ter wereld.
* Zet een prijs op koolstofverbruik en investeer in hernieuwbare energie. We moeten af van onze verslaving aan fossiele brandstoffen. Onze autoriteiten moeten een prijskaartje toekennen aan het koolstofverbruik en volop investeren in de meest geschikte vorm van hernieuwbare energie. Het moet afgelopen zijn met subsidies voor fossiele brandstoffen.
* Bescherm de natuur. De overheid moet de natuur helpen beschermen, want de markten doen het niet.
* Economie zonder groei. Op beleidsniveau is het belangrijkste doel van eenvoud wellicht dat we de overtuiging opgeven dat een grotere economie altijd beter is. Dit is vooral van belang tegen de achtergrond van de ecologische ‘grenzen aan de groei’. Onze overheden moeten zich richten op het bevorderen van levenskwaliteit, ook al brengt dat niet de grootste economische groei met zich mee. We moeten nationale vooruitgang meten met alternatieve indicatoren zoals de GPI-indicator (Genuine Progress Indicator)of de ISEW index en ons veel minder concentreren op het BNP (Bruto Nationaal Product). Op het internet is gedetailleerde informatie te vinden (ook in het NL) over de GPI en de ISEW
* Minder armoede en economische ongelijkheid. Armoede en economische ongelijkheid breken het sociaal weefsel af. Willen we de armoede uitroeien zonder op eindeloze groei te rekenen, dan is het nodig dat de welvaart rechtvaardiger verdeeld wordt. Belastingen op basis van inkomenscategorieën en een gegarandeerd basisinkomen zouden een goed begin zijn. Het pad van de eenvoud betekent ook dat iedereen genoeg moet hebben om goed te leven.
* Stem progressief. Dit alles hangt af van burgers die vanaf de basis politieke partijen onder druk zetten. We moeten progressief stemmen en leven.
18
Conclusie
Het pad van de eenvoud, zoals we dat in dit boekje uiteenzetten, is een bijzonder samenhangende levensfilosofie, die een antwoord kan bieden op veel van de grootste problemen van vandaag, zoals ecologische verloedering, mondiale armoede, oneconomische groei (groei die de levenskwaliteit doet afnemen), piekolie, consumentenmalaise. Het vooruitzicht dat we tegen het midden van deze eeuw met 9 miljard mensen zijn, maakt overduidelijk dat het pad van de eenvoud een levensstrategie is waarvoor het nu hoog tijd is. In een wereld als de onze, die zo focust op het maximaliseren van materiële welvaart, is het belangrijk dat we ons bezinnen en ons afvragen: ‘Waar dient geld eigenlijk voor?’ en ook ‘Waar dient onze economie voor?’ Want als we ons dit afvragen, wordt het al gauw duidelijk dat de betekenis van het leven niet ligt en niet kan liggen in het consumeren en vergaren van materiële dingen. Het leven is meer dan het verlangen naar grote huizen, een nieuw tapijt, modieuze kleren, dure auto’s, luxueuze vakanties, enz. We kunnen vrij zijn van zulke verlangens.

Al gaan we gebukt onder onze materialistische cultuur, toch blijven we vrij om ons eigen lot opnieuw te bepalen, om de dingen nieuw te maken, om onszelf opnieuw te definiëren en als creatieve pioniers de wereld te vormen. Dit is de uitdaging – de vrolijke uitdaging – die voor ons ligt als we het pad van de eenvoud betreden. Als een hele samenleving er echter op gericht is almaar meer consumptiegoederen te produceren en te verbruiken, kan het bijzonder lastig zijn om anders te denken en te leven – zelfs voor wie daartoe bereid is. Er bestaat geen simpel wondermiddel voor. Een stap die we wel kunnen zetten, is meer aandacht geven aan het verkennen van andere manieren van leven en bestaan, en dat is nu net waar dit Praktisch Actieplan zich mee bezighoudt.

Men moet er zich wel van bewust zijn dat elk element in dit boekje een aantal complexe kwesties oproept die iedereen vanuit zijn eigen perspectief moet benaderen. Het pad van de eenvoud heeft meer met vragen dan met antwoorden te maken. Dit impliceert dat iedereen in de praktijk het pad van de eenvoud creatief zal moeten interpreteren en op een heel persoonlijke wijze toepassen. We leiden elk ons eigen unieke leven, en we bevinden ons in verschillende situaties, met verschillende talenten en verschillende verantwoordelijkheden. Dit betekent dat de praktische toepassing van dit boekje voor verschillende mensen heel verschillende implicaties zal hebben. Logisch dus dat al wie er ernstig over denkt om zich op het pad van de eenvoud te begeven, voor zichzelf zal moeten uitmaken hoe en wat, totdat deze idee zich wortelt in de eigen ervaring. Begin met een paar kleine stapjes, geniet van het avontuur en al gauw zal je leven er anders uitzien. Theodore Roszak heeft onze situatie heel duidelijk met een paar woorden weergegeven:

Er bestaat één weg vooruit: levende voorbeelden van kwaliteitsvolle , lage-consumptie-alternatieven voor het algemeen verspreide levenspatroon. We zien dit al gebeuren in de marges van de tegencultuur. Niets – geen enkele redenering of onderzoek – kan het levende bewijs vervangen. Wat de mensen moeten zien is dat ecologisch gezond, sociaal verantwoord leven goed leven is : dat eenvoud, spaarzaamheid en wederkerigheid een bestaan in vrijheid mogelijk maken…

Dit Praktisch Actieplan zal aan zijn doel beantwoord hebben als de lezer op weg gaat met een grotere nieuwsgierigheid naar de levensbevestigende vrijheid die het pad van de eenvoud biedt, en met het besef dat met een klein beetje moed en verbeelding de deur naar een eenvoudiger leven zwierig opendraait.

‘Oude daden voor oude mensen, nieuwe daden voor nieuwe.’ Henry Thoreau.

ENGELSE LECTUURLIJST

Alexander, Samuel (ed). Voluntary Simplicity: The Poetic Alternative to Consumer
Culture (2009)

Alexander, Samuel, and Ussher, Simon. ‘The Voluntary Simplicity Movement: A Multi—
National Survey Analysis in Theoretical Context’ (Simplicity Institute Report,
2011a) available at www.simplicityinstitute.org/publications
Burch, Mark. Stepping Lightly: Simplicity for People and the Planet(2000)

Callenbach, Ellen. Living Cheaply with Style (1992)

Clark, Duncan. Ethical Living (2006)

Durning, Alan. How Much is Enough? The Consumer Society and the Future of the
Earth (1992)

Etzioni, Amitai, and Doherty, Daniel (ed). Voluntary Simplicity: Responding to
Consumer Culture (2003)

Goodall, Chris. How to Live a Low--‐Carbon Life (2010, 2nd ed.)

Hamilton, Clive, and Denniss, Richard. Affluenza: When Too Much is Never Enough
(2005)

Holmgren, David. Permaculture: Principles and Pathways beyond Sustainability
(2002)

Jackson, Tim (ed). The Earthscan Reader in Sustainable Consumption (2006)

Merkel, Jim. Radical Simplicity: Small Footprints on a Finite Earth (2003)

Segal, Jerome. Graceful Simplicity: The Philosophy and Politics of the Alternative
American Dream (1999)

Shi, David. The Simple Life: Plain Living and High Thinking in American Culture (2007,
Revised ed.)

Trainer, Ted. Transition to a Sustainable and Just World (2010)

Vanenbroech, Goldian. Less is More: An Anthology of Ancient and Modern Voices
Raised in Praise of Simplicity (1991)

NEDERLANDSE LECTUURLIJST

Thoreau, Henry. Walden / Burgerlijke Ongehoorzaamheid (1854), Atheneum
Amsterdam 2005

van Veen, Hanneke en van Eeden, Rob: ‘Hoe word ik een echte vrek?’, Aramith, Denhaag, Bloemendaal, 1992

van Veen, Hanneke en van Eeden, Rob: ‘Meer Doen met Minder’Aramith, Den Haag, 1994

van Veen, Hanneke en van Eeden, Rob: ‘Je Geld of je Leven’ Aramith, Den
Haag 1995

Schreurs, Janine: ‘Living with Less’, proefschrift Universiteit Maastricht, 2010

Lemaire, Ton: ‘Vrijwillige Eenvoud’ in ‘De Val van Prometheus’ Ambo, Amsterdam, 2010

Hopkins, Rob. Het Transitie Handboek: Van Olieafhankelijkheid naar Lokale Veerkracht ‘, Utrecht, Jan van Arkel, 2009)

DEEL TWEE

Hoe goedkoop kunnen we leven en het toch goed hebben?

Ted Trainer

Overconsumptie is de belangrijkste factor in onze penibele mondiale situatie. Willen we een duurzame samenleving, dan spreekt het vanzelf dat wie te veel consumeert, moet omschakelen naar een materieel veel eenvoudiger levensstijl. Het gaat hierbij niet over armoede of ontbering. Het betekent dat men zich richt op wat voldoende is voor comfort, hygiëne, esthetica en efficiëntie. Aan de meeste van onze basisbehoeften kan worden voldaan op een relatief eenvoudige manier, die weinig hulpbronnen vereist vergeleken bij de als evident gevonden en verheerlijkte levenswijze van de huidige consumptiemaatschappij.

Leven met een minimaal grondstoffenverbruik hoef je niet te zien als een zwaar offer dat je moet brengen om de planeet te redden. Integendeel, men moet leven met minder gaan zien als een belangrijke bron van levensvoldoening. We moeten het plezier inzien van spaarzaam leven, recycleren, eigen voedsel kweken, zuinig omspringen met grondstoffen, zelf dingen maken in plaats van kopen, composteren, repareren, vruchten inmaken, overschotten en gebruikte spullen weggeven, zorgen dat dingen langer meegaan, en een relatief zelfvoorzienende huishouding runnen.

Deze tekst is een poging om te laten zien hoe weinig geld het kost, hoe klein onze voetafdruk wordt en hoe weinig energie er nodig is, als we het Pad van de Eenvoud bewandelen. De tekst is gebaseerd op een combinatie van mijn eigen manier van leven als boer en de literatuur over ecodorpen, permacultuur en andere alternatieve levenswijzen. Dit is een werk in wording, en het is mijn bedoeling om mettertijd nauwkeuriger cijfers te presenteren. Toch ziet het er op basis van mijn analyse al naar uit dat de financiële kost, de energiekost en de voetafdruk van onze huidige levensstijl drastisch zouden kunnen verminderen. Ik ga uit van een zeer zuinige manier van leven die tegelijkertijd de levenskwaliteit ten goede komt. In de loop van mijn analyse beschrijf ik een aantal aspecten van hoe een samenleving eruit zou kunnen zien als we ons afkeren van het kapitalistisch consumentisme en kiezen voor het Pad van de Eenvoud.

De context

‘Grenzen aan de groei’ (Meadows et al., 1972) toonde in zijn analyse de noodzaak aan van een levenswijze die ons toelaat goed te leven met een veel kleiner verbruik van hulpbronnen per individu dan we nu doen, in een nulgroei-economie. Het Pad van de Eenvoud zegt dat zoiets mogelijk is terwijl we tegelijk onze levenskwaliteit verbeteren, maar alleen als we de enorme stap zetten weg van de structuren, systemen en waarden van de kapitalistische consumptiemaatschappij.
De levensstijl die ik voor mezelf zou kiezen, is waarschijnlijk veel zuiniger dan de meeste mensen acceptabel vinden. Wellicht is hij ook zuiniger dan wat echt nodig zal zijn. Met andere woorden: misschien hoeven we niet eens zo ver te gaan als wat ik hieronder schets.

De algemene conclusie uit de voorliggende analyse is dat we gelukkig zouden kunnen leven met per persoon zowat 5 % à 10 % van onze financiële uitgaven, energieverbruik en voetafdruk (Australische context), en wellicht 15% van het huidige algemene energieverbruik, terwijl onze levenskwaliteit aanzienlijk verbetert en we de meeste mondiale problemen wegwerken.

Waarschijnlijk ziet zo’n enorme reductie er op het eerste zicht ondoenbaar uit. We moeten echter niet eenvoudigweg denken aan verminderde consumptie of aan efficiëntere systemen. Het Pad van de Eenvoud gaat over nieuwe middelen om nieuwe doelen te bereiken binnen nieuwe systemen. Het gaat dus over een heel andere opvatting van wat een goede samenleving is en van wat ‘ontwikkeling’ is. Zo hangt, bijvoorbeeld, het conventionele denken over ontwikkeling in de Derde Wereld vast aan de overtuiging dat er meer kapitaal geïnvesteerd moet worden om meer te kunnen verkopen, om vervolgens meer te kunnen kopen en nog meer uit te kunnen geven aan het vergroten van de capaciteit om te verkopen, te kopen en te investeren. Deze opvatting ziet maar één enkele dimensie als basis van ontwikkeling, namelijk een die neerkomt op het vergroten van de bedrijfsomzet of het BNP en de levensstandaard. Daartegenover staat het concept van ‘de meest geschikte’ ontwikkeling. Dat concept veegt deze hele denkwijze van tafel en richt zich gewoon op het vermogen van mensen om met de hulpbronnen uit hun eigen omgeving de basisvoorzieningen te produceren die hun problemen zullen oplossen en hun levenskwaliteit verhogen, meestal in coöperatieve vormen en, in de mate van het mogelijke, onafhankelijk van de nationale geldeconomie. Dit concept wijst duidelijk rijkdom af als doel van ontwikkeling.

Door deze andere aanpak kunnen gemeenschappen onmiddellijk wonderen verrichten, vooral door het vermijden van de astronomisch hoge graad van afvalproductie, van onzekerheid, schulden, betaling van intresten, zorgen, exploitatie en vaste kosten (zoals advertenties, verpakking, consultants, bankkosten, verzekeringen, huur, enz.) waarmee een kapitalistische consumentenmaatschappij ons opzadelt. Kijk eens naar het Amerikaanse zogezegd ‘gezonde’ systeem. In de conventionele economie streven bedrijven er constant naar om steeds meer te verkopen, om nog meer diensten te leveren , ons ervan afhankelijk te maken en dan hun prijzen te verhogen, om alles te commercialiseren wat wij ooit gewoon zelf deden, om behoeften te creëren waarvan we ons niet eens bewust waren.

In wat volgt zal ik telkens aan het eind van een rubriek een raming wagen van de financiële kosten en de energiekost voor een gezin van twee volwassenen en twee kinderen die leven op de manier en in de omstandigheden die ik voor mezelf zou kiezen. Het resultaat is dat bovengenoemde reductie van 90% kan worden gehaald. Veel is slechts een eerste raming en dus nogal onzeker. Het is de bedoeling dat mijn ramingen in een latere versie van mijn tekst verfijnd worden. Ik begin mijn analyse bij de voedselproductie volgens het Pad van de Eenvoud, en daarna heb ik het over huisvesting, gereedschap, kleding, werk, energie, enzovoort.

1
VOEDSEL

Bijna alle voedsel zou kunnen komen van de eigen tuin, van ‘samentuinen’ of volkstuintjes, van het gemeengoed in de buurt en van kleine boerderijen in de bijna onmiddellijke omgeving, zelfs in dichtbevolkte voorsteden. Dit alles voor weinig geld en haast geen energiekost.

De eigen tuin

De tuin achter iemands huis kan verrassend veel opleveren. C. Blazey (1999) vertelt over zijn experimenten die aantonen dat een intensief bewerkt stuk grond van ong. 40m² een gezin kan voeden, door het gebruik van traditionele variëteiten met hoge opbrengst, composteren enz., en meerdere gewassen binnen hetzelfde teeltseizoen. De cijfers over de stadslandbouw in Havana zijn even inspirerend. Sinan Koont (2009) rapporteert er een jaarlijkse groenteopbrengst van 21 ton per ha, zonder dat er petroleum, machines, kunstmest of pesticiden aan te pas komen.

Deze hoge cijfers zijn deels te danken aan intensief onderzoek naar biologische teeltwijzen. In ons systeem zouden wij voortdurend nieuwe variëteiten en teeltwijzen uittesten en ze laten coördineren door onze lokale, formeel aangestelde (maar wel vrijwillige) werkgroepen. Het komt erop aan net die variëteiten te vinden die het in onze unieke lokale omstandigheden het beste doen, en die de smakelijkste, meest resistente, voedzame, droogtebestendige en langst houdbare vruchten opleveren. Uit mijn eigen ervaring durf ik te beweren dat het niet meer dan 10 manuren per week vergt om een bloeiende gezinstuin te onderhouden – en dat zou dan niet eens als werk worden gezien maar als ontspanning die de grootste voorrang verdient. Niet iedereen hoeft daarom dol te zijn op tuinieren. Per individu zou 3 uur werk voor de moestuin kunnen volstaan als er ook productie is van boerderijen, van de gemeenschappelijke voorzieningen enz.. Dat komt neer op minder dan 10% van een normale werkweek.

Alle huishoudelijk ‘afval’, waaronder ook dat van doortrektoiletten en dierenstallen, zou gerecycleerd worden, zodat er geen behoefte meer bestaat aan geïmporteerde kunstmest (als er ook stikstofbindende, diepwortelende en mulchproducerende planten worden gekweekt). Sommige nutriënten kunnen dienen als voer voor dieren en vissen, voor ze hun weg naar de bodem vinden . Vis kan gekweekt worden in kleine cementen tanks en lokale poelen, verbonden met aquacultuur, hydrocultuur en tuinen, en nemen daarvan het voedselrijke afvalwater op. Keukenrestjes gaan naar de konijnen en de kippen. Kippen maken de grond vrij en bemesten hem zodat er geteeld kan worden.

De commons (de ‘meent’)

In onze woonplaatsen zou alle mogelijke grond worden ingenomen door gemeenschappelijk beheerde boomgaarden, notenbossen, olijfgaarden, moestuinen, bamboebosjes, wouden, vijvers, dammen en regenwaterreservoirs. Deze gemene voorzieningen (commons) zouden een plaats krijgen op de vele grond die eerder voor wegen was gebruikt, voordat we begonnen ze op te breken. Een comité zou instaan voor het onderhoud van de gemeenschapsgoederen en een vrijwilligersgroep zou het ‘werk’ doen. De opbrengst van bomen op privé terreinen zou erbij opgeteld worden als die productie te groot voor het betreffende gezin (die opbrengst zou ‘geplukt’ worden door de vrijwilligersgroep). Een minimum van vijftien nutsbomen per gezin moet kunnen, op hun eigen terrein en daarnaast, op de vrijgekomen grond van de voormalige wegen. Er zouden nog veel meer bomen worden geplant op de gemeenschapsgronden. Elke buurt zou een aantal minibossen hebben voor mulchmateriaal, brandhout, timmerhout, honing, noten en vruchten, en voor het landschap.

De gemeenschapsgronden zouden ook allerlei materiaal opleveren voor ambachten en lokale bedrijfjes kunnen voorzien van timmerhout, riet, plantaardige olie, twijgen en riet voor manden, pottenbakkersklei en leem om te bouwen. Ook grasland voor dieren is voorzien. De gemeenschap zou samen visbakken en –vijvers aanleggen en schuren om de opbrengst te verwerken en op te slaan, en serres om gewassen te telen die meer warmte nodig hebben enz. Serres kunnen in de winter ook onderdak bieden aan pluimvee en grotere dieren. De CO² die zij uitademen bevordert de plantengroei. In woonbuurten zou veel eetbaar ‘onkruid’ kunnen groeien dat geen onderhoud vraagt.

Boerderijen

Een groot aantal boerderijen – van klein tot heel klein – zouden produceren in de onmiddellijke nabijheid (binnen 2km) van het stadscentrum of de buitenwijk. Soms zouden ze niet veel groter zijn dan de eigen tuin van enthousiaste mensen die hun overschotten verkopen of ruilen. Denk aan groente, fruit, eieren, ingemaakte oogst, jam, gedroogde vruchten, knoflook, honig en tuinkruiden. Deze opbrengst vindt zijn weg naar de keukens, met nauwelijks kosten voor verpakking, bewaring, marketing of transport, zonder kosten voor afval en behandeling (en ook zonder advertentiekosten). Bijna alle transport zou kunnen gebeuren met boodschappenmanden, fietsen, en paard en kar. Er zou weinig behoefte zijn aan energie-intensieve opslag zoals koeling, omdat het voedsel meestal regelrecht zijn weg zou vinden van de tuin naar de keuken. Een koelinstallatie voor de buurt zou komaf maken met de behoefte aan een ijskast in elk huis. De grootste boerderijen zouden volgens onze huidige normen nog altijd erg klein zijn, en meestal gemengde bedrijfjes zijn – die hebben de hoogste opbrengst en leveren het beste werk. Ze zouden hun machines, bijvoorbeeld een tractor, met elkaar kunnen delen. Sommige bedrijfjes zouden coöperatieven van de lokale gemeenschap zijn en iedereen voorzien van de noodzakelijke goederen die afzonderlijke bedrijfjes moeilijk kunnen produceren. In deze boerderijen zou ook ruimte zijn voor kleinschalige zuivelproductie, graanproductie en aquacultuur. Er zou weinig voedsel buiten de regio worden verkocht zoals er ook weinig van buiten gehaald zou worden.

Misschien is het nog nodig een redelijke hoeveelheid graan te importeren, maar dat is niet zeker. Voor graan is ongeveer 90+m² per persoon nodig. (Onze voorlopige raming is het equivalent van twee broden per persoon per week, 1 kg bloem geproduceerd a rato van 6 ton/ha/jaar. Je kunt echter ook meel maken van maïs en kastanjes, en zelfs van aardappelen. Heel kleinschalige graanteelt is haalbaar, waarbij we dan ook aan de tuinen bij de huizen denken. Over het algemeen zou de grond voor graanproductie, melkvee en bos aan de rand van een woonbuurt liggen, op zo’n kilometer afstand van het centrum.

Permacultuurprincipes zoals het doorgedreven gebruik van doorlevende gewassen en boomvruchten, zouden het ploegen overbodig maken zodat paarden bijna al het werk op de akker en het transport kunnen doen – de afstanden zijn immers klein – en ze zouden ook voor vrijetijdsactiviteiten ingezet worden.

De lokaal geproduceerde dranken zijn vruchtensappen, wijn, bier, cider, kruidenthees en koffievervangers (carob). Honing zou suiker grotendeels kunnen vervangen, dus is er ook geen transport van suiker nodig en zijn we verlost van de ecologische impact van suikerplantages. Het gebruik van honingbijen bevordert ook de bestuiving. Hobby-imkers zouden in alle behoeften kunnen voorzien.

We zouden veel minder vlees eten, waardoor er veel minder geproduceerd gaat worden. (Ongeveer 2/3 van het in de VS geproduceerde voedsel wordt niet door mensen geconsumeerd; het is voer voor dieren.) Vlees zou hoofdzakelijk komen van kleine dieren zoals konijnen, vissen en pluimvee in de woonbuurten zelf. Voedselresten vinden via deze dieren ook hun weg terug naar de bodem. De kippen zijn scharrelkippen en zouden onder meer de tuinbedden kunnen vrijmaken en bemesten.

Er wordt alleen seizoensvoedsel gegeten. Er wordt geoogst en gebruikt wat op een bepaald moment lokaal voorhanden is. Zo vermijd je transportkosten voor voedsel. Tegelijk is het prettig om uit te kijken naar al wat het nieuwe seizoen te bieden heeft.

Een werkgroep zou voortdurend op zoek zijn naar variëteiten uit andere delen van de wereld om net die planten te vinden die het met zo weinig mogelijk inspanning goed doen in onze omgeving. Ze zouden er ook recepten bij leveren en ideeën voor goedkope en voedzame maaltijden, met ook zogenaamde ‘onkruiden’ die ter plaatse groeien – waar ik woon is Nieuw-Zeelandse spinazie haast een pest. Er zijn in de wereld onnoemelijk veel groenten, vruchten, noten en kruiden die het in je buurt misschien erg goed zouden doen maar waar je nog nooit van gehoord hebt.

Afval dat zijn weg naar de bodem vindt via vergassingsinstallaties levert en passant ook methaangas op. Er zou een stuk bosgrond toegewezen worden voor het produceren van kleine hoeveelheden ethanol, nodig voor transport. Waar het maar kan, zou hout worden gebruikt, en niet aluminium, staal of plastic, bv. voor de handvatten van gereedschap, voor meubels, constructiewerk, karren, kruiwagens, boten, enz. Handwerktuigen zouden overwegend worden gebruikt in de voedselproductie in plaats van machines, vooral dankzij de kleinschaligheid van het tuinieren en de productie op kleine boerderijtjes.

Mulchen, boomvruchten, druppelirrigatie en de keuze van de juiste variëteiten betekenen allemaal minder watergebruik.

Grijs water (afvalwater van het huishouden), keukenrestjes, groenteafval en dierenmest vinden hun weg naar composthopen, methaanverwerkers en visvijvers. De vijvers zouden dienen voor viskweek, voor de behoeften van ganzen en eenden, en een natte plantengroei mogelijk maken. Bamboe kweken zou op kleine eilandjes kunnen.

Van planten krijg je ook heel wat materiaal voor handenarbeid en industrie. Denk bijvoorbeeld aan de grondstof voor de chemische verwerking van cellulose als vervanger van petroleum voor plastic. Oliën en was voor de industrie, voor verf en voor culinair gebruik, komen van lokale productie, zoals noten, olijven, vlas, bijenwas en visolie. Kruiden kunnen gebruikt worden als medicijn, bijvoorbeeld Aloëvera voor zalf, Tea Tree olie als antiseptisch middel. Kaas, olie, pigmenten en zeep zijn op kleine schaal gemakkelijk te maken van lokale ingrediënten. Deze producten zouden meestal komen van kleine lokale bedrijfjes en van coöperatieven die zinvol werk kunnen verschaffen aan heel wat mensen. Als er iets te verkopen valt, zou dat meestal kunnen zonder dat er echte verkopers voor nodig zijn. Weeg gewoon je bonen bij het kraampje langs de weg en stop je geld in het blik. In dit soort gemeenschappen vertrouwen mensen elkaar.

Veel winkels zouden maar een dag of twee per week open hoeven te zijn. Heb je binnenkort een paar schoenen nodig, ga ze dan dinsdag halen als de schoenwinkel open is. Dat spaart heel wat arbeid uit.

Er zouden geen synthetische pesticiden nodig zijn, maar je kunt van planten als pyrethrum en tabak (lokaal geteeld) een natuurlijke variant maken. In een complex (= divers) permacultuurlandschap zijn er ook veel minder plagen. Monoculturen bevorderen plagen.

Aan opslag, verpakking of koeling zou veel minder behoefte zijn omdat het voedsel vers uit de tuinen en van de velden gehaald kan worden op het moment dat er vraag naar is. Knolgewassen kunnen in de grond blijven tot men ze nodig heeft. Traditionele variëteiten die over een uitgerekte periode vruchten geven, laten je toe telkens wat te oogsten als er behoefte aan is, en de rest kan rustig verder rijpen. In kelders en koele bergplaatsen kunnen vruchten en groenten bewaard worden, en men zou uitgebreid gebruik maken van inmaakmethodes, bottelen en drogen.

Er zou heel weinig input van energie nodig zijn voor de voedingssector van de economie. De behoefte aan energie in de conventionele landbouw is enorm. Kleine boeren en tuinders zijn veel energiezuiniger dan de agrobusiness. Bijna de volle 17% van de Amerikaanse energieconsumptie voor de voedselvoorziening zou bespaard kunnen worden. Aan ploegen, kunstmest en pesticiden, oogstmachines, commerciële verwerking en verpakking, koeling, marketing, transport en afvalvergaring en – verwerking zou weinig behoefte zijn. Gezinnen en winkels zouden hoofdzakelijk kopen bij het verkooppunt van de lokale boerderij. Gemiddeld zou een voedingsproduct maar 200 m afstand afleggen, terwijl dat cijfer in de VS vandaag rond 2.000.000 m ligt. We zouden bijna geen vrachtwagens, tractoren, oogstmachines, silo’s, gewassensproeiers, schepen, supermarkten, publiciteit, koele opslag, plastic zakken, huishoudelijke diepvriezers of afvalverwerking nodig hebben. Omdat het voedsel zo dicht wordt geproduceerd bij de plaats waar het wordt gegeten, zou alle afval terugvloeien naar de bodem, nadat het eerst als voer voor dieren heeft gediend. Er zou zoveel minder nood zijn aan bewaring, verpakking, blikjes, flessen, etiketten en koeling. Het voedsel zou naargelang de behoefte regelrecht van de tuin en de stal naar de keuken gaan, en van de keuken naar de stal en composthopen, zonder vrachtwagens en rioolpijpen. Overschotten zouden bewaard worden in herbruikbare en lokaal vervaardigde glazen en aardewerken recipiënten (geen blikjes). Beschadigde vruchten en groenten zouden toch gebruikt worden, terwijl ze nu gedumpt worden omdat de supermarkt ze niet wil.

Het spreekt vanzelf dat wie niet van tuinieren houdt, er zich ook niet mee hoeft bezig te houden. Zij zullen kopen wat anderen geteeld hebben en hun bijdrage op een ander terrein leveren, net zoals nu. Overschotten uit de eigen tuin zouden meestal geruild worden, of weggegeven of achtergelaten in het buurthuis. Werkgroepen zouden alles registreren en het planten in de voorsteden coördineren zodat iedereen min of meer weet hoeveel er nodig is van welk gewas, wat voor planten het goed deden het jaar ervoor, enz. Veel tuiniers zouden constant nieuwe variëteiten uittesten.

In gemeenschappen waar men zich goed bewust is van de noodzaak om de lokale economie te laten floreren, zou heel wat energie gaan naar opleidingen, naar Onderzoek en Ontwikkeling, naar het delen van expertise en wederzijdse ondersteuning, zowel wat betreft de voedselproductie als in alle andere activiteiten. Er zou dus geen sprake zijn van geïsoleerde gezinnen die om te overleven in hun eentje ploeteren om genoeg te kunnen telen in hun achtertuin. Het zou in ieders belang zijn dat iedereen wordt geholpen om zijn of haar tuin productief te maken, dat nieuwe inzichten en ideeën worden gedeeld, dat het hele lokale landbouwsysteem bijzonder goed georganiseerd en productief is, en dat de mensen het helemaal zien zitten om als ijverige vrijwilligers in de gemeenschapstuinen te werken.

Net zoals op de meeste andere terreinen die nog aan bod komen, zouden er ook heel wat spin-off voordelen aan vasthangen op het vlak van gezondheid, gemeenschap, ontspanning en leren. Van tuinieren blijf je fit, en velen zullen het een belangrijke vrijetijdsbesteding vinden. Daarnaast zijn er dan de dagen met veldwerk, de presentaties, de discussies en de onderzoeksactiviteiten als bron van leren en amusement, waarbij ook de banden met de gemeenschap worden aangehaald.

De geschetste patronen laten zien dat we onszelf kunnen voorzien van een overvloed aan kwaliteitsvoedsel en een gul aanbod van materialen, mooie landschappen, allerlei bevredigende vormen van levensonderhoud en een massa deugddoende vrije tijd, terwijl er nauwelijks energie-, grondstoffen- en milieukosten mee gemoeid zijn. En het kan allemaal zonder dat je er een deftig pak voor hoeft aan te trekken! De meeste mensen in de voedingsindustrie zitten vandaag in modieuze kleren aan hun computerscherm, en hebben diploma’s nodig in boekhouden, bedrijfswetgeving, financiën, logistiek… . Wij zouden dat nauwelijks nodig hebben. Het ergste is dat die mensen helemaal niet van landbouw houden, en de agrobusiness waarvoor zij werken, jaagt de vele mensen weg die er wel van houden.

Mijn geraamde huishoudbudget

De particuliere tuinopbrengst : door te delen/ruilen met de buren, plus het ‘gratis’ voedsel van de gemeenschapsgrond, zouden groenten, fruit, noten, pluimvee en vis geen geld kosten. Lokale boerderijtjes zouden tegen contant geld zo’n 15% van het voedsel leveren, bijvoorbeeld sommige of de meeste zuivelproducten, granen/meel, soyamelk, kaas, broodbeleg, en vruchtensap.

De wekelijkse gezinskosten in Australische dollars: ongeveer $30,, dit is $1500/jaar, of $375 pp/jaar.

Wekelijkse energiekosten. De afzonderlijke tuinen en de gemeenschapsgrond zouden nauwelijks energiekosten hebben, behalve voor een elektrische 12-volt- irrigatiepomp. Inherente energiekosten slaan op de productie van tuingereedschap, draadgaas, manden, bewaarrecipiënten en –apparaten, lemen, houten of zinken schuurtjes, cementen bakken, de aanleg van een aarden wal en een vijver, een irrigatieleiding met kraantjes, 12-volt-pompen, de meeste met een gemiddelde levensduur van 20 tot 50 jaar.

Aantal GJ(gigajoule)/jaar: nog te ramen.

Energiekosten van de boerderij. Dit heeft betrekking op het aandeel in kleine gemeenschappelijke tractoren, elektrische irrigatiepompen, omheiningen, de bouw van tanks en dammen, schuren, eenvoudige machines voor verwerking, minieme transportkosten (paard en kar) of kosten voor mest en pesticiden, (karren en afvoerpijpen voeren nutriëntenafval terug naar de boerderij). Er zouden arbeidskosten zijn voor de machines (irrigatie, tractoren, verwerking).

2
GEBOUWEN

Woningen, schuren, kleine bedrijfsgebouwen, buurthuizen

Alle nieuwbouw zou gemaakt zijn van aarde (leem), lokale steen, hout, strobalen, en dat alles voor een haast verwaarloosbare kost (zowel geld als grondstoffen) en bedoeld om honderden jaren mee te gaan. Vloeren kunnen worden gemaakt van ‘rammed earth’ (aangestampte aarde van klei/leem, kalk en grint), met daarop bijvoorbeeld een laag van terpentine en bijenwas. Het dak zou kunnen bestaan uit zoden op een houten constructie, of koepels en gewelven van leemsteen, met een dunne laag cement. De meeste daken zouden bestaan uit dakpannen van lokale klei, gestookt in houtovens. Er moet onderzocht worden hoe er duurzame verf en afdekproducten kunnen gemaakt worden van plaatselijke plantaardige en dierlijke grondstoffen. Lemen wanden kunnen bijvoorbeeld gedicht worden met een mengsel van kalk en melk. (caseïneverf).

Mensen zouden veel meer tijd hebben om hun eigen huis te bouwen en dus ook om te koken op houtkachels die uitgerust zijn met een heetwatertank. Een dieet dat meer op groenten gebaseerd is, zou de kooktijd ook reduceren. Wollen vloerkleden zouden de meeste kamerbrede vloerbedekking kunnen vervangen, waardoor er niet gestofzuigd hoeft te worden. Je schudt gewoon de vloerkleden buiten uit en veegt en dweilt de vloer. Allerlei matjes, zittingen en schermen, evenals manden en hoeden kunnen geweven worden van lokaal riet, gras en wilgentakken.

Mijn droomhuis

Hieronder schets ik het soort huis waarin ik dolgraag zou wonen. De meeste mensen zullen dit niet acceptabel vinden, maar ze moeten zich eens afvragen hoe 10 miljard mensen gehuisvest kunnen worden. Een koppel of een klein gezin zou een huis nodig hebben met een vloeroppervlakte van 1,5 keer zo groot als het mijne.

Ik ben niet de hele tijd binnen. Ik leef op mijn lapje grond, loop de hele dag in en uit het huis, naar de tuin, de werkplaats, de stallen, het bos, de weiden. Ik heb dus niet veel behoefte aan binnenruimte.

Het zou een klein huisje zijn. Daar is minder verwarming en verlichting voor nodig, ook minder huishoudelijk werk, en grote huizen zijn moreel gezien lelijk, verkwistend, en verbruiken grondstoffen die anderen nodig hebben. De vloeroppervlakte zou slechts 8 x 3 m² bedragen voor de woonkamer, en zo’n 20 m² extra voor een slaapkamer onder het dak, plus 5m² voor toilet + douche. Het zou gebouwd zijn met leemstenen of aangestampte aarde , inclusief de vloer (met een verharde laag). De lage zoldering zou 2,10-2,20 m hoog zijn. Een houtkachel om te verwarmen en te koken, met een warmwatertank rond de kachelpijp. Ik denk aan een golfplatendak, ooit te vervangen door handgevormde dakpannen. Geen koelkast (koeling door koud water en verdamping). Geen vaste vloerbekleding maar losse vloerkleedjes. De meeste ruimte om te knutselen, voor het bewaren van materiaal en voor de was vind ik in eenvoudige schuurtjes dicht bij het huis. Een ladder of een kleine trap gaat naar de slaapruimte op zolder, waar ook nog bergruimte voorhanden is. Ik voorzie een kleine veranda om in de winter de ochtendzon te vangen. Verder: watertanks. (Ik maak tanks van cement die ik over een frame van kippengaas rond een bepaalde vorm pleister , wat me ongeveer 1.5 $c/liter kost (werk niet meegerekend). Plastic tanks kosten ongeveer 70$c per liter. Wat ik in deze boekhouding niet meegerekend heb, is een zonnepaneel met batterij - $1000?

De muren: 27cm dik, 13m³ aarde = 240 kruiwagens vol, dus 24 dagen lang tien zo’n vrachten. De moules leen ik. De uitgegraven put in de aarde wordt een visvijver.

In Austr. dollars geschat (2010): rond $5.500 (exclusief arbeid en de items hieronder). (Details zijn te vinden in Ted Trainer, The Transition to a Sustainable and Just World, 2010). In de gangbare economie bedragen de bouwkosten van een kleiner dan gemiddeld ‘normaal’ huis (wat uiteraard veel groter is) zo’n 150.000 dollar, maar 400.000 dollar als je er de bankintresten en de inkomstenbelasting bij optelt. In 2009 zouden de kosten om in Sydney een huis te bouwen 150.000 dollar bedragen hebben, ongeveer 27 keer de prijs van mijn droomhuis. Het gemiddelde huis dat vandaag in Australië gebouwd wordt, is het grootste ter wereld, met een oppervlakte van 220 m², 4.5 keer zo groot als het mijne.

Met gerecycleerde materialen gaan de kosten van mijn ideale huis aanzienlijk omlaag. De arbeidskosten? Nul. Mijn huis zou ter plekke gemaakt worden met handgereedschap, als een aangename creatieve bezigheid, waarbij ik deels wordt bijgestaan door vrienden en ervaren bouwers. Deze schulden kan ik aflossen zonder geld, door mijn arbeidskracht aan te bieden wanneer zij iets ondernemen. Echte financiële kosten, bijvoorbeeld voor materiaal, zou ik kunnen aflossen door mijn arbeid aan te bieden aan constructeurs die materiaal in grote hoeveelheden aankopen. Bouwen doe ik in een rustig tempo; ik betrek mijn huis zodra het dak erop ligt, en ik werk het dan geleidelijk af.

De gebouwen voor de meeste lokale bedrijven, winkels en gemeenschapsvoorzieningen zoals een bibliotheek en een gemeenschapscentrum, zouden grotendeels ook zo gebouwd kunnen worden. Hoofdzakelijk klein, eenvoudig, gebouwd van aarde/leem of strobalen of aangestampte aarde, enz. met timmerhout van lokale bomen. De gebouwen zouden één tot drie verdiepingen tellen, waardoor er geen lift nodig is. Over het algemeen zou de afwerking rudimentair/rustiek zijn, niet superglad,vb. ontschorste boompjes, aarden muren, ongeverfd hout, en weinig metalen of plastic oppervlakken.

Deze bouwsels kunnen mooi zijn, en in uiteenlopende stijlen versierd worden, wat het uitzicht uniek en interessant maakt. Onze belangrijkste gemeenschapsgebouwen zouden inspirerend zijn, onze zelfgemaakte kathedralen een eerbetoon aan de kracht van onze verbeelding en samenwerking, gebouwd met onze eigen handen uit onze bossen, kleiputten en enthousiaste arbeid. Dit zijn veel te waardevolle projecten om aan een aannemer uit te besteden.

Vergeet niet dat we het hier hebben over een stabiele situatie, waarin bouwen enkel de vorm aanneemt van onderhoud en vervanging, zonder dat het aantal woningen, kantoren of fabrieken toeneemt. Met andere woorden, het overgrote deel van de huidige bouwindustrie zou niet bestaan en het meeste noodzakelijke bouwwerk zou met handgereedschap uit te voeren zijn (want dat is zoveel aangenamer). Voor veel mensen zou het geleidelijk ontwerpen en bouwen van hun eigen huis, met de hulp van vrienden en het advies van lokale deskundigen, een van de meest bevredigende avonturen in hun leven zijn. Het zou niet kunnen dat iemand die een huis wil er geen kan krijgen. Vandaag zijn er misschien 100.000 Australiërs die op een huis zitten te wachten, en grote aantallen mensen zullen er nooit een hebben, omdat het enige type huis op de markt absurd groot, duur en ecologisch minderwaardig is (geen overhangende rand, zonder zonnevoordeel, slecht geïsoleerd, met aluminium en plastic en baksteen, en volgens mij vaak slordig gebouwd.)

Dit waren de bouwkosten. De verbruikskosten worden later onder ‘energie’ besproken.

Raming van mijn huishoudelijk budget
Elementen die niet in de bovenstaande berekening opgenomen waren: dakgoten, waterleiding (metalen en plastic leidingen, kraantjes), een aanrecht, toiletpot en spoelbak, hout voor kasten, tafel, stoelen, elektrische bedrading en schakelaars, isolatie van het dak (onnodig voor de aarden muren), bouten e.d., 12-volt-pomp, een watertank zo hoog als een ton voor de waterdruk (douche enz.)

Kosten uitgedrukt in geld: aarden huizen kunnen honderden jaren meegaan. Als we uitgaan van 100 jaar, dan bedragen de per capita kosten van een huis twee keer zo groot als dat hierboven, zo’n $11.000/(100 jaar x 50 weken x 4 personen) = 55 dollarcent per week of $28,60 per jaar. Veel huiseigenaars betalen meer dan 1/3 van hun inkomen aan het terugbetalen van de hypotheek, of voor de huur.

Vergelijk met een ‘normaal’ huis: $150.000 bouwkosten, maar vier keer zo groot als het mijne, dus $75.000 voor een dat twee keer zo groot is. Verdubbel die prijs na betaling van bankintresten en belasting, dan kost het $150.000.., dus 13 keer zo veel als een huis dat twee keer zo groot is als het mijne.

Energieverbruik:

Hout : vloer van de zolderruimte: 20m² x 2,5 cm dik = 0,5m³ +

 Dakgebinte: 80m x 50mm x 65 mm hardhout = 0,3m³

= 0,8m³

Uitgaande van 1m³ hout = 1 ton, en de impliciete energiekost van hout = 18 GJ/ton,

dan
0,8m³ =

14,4 GJ.

Golfplaten voor het dak: 50m² = 160 KG x 44 MJ/kg =
 7,1 GJ

Glas :
18m² x 200 MJ/m² =

 3,6 GJ

Cement : nauwelijks cement voor de funderingen; een lichte structuur op gebroken betonbrokken in een geul.

Watertank : 8000 liter, 6m³ beton + bewapening

en kippengaas =

2,1 GJ

Som:

27,2 GJ

Elementen die niet opgenomen waren (zie boven) ; stel dat die het totale energieverbruik brengen op

50 GJ

dan betekent dat voor 4 personen een gemiddelde van 125 MJ/jaar.

Aan de verbruikersprijs voor elektriciteit in 2011 komt dit op $4,50 per jaar.

Gereedschap, apparaten, hardware

Ik zou het liefst vooral met handgereedschap werken, ook voor de bouw van mijn huis, om meubels en kleren te maken, voedsel te produceren (hoofdzakelijk gebruik makend van materialen die machinaal vervaardigd zijn), maar het is zinnig om soms elektrische instrumenten te gebruiken. Mijn atelier werkt met 12-volt zonne-energie.) Lokale bedrijven en boerderijen zullen kleine motoren en machines nodig hebben, zoals elektrische zagen. In de regio maken fabrieken eenvoudige robuuste en te repareren degelijke, kleine kachels, koelkasten, radio’s, verwarmingstoestellen, watertanks, meubels (hoewel die vaak ook zelf gemaakt kunnen worden), bestek, serviesgoed, potten, pannen, bezems (ik zie ze liever geen stofzuigers maken), tuingereedschap, en losse materialen zoals textiel, timmerhout, dakpannen.

De nationale staalfabrieken zouden vooral kleine staven, pijpen en hoeken, gegalvaniseerd ijzer en draadnetten maken plus voorraden voor de lokale ijzerwinkels (spijkers, bouten, enz.) en voor gereedschap producerende fabrieken. M.a.w., er zou erg weinig productie zijn van zware metalen balken, buizen en platen, of gietijzer, omdat er weinig zware industrie of constructie zou bestaan.

Groter gereedschap zoals draaibanken en boormachines zouden ter beschikking staan van iedereen die er gebruik van wil maken, in fabrieken van de regio, in ateliers van de gemeenschap en in kleine bedrijven.

Op die manier wordt de schaal van productie en constructie enorm gereduceerd, en bijgevolg wordt de behoefte aan zware machinerie ook erg verminderd. We zouden heel weinig (of geen) wolkenkrabbers, grote bruggen, tunnels, silo’s, autowegen, vliegtuigen en luchthavens, vrachtwagens , auto’s, schepen, kranen, vorkliften en bulldozers hoeven te maken. Bedenk dat er weinig te transporteren zou vallen naar steden en regio’s met een hoge mate van zelfvoorziening, en dat er weinig behoefte zou zijn om lange afstanden af te leggen naar werk of ontspanning; zie verder hieronder. We zouden over bussen beschikken, een degelijke nationale en regionale spoorweg, en veel fietsen (en paarden met karren), maar heel weinig personenwagens. Omdat de economieën stabiel zouden zijn, zouden constructiewerken enkel dienen voor het vervangen van gebouwen, windmolens, wegen enz.

Mijn huishoudbudget

In cash geld: uitgaande van de idee van lokale hobbyzagerijen of bedrijfjes, een uitgebreid gebruik van jonge boompjes en rondhout, en stabiele wijken waar geen nieuwe huizen worden gebouwd, enkel vervanging en onderhoud van de bestaande huizen. Hoe zit het met het materiaal voor ambachtelijk werk? Het meeste gereedschap gaat een leven lang mee, vooral het handgereedschap. Een voorzichtige raming van het jaarlijks verbruik door een gezin van metaal, glas, cement… 30-50 kg, voor een mogelijke kost van $200-500. Daarin zijn niet begrepen de sporadische reparaties na een storm of een brand.

Energieverbruik : aanrechten, toiletpotten en spoelbakken, douches (geen ligbaden), wastafels, kachels en ijskasten (als je er al een hebt) zouden zo geproduceerd worden dat ze een levensduur van 50+ jaar hebben en gerepareerd kunnen worden. Het materiaal voor ambachtelijk werk? Een geschatte energiekost van 40kg x 30 MJ/kg = 1,2 GJ/jaar, dus 0,3 GJ/per persoon per jaar ?

3
KLEDING

Zowat alle kleren die we dragen zouden eenvoudig kunnen zijn, goedkoop en sterk, oud en vaak versteld. Slechts weinig mensen zouden in pak en stropdas hoeven te werken, laat staan in nieuwe kleren. Een van mijn hobby’s is mijn oude kleren verstellen. (Een van mijn beste truien heeft het 35 jaar volgehouden, tot hij er in een bosbrandje aanging.) We zouden een paar ‘mooie’ dingen kunnen hebben voor bijzondere gelegenheden, maar die hoeven niet duur te zijn. Ik heb één paar ‘goede’ schoenen, draag nooit een das, en heb in geen 40 jaar een pak aangehad. Wie meer interesse heeft voor mooie kleren dan ik kan die natuurlijk vrij maken of kopen, maar hopelijk zijn we verstandig genoeg om het hele idee van mode uit te bannen. Sommige mensen zouden zich kunnen specialiseren in kleren naaien en hun eigen kleine onderneming opzetten.

Oude en versleten kledingstukken kunnen gerecycleerd worden, verkocht in tweedehands winkels of weggegeven. Kleren naaien en verstellen kan een heel leuke hobby zijn. Een paar lokale bedrijfjes zouden enkele basiskledingstukken in massa kunnen produceren, hoofdzakelijk van lokaal geteelde vezels, en elementair schoeisel. Fabrieken kunnen de lokale gereedschapswinkels en kleermakers van rollen textiel voorzien. Schoeisel is soms ook thuis te maken als hobby, vooral dan slippers, sandalen en UGG-winterlaarzen. En er zou volop gebreid worden - breien, die fantastische vorm van handenarbeid - met wol van plaatselijke schapen.

Veel van het basismateriaal is wellicht lokaal te produceren. Voor wol is er misschien 0,025 – 0,030 ha per persoon nodig (300 m²) uitgaande van een verbruik van 2kg per persoon per jaar, 25 schapen/ha en 3,2 kg schone wol per schaap per jaar. Het benodigde land zou weer nog andere producten en diensten leveren, bv. speelruimte, honing, wateropvang, timmerhout, boomgaarden… Andere vezels zoals vlas, sisal, katoen en hennep geven dan nog een extraatje, en een deel daarvan zou geïmporteerd worden.

Mijn huishoudbudget

Tegenwoordig geef ik behalve aan (goedkope, lichte) werkschoenen/sandalen ongeveer niets uit aan kleren, en dat komt door mijn voorraad oude stukken die aangepast kunnen worden. Een raming voor mezelf (verschillend voor opgroeiende kinderen enz.) komt op $80 per persoon per jaar.

4
‘WERK’

De meesten onder ons zouden slechts een of twee keer per week gaan werken voor geld. Dat zou te voet of met de fiets gebeuren, naar lokale bedrijven of coöperatieven. We zouden genieten van het werken met vrienden, en zo onze bijdrage leveren voor de lokale behoeften, of een eigen winkeltje of een boerderijtje runnen, in het besef dat we zo een gelukkige gemeenschap in stand houden. (Dit veronderstelt dat we een behoorlijk goed zicht hebben op de economie om te garanderen dat er geen groei is, geen beduidende ongelijkheid, geen werkloosheid, geen armoede, dat iedereen een waardevolle en gerespecteerde broodwinning heeft, en vooral dat aan individuele en sociale behoeften wordt voldaan. Dit is in het kapitalistisch consumentisme niet mogelijk).

Op de andere vijf dagen van de week zouden we ons bezig houden met de productie van belangrijke zaken, voor onszelf in onze tuin, en met onze hobby’s (vb. breien, pottenbakken) in handwerkgroepjes, en voor de gemeenschap via de vrijwilligersgroepen, de werkgroepen, door het organiseren van concerten, vrijetijdsinitiatieven en festivals. Eigenlijk zou veel van onze werktijd ook prettige ontspanning zijn. Het onderscheid tussen werk en ontspanning zou grotendeels verdwijnen.

De (verwaarloosbare) financiële kost en het energieverbruik van het woon-werkverkeer worden hieronder behandeld in de rubriek ‘transport’. Kosten voor nieuwe kleren zouden laag of nul zijn.

5
MEUBELS
Meubels zouden eenvoudig, goedkoop, robuust en stevig zijn, en van lokaal materiaal, vooral hout, gemaakt worden. Meubels moeten ook te repareren zijn, en de meeste kunnen door de mensen thuis gemaakt worden. Een deel kan komen van de lokale ambachtelijke ondernemingen waarin mensen het een plezier vinden om degelijke meubels te maken. Zulke stukken kunnen misschien relatief duur zijn, maar ze zouden generaties lang meegaan, en de prijs zou geen belang hebben aangezien we over het algemeen onze financiële behoeften kunnen dekken met twee betaalde werkdagen per week.

Verschillende andere zaken, vooral speelgoed, manden, tuinhuisjes en schuurtjes, kruiwagens, dierenhokken, karren en boten zouden vooral van hout worden gemaakt, in knutselateliers of in kleine ondernemingen. Met minimaal gebruik van plastic. Matjes, zittingen, schermen, korven en hoeden, kunnen worden geweven van lokaal gewonnen riet, van grassoorten en wilgentakken. Handgereedschap zou veelvuldig gebruikt worden omdat knutselen leuk is, maar soms zouden ook lichte machines worden gebruikt.

Mijn huishoudbudget

De kosten (levenslang) per individu in contant geld en energieverbruik zijn te verwaarlozen, bv voor fietsonderdelen, banden.
6
PRODUCTIE EN FABRIEKEN

De meeste gefabriceerde voorwerpen zouden door huisvlijt , buurtateliers en lokale bedrijfjes geproduceerd kunnen worden, op ambachtelijke wijze en niet in industriële fabrieken. Vaatwerk is hiervan een goed voorbeeld. Het zou allemaal als handwerk in je eigen wijk of stad gemaakt kunnen worden, met de lokale klei, en gebakken in houtovens waarvoor het hout ter plaatse wordt gevonden, gemaakt door mensen die graag aan pottenbakken doen. Hoeveel nieuwe borden heb je per jaar nodig om de gebroken exemplaren te vervangen? Nogmaals, als we erkennen dat we hier praten over een stabiele populatie en economie, dan beseffen we dat veel van de huidige productie bedoeld is om de voorraden en het verbruik te vergroten, maar in een stabiele maatschappij zouden dus relatief kleine volumes vervangende productie kunnen volstaan. Omdat de mensen niet meer dan twee dagen per week van huis zijn voor hun betaalde baan, zou er veel tijd overblijven voor interessante productieve bezigheden thuis en in de buurt.

Regionale fabriekjes zouden instaan voor de productie van fietsen, bestek, potten en pannen, dakpannen, recipiënten (hoewel manden in de buurt gemaakt kunnen worden van wilgentakken en ander vlechtmateriaal), spijkers, bouten, borstels, zagen, plat glas en bokalen, ladders, kruiwagens, naalden, gereedschap, verfkwasten, verf (uit plantaardige en visolie, melk, kalk en minerale kleuren), dranken (vruchtenwijn, bier en cider), garen en touw van lokale vezels, enz. en elementaire toestellen zoals kachels, radio’s en ijskasten. Er wordt intensief gerecycleerd en voorwerpen worden bewust gemaakt om lang mee te gaan. Enkel kleine aantallen van bepaalde producten zoals elektronische toestellen zouden geïmporteerd moeten worden.

De aandacht zou gaan naar ‘excellent ontwerpen’, voor alle voorwerpen, met de nadruk op modellen die lang meegaan, makkelijk te repareren zijn en weinig grondstoffen verbruiken. Bestaande modellen worden op hun efficiëntie onderzocht om ze telkens weer te verbeteren. Vandaag zijn veel ontwerpen slordig, met opzet krakkemikkig en niet te repareren. Er is te veel innovatie van modieuze prullaria. Voorwerpen worden vaak ontworpen om er aantrekkelijk uit te zien zonder functioneel te zijn. Nieuwe producten profiteren vaak niet van de ervaring met oudere modellen) .

De energiekosten om sommige producten te maken zoals kachels, of meubels is hier al eerder opgenomen. In een gedetailleerd budget horen nog veel kleine items thuis, zoals bijvoorbeeld papier, tekenmateriaal, linnen, bestek, vaatwerk, zaklampen, batterijen, emmers, buizen, kraantjes, enz.

7
WATER

De nieuwe landbouwmethodes zouden veelvuldig gebruik maken van doorlevende planten, vooral van bomen, en als er ook relatief weinig vlees wordt gegeten, zal de vraag naar water sterk verminderen, terwijl die erg groot is in een jaarlijks terugkerende teelt van gewassen.

Water zou heel scrupuleus lokaal worden vergaard, van daken, drainagebekkens en kreken. Er zou maximaal worden gerecycleerd en hergebruikt, en er zou een onderscheid worden gemaakt tussen soorten water (grijs water dient om toiletten door te spoelen en tuinen te bevloeien). Daarom is het niet nodig om grote dammen en rioleringen en pompstations aan te leggen en de bureaucratie te installeren om dat alles te beheren. Windmolens en kleine elektrische pompen zouden het meeste pompwerk kunnen doen voor het drinkwater en afvalwater.

Al wat riolering betreft, zou op buurtniveau aangepakt worden, om alle water en de nutriënten erin terug te voeren naar de lokale bodem, waarbij de behoefte aan grote afvoersystemen en pompstations zou wegvallen. Het afvalwater zou geen industriële chemische stoffen bevatten. Als die er eventueel wel zijn, worden ze op het fabrieksterrein gerecycleerd. Met composttoiletten zou het waterverbruik dalen en gasinstallaties voor stortafval zouden methaan opleveren. Nutriënten kunnen in beide gevallen weer in de tuinen terechtkomen. Woonbuurten zouden zo worden aangelegd dat ze regenwater vasthouden via aarden wallen, drassige laagten en poelen of vijvers. Zo is er geen behoefte aan betonnen afvoerpijpen voor riool- en stormwater. Stormwater zou bovengronds gekanaliseerd worden naar absorptiegronden, waar bomen geplant zijn. Er zouden weinig of geen ondergrondse afvoerpijpen nodig zijn. Bovengronds zijn systemen veel beter te overzien en te repareren. Waar mogelijk, zou een heraanleg het water op hoger gelegen terreinen kunnen opvangen, het door de zwaartekracht laten afvoeren naar de huizen, dan het nutriëntenrijk water afleiden naar lager gelegen boomgaarden, weiland, poelen en boerderijen zodat er veel minder gepompt hoeft te worden.

Mijn budget

De watertanks, poelen/vijvers en dammen die de huishoudens,de samentuinen en gemeenschappelijke gronden en de boerderijtjes van water voorzien, zouden eenvoudige systemen zijn, makkelijk in het onderhoud voor een lage prijs, bijvoorbeeld door de vrijwilligersgroep. Stabiele woonbuurten betekenen: geen extra bouw, enkel onderhoud en revisie van de bestaande systemen. Na tientallen jaren worden de metalen en plastic buizen vervangen. Er is slechts eenmalig gebruik van cement om watertanks te construeren, enz. Elektrische pompen en windmolens stuwen het water voort, voornamelijk door plastic buizen.

8
MATERIALEN

De meeste gebouwen zouden gemaakt worden van aarde/leem, strobalen, steen, bamboe en hout. Van energie-intensieve metalen en plastics zou weinig gebruik worden gemaakt. De verminderde hoeveelheid glas, staal, cement en vooral aluminium zou regionaal geproduceerd worden met wind- en zonne-energie in de perioden dat hiervan een surplus is. Er zou intensief gezocht worden naar plantaardige grondstoffen voor chemicaliën, kleefstoffen, medicijnen, verf, smeermiddelen en textiel. De meeste gevaarlijke chemicaliën die vandaag worden gebruikt, zouden niet nodig zijn. Bij een ontwerp zou de nadruk liggen op het minimaliseren van problematische materialen. Meubels kunnen bijvoorbeeld gemaakt worden zonder metalen verbindingen dankzij deuvels en zwaluwstaartverbindingen.

Hout zou een van de belangrijkste materialen worden als vervanger van de meeste metalen en plastics. Het zou binnen de woongebieden zelf of minstens in de buurt ervan te produceren zijn. In een stabiele economie zal de behoefte aan hout niet zo hoog zijn, omdat er enkel een beroep op wordt gedaan om de bestaande huizen en meubels in stand te houden. De combinatie verwarming-koken zou met hout gebeuren in goed geïsoleerde passiefhuizen.

Bepaalde materialen zouden massaal geproduceerd worden in grote regionale of nationale fabrieken. We denken aan textiel, metalen en chemische stoffen, met distributie naar een hele resem kleine fabriekjes en ateliers. Naar papier zou veel minder vraag zijn, en de behoefte zou gedekt worden door de lokale bossen en door recycling. Zinken golfplaten als dakbedekking zouden geleidelijk worden vervangen door dakpannen van lokale klei, gebakken in houtovens.

Cement is problematisch, omdat het zo’n waardevolle grondstof is waarmee permanente structuren, vooral watertanks, te bouwen zijn, maar het is erg energie-intensief. De benodigde hoeveelheid zou echter klein zijn als je bedenkt dat een stabiele infrastructuur enkel onderhoud en geen uitbreiding vraagt. Als in een stabiel woongebied een infrastructuur van watertanks en methaanverwerkers is opgezet, zou er daarna nog maar weinig behoefte aan cement bestaan. Er zou geen cement meer worden gebruikt voor de constructie van hoge gebouwen, grote dammen, bruggen, straten en snelwegen. Water kan men opslaan achter een groot aantal kleine aarden dammen naast de rivieren, met de nodige met gras begroeide overlopen. Dankzij die dammen zou er met een pompsysteem ook water op te slaan zijn voor het opwekken van elektriciteit.

Ook leder kan problematisch zijn, omdat er veel vraag is naar dit waardevolle materiaal, terwijl het aantal dieren voor vleesconsumptie sterk zou afnemen.

Mijn gezinsbudget

De financiële kost en het inherente energieverbruik zijn opgenomen bij de andere items hierboven.

9
TRANSPORT EN REIZEN

Het woon-werkverkeer zou weinig transport vergen, omdat er veel minder op kantoor of in de fabriek wordt gewerkt en de meeste werkplaatsen toch lokaal zouden zijn, zodat de mensen er te voet of met de fiets geraken. De weinige grote fabrieken zouden dicht bij de steden en de spoorwegstations liggen.

In de woonwijken zou er volop gelegenheid zijn voor ontspanning dankzij de boerderijtjes, bossen, vijvers, fabrieken, windmolens, ambachten, toneelverenigingen, bibliotheken, hobbyclubs en buurtcentra, en allerlei voorzieningen. Op die manier is er veel minder behoefte om voor ontspanning, vakantie en vrije dagen grote afstanden af te leggen.

Een paar personenwagens, vrachtwagens en bulldozers zullen nodig blijven . Het meest gebruikte transportmiddel zou de fiets zijn, gecombineerd met een relatief beperkt gebruik van bus en trein. Voor sommige soorten transport kunnen paarden gebruikt worden, vooral dan om met een kar goederen te vervoeren. Paarden verbruiken geen olie, laden zichzelf weer op, planten zichzelf voort en hebben geen reserveonderdelen of dure wegen nodig. De meeste straten en snelwegen zouden opgebroken kunnen worden om er tuinen aan te leggen. De betonblokken zouden dan als bouwmateriaal te recycleren zijn en de brokken asfalt kunnen gebruikt worden om er afsluitingen voor dieren van te maken. De productie voor spoorwegen en bussen zou een van de weinige activiteiten zijn die in grote, gecentraliseerde zones voor zware industrie plaatsvinden.

Er zouden heel weinig schepen, grote vrachtwagens of vliegtuigen geproduceerd worden door de geringe behoefte aan transport van goederen of mensen over lange afstanden. Internationale reizen zouden beperkt zijn, deels omdat de brandstof hiervoor in de toekomst bijzonder schaars zal zijn, en ook omdat er relatief weinig behoefte aan zou bestaan. Verre reizen zouden gerantsoeneerd kunnen worden, in de eerste plaats voor educatieve en culturele uitwisselingen, zodat je in je leven één enkele grote reis zou kunnen maken. We zouden wel weer door de wind aangedreven schepen kunnen inzetten, en zo zou je bijvoorbeeld een studiegraad kunnen halen tijdens een plezierreis om de wereld.

Zou het een ondraaglijke ontbering zijn als we niet meer zoveel kunnen reizen? Vandaag zullen veel mensen er zo over denken, omdat ze het evident vinden om zich steeds weer over te geven aan dat onvoorstelbaar luxueuze genoegen, dat buiten bereik blijft voor vijf miljard andere mensen : het toerisme. Maar zodra petroleum heel schaars wordt, zullen ze zich met een schok realiseren hoe onduurzaam de huidige mate van reizen, transport, handel en toerisme wel is.

De belangrijkste reden waarom we niet vaak op reis zouden gaan, is dat er heel wat interessante dingen te doen zijn in de eigen stad of buurt, of niet ver weg. De plaatsen waar we wonen, worden volwaardige plaatsen voor entertainment, ontspanning, vrije tijd en vakantie. (Ik ga nergens op vakantie, heb voor een vakantie nooit een vliegtuig genomen, en ik breng al mijn weekends thuis door… gewoon omdat er zoveel interessante klussen op mijn boerenerf te doen zijn.) De werkgroepen die voor ontspanning instaan, zouden allerlei evenementen, festivals, concerten, vieringen, picknicks, dansavonden en sportdagen organiseren. Ze kunnen ons verrassen met heel spectaculaire avonturen en uitstapjes, goedkope programma’s uitwerken, zoals kuieren over mooie wegen in een huifkar, en stilhouden bij een pittoreske oude herberg, een ambachtelijk centrum, kunstgalerijen, kampeerplaatsen met overvloedige flora en fauna…

Mijn gezinsbudget
Het wordt overwegend lopen, fietsen en met paard/ezel en kar op stap gaan. Ik ga uit van drie uitstappen per week, met de trein of de bus naar een grotere stad, ong. 20km per persoon per uitstap. Neem dat reizen met de trein twee keer zo energie-efficiënt is als met de wagen (die 9 liter per 100 km verbruikt), dus 60 km reizen per gezin per week, of 15 km per persoon, zou neerkomen op 0,675 l per persoon per week = 29,7 MJ/week = 1544 MJ per jaar.

Goederentransport naar de stad : reken 10 kg per gezin per week, over 20 km.

Voor een verwaarloosbare energiekost … ong. 2 MJ per persoon per week komt neer op 104MJ per persoon per jaar.

10
GEZONDHEID EN GENEESKUNDE/MEDICATIE

Dankzij de veel gezondere levensomstandigheden zouden er veel minder mentale stoornissen en lichamelijke ziektes zijn, en bijgevolg zou de gezondheidszorg ook minder middelen nodig hebben. Met veel minder behoefte aan personeel, tijd , opleiding, apparatuur en gebouwen dan nu, betekent dat grote besparingen en minder milieu-impact en zo kan er productieve capaciteit worden vrijgemaakt voor andere doeleinden.

Vooreerst zouden de meeste mensen een stuk gezonder zijn dan nu dankzij de meer arbeidsintensieve levensstijl en de hogere kwaliteit van hun voeding. Belangrijker nog zijn de psychologische factoren, het verdwijnen van de onzekerheid, werkloosheid, armoede, eenzaamheid en stress, het lange pendelen naar en van het werk en de zorgen over de hypotheekrente. Iedereen zou zich door een samenwerkende gemeenschap gesteund weten in een stressloos en ontspannen leeftempo. En toch zouden de mensen met interessante projecten bezig zijn, een doel in het leven hebben en gewaardeerd worden voor hun waardevolle bijdrage. Gemeenschappen waar men om elkaar geeft, hebben snel door wanneer iemand het moeilijk heeft en ze springen bij of wenden een crisis af. (In Ladakh gebeurt dit, en sommige gemeenschappen hebben “dorpsouderen” met wie ze een probleem kunnen bespreken.)

Wat voor graad van drug- en alcoholmisbruik zou er zijn, van misdaad, depressie, huishoudelijk geweld, verkeersongevallen, eetstoornissen en zinloos geweld? Er zou weinig of geen cafégeweld zijn van dronken jongeren die geen interesses of doelen hebben. Er zouden weinig zulke problemen optreden in de inheemse woonwijken als de mensen daar een zinvolle bezigheid zouden hebben, met productieve activiteiten en hobby’s, en waar ze hun zelfrespect halen uit een bloeiende, ondersteunende en bewonderenswaardige gemeenschap.

Gezondheidszorg zou een overwegend lokale voorziening zijn, maar er zouden enkele gecentraliseerde en gespecialiseerde ziekenhuizen bestaan voor de medische opleiding. Medicijnen en medische apparatuur zijn wellicht de zaken die nog overwegend ver weg geproduceerd moeten worden en naar de regio’s getransporteerd. Een groot aandeel van Onderzoek en Ontwikkeling (zie hieronder) zou naar medische research gaan. Een bevredigende gezondheidszorg door professionals moet in de eerste plaats als een openbare dienst georganiseerd worden, betaald uit een ruim aandeel van de belastingen, en vooral gericht op preventie in plaats van behandeling.

Dit neemt niet weg dat de kern van de gezondheidszorg gevormd zou worden door stedelijke werkgroepen die toezien op de praktijk, die voedingsadvies verstrekken, een opvoedende rol spelen, preventieve maatregelen uitdenken en nagaan wat een goede fysieke en mentale conditie bevordert. De prioriteit op de agenda is sociale gezondheid, die tot uitdrukking komt in de solidariteit, het moreel, de gewetensvolle houding, de bereidheid om te helpen in vrijwilligersteams en bij concerten. . (Kun je een fiets zonder slot op straat achterlaten?)

Uit het bovenstaande moet blijken dat de totale kosten voor gezondheidszorg maar een fractie zouden zijn van die van vandaag.

11
MEDIA EN COMMUNICATIEMIDDELEN

Ook de media en de communicatiemiddelen zouden overwegend een lokaal karakter moeten krijgen, m.a.w. ze zouden belangrijke lokale informatie moeten verspreiden en de discussie over lokale kwesties bevorderen, terwijl ze ook het nationale en internationale nieuws brengen en informatie afkomstig van enkele meer gecentraliseerde bronnen.

De media zouden de aandacht, het denken en de discussie moeten richten op het lokale gebeuren en zijn processen, gebeurtenissen, problemen, verdiensten en hoogtepunten. Die moeten ons cognitieve zwaartepunt zijn, niet de verre nationale of internationale arena, laat staan de onbenulligheden die de mondiale commerciële nieuwszenders ons nu voorschotelen.

Een lokale gemeenschap kan pas goed functioneren als er genoeg discussie is waarin mensen van gedachten wisselen om de beste keuzes te maken, en nagaan wat er terecht komt van hun afspraken. Dit draagt allemaal bij tot een groeiende consensus over wat voor de stad het beste is. Veel van dit soort communicatie, duiding en leren zal informeel gebeuren, maar goede lokale media, vooral lokale radioprogramma’s, zullen een rol spelen in het creëren van de bewustwording die cruciaal is voor collectieve besluitvorming en voor de versterking van de sociale cohesie. Dit zou ook een krachtig educatief instrument zijn, omdat het voortdurend informatie verschaft over ideeën, technieken en innovaties.

Veel programma-input zou van de burgers komen, in plaats van de input van enkele professionals. Nogal wat bijdragen en interviews zouden door lokale tuiniers, ambachtslui, experts en deskundigen worden geleverd. We zouden vrijwillige raden van bestuur kiezen en hun overleg kunnen bijwonen en van commentaar voorzien. Adverteren is er niet bij, maar er zou wel op gesofisticeerde manier informatie verspreid worden over nieuwe ideeën, producten, evenementen, enz. Veel van het “werk” gebeurt vrijwillig.

Het belang van televisie zou sterk verminderen. Mensen zouden veel meer bezig zijn met zinvolle zaken tijdens de waardevolle tijd die ze nu voor de TV doorbrengen. (Een Amerikaan zit per dag gemiddeld 4 uur voor de TV.) Toch kan de televisie een belangrijke informatieve en educatieve functie vervullen. Goede programma’s over andere landen en culturen zouden de behoefte aan verre reizen enigszins kunnen opvangen.

De mensen zouden veel minder kranten en tijdschriften lezen. Die zouden worden vervangen door elektronische dragers. Er zou voor veel mensen werk zijn onder de vorm van entertainment, kunst, documentaires, rapporten enz. , terwijl vandaag mondiale mediabedrijven weinig programma’s wereldwijd uitzenden en werk geven aan een relatief klein aantal supersterren en creatieve individuen. De mondiale media sturen hetzelfde nieuws en dezelfde informatie overal naartoe, en kunnen dus geen onderwerpen presenteren die enkel van belang zijn voor je eigen wijk of stad.

Alle belangrijke media zouden openbaar bezit zijn, , dus niet in privé handen, en via coöperatieven gerund worden. De media leveren essentiële openbare diensten. Alles hangt immers af van hoe goed geïnformeerd en betrokken het publiek is. Daarom is het van het allergrootste belang dat de media worden gezien als de instanties die deze bijzonder belangrijke openbare diensten leveren, en dat ze behoorlijk gereglementeerd zijn, volkomen transparant en verantwoordelijk, en dat ze beheerd worden door de stedelijke assemblees enz… Het is toch compleet onaanvaardbaar dat ze zouden worden gerund door een obsceen rijke figuur die enkel winst nastreeft, laat staan dat iemand als Murdoch de macht gegeven wordt om zijn opinies en voorkeuren door te drukken, kwesties te manipuleren, kandidaten en partijen te steunen die volgens hem de verkiezingen moeten winnen, het buitenlands beleid bepalen en invasies en oorlogen aanbevelen.

En hoe zit het met het domein van de IT? Moet een gesofisticeerde moderne samenleving niet een groot beroep doen op computers, complexe communicatiesystemen, satellieten, hoogopgeleide wetenschappers en geniale technici? Het Pad van de Eenvoud zou van IT gebruik maken overal waar het de aangewezen weg is, en voor heel wat functies is het inderdaad belangrijk, maar het zou absoluut niet zo centraal staan als vandaag. IT zou een belangrijke rol spelen in onderzoek, geneeskunde, data-opslag, onderwijs enz. maar de behoefte eraan in de zakenwereld, in de boekhouding, de media , de vrijetijdsbesteding en het dagelijks leven, en het beheer van complexe systemen zou sterk worden verminderd. De meeste kleine bedrijfjes en boerderijen hebben waarschijnlijk niet eens een computer nodig. Weinig vrije tijd zou voor het scherm worden doorgebracht. Als het ergste scenario zich voordoet en de satellieten houden het daarboven niet vol of de computerfabrieken moeten ermee ophouden, dan redden we ons wel zonder computers. Bedenk eens hoe goed het leven had kunnen zijn met de technologie van de jaren 60, als je uitgaat van een rationele en zorgdragende economie.

De meeste hierboven vernoemde activiteiten zoals voedsel- en meubelproductie zouden best wel zonder IT kunnen. We waren toch in staat om zonder IT mooie gerechten, huizen, kleren, meubels, festivals, openbare gebouwen, gemeenschappen en concerten te leveren in de jaren 60 van de vorige eeuw (werkelijk, in de jaren ’60!).

Computers en aanverwante hulpmiddelen zouden nog altijd in hoogtechnologische fabrieken worden gemaakt, op enkele plaatsen in de wereld. Het zouden enkele van de relatief weinige producten zijn die internationaal verhandeld moeten worden.
Mijn budget
Ik kijk geen TV of gebruik geen pc voor mijn amusement. Ik luister overdag naar een zakradiootje. Voor toegang tot televisie en een computer wil ik in het buurtatelier terecht kunnen.

12
PENSIOEN, OUDERDOM, SPECIALE BEHOEFTEN

Oudere, ervaren mensen zouden zeer gewaardeerd worden om hun bijdrage aan de productie en – belangrijker nog – aan het sociaal functioneren, dankzij hun wijsheid en hun bekendheid met de lokale mensen, lokale leefmogelijkheden en de lokale geschiedenis. Een verplichte pensioenleeftijd zou niet bestaan, en weinigen zouden ophouden met werken. De mensen zouden naar eigen goedvinden het niveau van hun activiteit geleidelijk kunnen terugschroeven. De meesten zouden actieve leden willen blijven in plaats van op te houden met ‘werken’. Dit maakt dat de gemeenschap verder voordeel zou hebben aan de overvloed van productieve tijd, expertise en ervaring die nu wordt verspild, met name de wijsheid van de ouderen die de stad en haar geschiedenis kennen en waardevol advies kunnen geven.

Veel ouderen- en ziekenzorg zou gedragen worden door de gemeenschap via comité’s, vrijwilligersteams, beurtlijsten en het informeel inschakelen van mensen.

Als je vijf dagen per week vrij hebt, kun je geregeld eens binnenlopen voor een babbel en een karweitje. Oude mensen zouden veel langer thuis kunnen wonen. Er zou veel minder nood zijn aan bejaardentehuizen met gespecialiseerd personeel. In kleine lokale ziekenhuizen en zorgvoorzieningen in de buurt van waar de mensen hebben gewoond, gelegen op de drukste plek van de woonplaats, kunnen mensen gemakkelijk eens langskomen en kunnen de bewoners nog in aanraking komen met activiteiten en eraan deelnemen. Veel van het gewone werk en de gewone zorg zou ‘gratis’ gebeuren door vrijwilligers van de gemeenschap. We zouden een deel van onze stadsbelastingen kunnen betalen door ons in te schrijven op de beurtlijsten.

Wat oude, mentaal en fysiek invalide, en geestelijk zieke mensen meemaken, zou er oneindig veel beter uitzien dan nu het geval is. Mensen met wie ze vertrouwd zijn, zouden de zorg op zich nemen, in het hart van hun eigen gemeenschap. Ze worden dan betrokken bij de dagelijkse activiteiten. Voorbijgangers kunnen een kop thee of koffie komen drinken. Vergelijk dat met de manier waarop de samenleving vandaag deze mensen isoleert in dure instellingen waar ze niets te doen hebben en nergens bij worden betrokken. De residenten vervelen zich vaak steendood, zijn eenzaam en ervan overtuigd dat ze iedereen tot last zijn. Wij moeten dan duur gespecialiseerd personeel betalen om de gevolgen daarvan aan te pakken. (Net zoals met de gezondheidszorg, hebben commerciële bedrijven alle kansen aangegrepen om hier een lucratieve business van te maken. In een gezonde gemeenschap worden de meeste functies automatisch en zonder geldelijke vergoeding uitgevoerd, maar in een kapitalistische consumptiemaatschappij gebeuren ze niet meer door gewone mensen en worden ze gecommercialiseerd, wat handel oplevert en de spaargelden van de bejaarden laat verdwijnen in de zakken van aandeelhouders van zorgbedrijven.)

(Noot van de vertaler: onderstaande passage is niet op België van toepassing, maar is wel informatief).

De bejaarden zouden sluitende garanties hebben van levenslange zorg, anders dan nu het geval is, waar nu hun lot afhangt van de competentie (en eerlijkheid) van de manager van het pensioenfonds in een roofzuchtige financiële wereld die kan instorten en zo het pensioengeld van de ene op de andere dag laat verdwijnen. Gemeenschappen zouden de grootste verantwoordelijkheid hebben om voor al hun leden te zorgen, ook voor de jongeren, de zieken, invaliden, geestelijk gestoorden, ouderen en zwakkeren. Zo was het in Middeleeuws Europa geregeld, voor de opkomst van de markten en het individualisme.

De staatsfinanciën voor deze functies zouden erg beperkt blijven. Wat belangrijker is: in een nulgroei-economie kunnen oudedagsvoorzieningen niet komen van interesten op pensioensinvesteringen. (Een probleem dat nog opgelost moet raken is de oudedagsvoorziening voor mensen die nog niet lang in de stad wonen. Het probleem is misschien minder nijpend, want woonbuurten zouden stabieler zijn, dus met minder verloop dan nu. Een nationale boekhouding en transfers van middelen zijn wellicht nodig. Pensioenregelingen waarbij spaargeld overgedragen kan worden, lijken noodzakelijk.)
13
WETGEVING

Er zou niet veel wetgeving nodig zijn in vergelijking met onze huidige maatschappij vol disputen, die ontstaan door de wedijver om markten te veroveren, om projecten goedgekeurd te krijgen, door eigendomsrechten en rijkdom. Er zou een klimaat heersen van samenwerking, niet van tegenwerking. Rijkdom en bezit zouden niet zo’n groot belang hebben. De stabiliteit van de economie zou impliceren dat veel juridische problemen die vandaag voortkomen uit competitie, gewoon niet ontstaan.

Omdat voor iedereen gezorgd zou worden, d.w.z. omdat iedereen een inkomen heeft en een productieve rol krijgt, en omdat er geen werkloosheid, uitsluiting, armoede of benadeling bestaat, zouden de krachten die in de harteloze winner-take-all maatschappij van vandaag tot misdaad leiden, verdwenen zijn. Voor veel mensen is het vandaag bijzonder moeilijk of zelfs onmogelijk om een baan te vinden of een eigen zaak op te zetten. Hoeft het dan te verwonderen dat velen op de duur auto’s gaan stelen, mensen beroven, verdachte producten gaan verkopen of de hoop opgeven en hun toevlucht zoeken in alcohol of drugs? Grote aantallen mensen worden uitgesloten.

De besparingen die het Pad van de Eenvoud op dit vlak opleveren, zijn werkelijk astronomisch groot. Hoeveel politie, rechtbanken, gevangenissen, rechters, advocaten of sociaal assistenten zouden we nodig hebben als iedereen een rol had te vervullen en een waardevolle en gerespecteerde bijdrage kon leveren in liefdevolle gemeenschappen? Hoeveel extra schade en zelfdestructie zou vermeden worden?

Elke stad zou een systeem van bemiddeling en ‘dorpsouderen’ instellen, zodat ervaren mensen bij een mogelijk conflict op een informele wijze een oplossing zouden vinden (onbezoldigd!). Heb je een probleem, dan ga je naar zo iemand toe om erover te praten. Dit is de praktijk in vele Ecodorpen en in tribale samenlevingen.

Zou er zelfs nog 5% van de juridische industrie van vandaag nodig blijven?

14
ONDERWIJS

In het Pad van de Eenvoud heeft onderwijs heel andere doelstellingen en procedures dan in een consumptiemaatschappij. Het onderwijs zou niet dienen om de geloofsbrieven te verwerven die iemand een baan en privileges in de consumptiemaatschappij garanderen. Het zou dienen om een burger een aangenaam, zinvol leven te leren leiden dat ook bijdraagt aan een goede gemeenschap. Voor ons betoog is het een belangrijk aspect dat de financiële kost zoveel kleiner zou zijn, doordat het meeste leren plaatsvindt in de gemeenschap zelf, door kinderen samen met volwassenen te laten werken aan de belangrijke dagelijkse taken die nodig zijn voor het goed functioneren van die gemeenschap. Hoewel er veel aandacht zou gaan naar het leerproces van elk individueel kind, waarbij een klein aantal professionele “leraren” ingeschakeld wordt, hoeven er wellicht niet eens scholen te zijn. De hele gemeenschap zou voortdurend leraar zijn (en lerende) zijn en zelf de “klas” zijn. Allicht zou er een belangrijke rol weggelegd zijn voor professionele onderwijskundigen, maar de gewone burgers zouden het meeste onderricht op zich nemen.

Echt onderwijs heeft weinig van doen met de ‘training’ of ‘scholing’, die vandaag doorgaans op school en aan de universiteit plaatsvindt. Het aanleren van ambachten en het trainen van professionele mensen is wel belangrijk en zou ongeveer op dezelfde manier als nu kunnen gebeuren, maar er zouden veel minder mensen voor nodig zijn. In eenvoudiger systemen zou een bepaald ambachtelijk niveau door gewone klusjesmensen uitgevoerd kunnen worden (Ik ben mijn eigen loodgieter en 12-volt-elektricien, ik doe zelf alle las- en timmerwerk, en alle bouwwerken, enz..). En in een economie waar hoofdzakelijk eenvoudige technieken worden gebruikt en er bijlange niet zoveel wordt geproduceerd of waar nauwelijks zware industrie bestaat of een veelheid van gesofisticeerde mondiale systemen, is er ook veel minder behoefte aan technocraten van het hoogste niveau (laat staan aan juristen, financieel experts, boekhouders, veiligheidsanalysten, marketing-experts, CEO’s enz.)

Onze onderwijsinstellingen zouden zich dus kunnen toespitsen op onderwijs/opvoeding – wat iets anders is dan louter training. Dit is goed te organiseren zonder dure gebouwen of systemen. Denk aan Wikipedia en discussiegroepen, bezoeken, uitstappen, en aan ontmoetingen met lokale wijzen en ambachtslui en kunstenaars, enz.

15
WELZIJN

Omdat er in de beoogde eenvoudige samenleving nauwelijks misdaad , stress, depressie, werkloosheid of armoede bestaat, zou het voorkomen van sociale crisissen en bijgevolg de behoefte aan allerlei welzijnsdiensten veel kleiner zijn. In gezonde leefgemeenschappen komen gewone burgers spontaan tegemoet aan de noden van de mensen die in de problemen raken. Hier geen dure professionals en instituten.

16
ONTSPANNING
Ontspanning is financieel een zware post in een consumptiemaatschappij, maar een bron van besparingen in het alternatief. We hebben dit gedeeltelijk al besproken toen we het hadden over gemeenschappen met tal van ontspanningsmogelijkheden en een overschot aan tijd om zich terplekke te amuseren.

Tegenwoordig wordt de vrije tijd doorgaans besteed onder de vorm van passieve consumptie van ‘ervaringen’ die door bedrijven en professionals worden gemaakt, vooral door middel van TV en IT, op reis of door goederen en diensten te consumeren. De kwaliteit is ‘spiritueel’ gezien haast onbestaande, indien niet negatief. Dat zie je in de oppervlakkige soaps, spelletjes en misdaadseries, en vooral in het geweld en de vernielingen van computer ‘games’. Er gaat nogal wat vrije tijd en geld naar shoppen; winkelen is een vorm van entertainment, en de mensen kopen peperdure luxeartikelen, dure tickets voor rockconcerten en extreme sportevenementen, en kleren.

Woonplaatsen en levensstijlen die het Pad van de Eenvoud volgen, hebben ontspanningsmogelijkheden zat. In elke stad of wijk zijn er getalenteerde musici, zangers , vertellers, acteurs, comedians en toneelschrijvers, die nu hun ding niet kunnen doen omdat de geglobaliseerde entertainmentindustrie maar een paar supersterren nodig heeft. Deze lokale mensen zullen floreren, als ze een aantal dagen per week hun kunstvorm kunnen beoefenen en gewaardeerd worden voor hun (grotendeels onbetaalde) bijdragen aan de vele lokale bijeenkomsten, concerten en festivals. De commerciële entertainmentindustrie heeft alle kleine entertainment opgeslokt (net zoals de supermarkten de kleine winkels gewurgd hebben), en we hoeven maar een knop in te drukken om ’s werelds beste artiesten te zien. (Dit corrumpeert ook; het vermindert onze appreciatie van het allerbeste. Ooit zou je een moeilijke pelgrimstocht willen ondernemen om grote kunst mee te maken, en die dan werkelijk appreciëren.)

Veel meer vrije tijd zal worden doorgebracht met creatieve en sociale activiteiten, in plaats van steeds meer in je eentje je ontspanning via de computer te zoeken. Bovenden zal ook veel vrije tijd naar productieve activiteiten gaan, zoals tuinieren en handwerk. En dan is er nog lezen, denken en leren, en cursussen volgen. We zullen tijd hebben om werk te maken van de dingen die voor onze persoonlijke ontwikkeling van belang zijn.

In de gemeenschap vind je vanzelf een bron van ontspanning. Een standswandeling brengt conversatie mee, je ziet dingen gebeuren in vertrouwde bedrijven en op boerderijen en in fabriekjes, en intussen geniet je van een mooi tuinlandschap. Meedoen aan een vrijwilligersteam zou boeiend zijn. En dan zijn er nog de festivals, vieringen, concerten, bezoeken, sportdagen, verrassingstochten die het Comité voor vrije tijd organiseert. Uiteraard zouden de media je op het spoor kunnen brengen van nog meer mogelijkheden voor ontspanning.

In deze rijke fysische en culturele omgeving zou er veel minder belangstelling zijn voor de aankoop van diensten voor entertainment. De mensen zouden druk doende zijn met interessante taken en projecten, vooral tuinieren en handwerk, en ze zouden meedoen aan heel wat gemeenschapsinitiatieven.

Er zouden comité’s in het leven worden geroepen voor ontspanning en cultuur, die een ruime verscheidenheid aan boeiende activiteiten organiseren zoals festivals, lezingen, bezoeken, sportdagen, vieringen , wandeltochten, avontuurlijke trips, en vakantie-ideeën zoals bijvoorbeeld de al vermelde huifkartocht. Daarmee is er waarschijnlijk veel minder verlangen naar gekochte ontspanning en entertainment, naar plezierreizen, laat staan intercontinentale reizen.

Mijn budget
Ik ga voor mijn vakantie nergens heen, ik ga in het weekend niet uit, en ik ga zelden uit eten of naar de film. Dat komt omdat ik (te) veel interessante dingen te doen heb op mijn domein. Mijn omstandigheden zouden er fel op vooruitgaan als ik een bloeiende gemeenschap had met allerlei ervaren ambachtslui, kunstenaars, geleerden enz. en gemeenschapsactiviteiten, concerten, festivals enzovoort. Ik heb een waslijst van filosofische en andere vragen waar ik al mijn leven lang over loop te dubben, in de hoop een specialist tegen te komen die me een antwoord biedt. Ik geloof niet dat ik geld of energie zou moeten besteden aan ontspanning of cultuur, behalve dan aan de lokale bibliotheek (en internettoegang als dat nog bestaat).

17
ENERGIE

Vooralsnog kan ik geen duidelijke en betrouwbare conclusies presenteren over het cruciale onderwerp ‘energie’.

Ik begin met een samenvatting van de eerder genoemde redenen waarom de vraag naar energie drastisch kan verminderen.

Er zou veel minder energie nodig zijn dan vandaag. In de eerste plaats omdat we veel minder zouden consumeren, in passiefhuizen zouden wonen, zouden recycleren, op de fiets naar het werk zouden gaan, en dichtbij de lokale sport-, cultuur- en ontspanningsfaciliteiten zouden wonen, wat het reizen beperkt. We zouden ook weinig geïmporteerde goederen kopen. Het totale volume van productie en consumptie zou maar een fractie zijn van de huidige hoeveelheid. De economie zou hoofdzakelijk gelokaliseerd zijn, waardoor pendelen en goederentransport grotendeels verdwijnen. De redenen waarom de landbouw nauwelijks nog niet-hernieuwbare energie zou gebruiken, zijn hierboven al uitgelegd.

Energie zou overwegend lokaal opgewekt worden, met windmolens, watermolens, gaswinning op stortplaatsen, zonnepanelen, biomassa als brandstof en ethanol voor voertuigen. Deze bronnen zouden worden aangevuld door grotere regionale windmolenparken, fotovoltaïsche en thermische zonne-energie … enz. en veel kleinere elektriciteitsnetten. Paarden, vooral gebruikt om te ploegen en te trekken op kleine schaal, zouden ook ingezet worden voor recreatie en routinetransporten, in een samenleving waar het leeftempo veel rustiger is. Om te koken wordt hoofdzakelijk hout gebruikt en biogas van methaaninstallaties waarvan het afval weer in de tuin/op het land terechtkomt.

Lemen passiefhuizen die zonne-energie benutten, hebben heel weinig nodig van de energie die nu dient om huizen te verwarmen of af te koelen (airconditioning). Stirling warmtemotoren (met een gesloten circuit), die draaien door zonnereflectoren, of brandhout zouden sommige machines kunnen aandrijven (vb. in zagerijen) of gewoon elektriciteit opwekken. Hout zagen, pompen, lassen en invriezen zou vooral gebeuren als er veel zon of wind is. De vele lokale dammetjes zouden kunnen dienen voor de (sterk gereduceerde) opslag van de meeste elektriciteit.

Weidse bossen zouden rond en tussen de woonplaatsen liggen en ons ook energie leveren uit brandhout, en kleine hoeveelheden ethanol en methanol voor het transport. Kaarsen en lantaarns op basis van bijenwas en plantaardige oliën zouden voor een deel van de verlichting kunnen dienen. (Kaarsen zijn goede lichtbronnen, ook om bij te lezen als ze tegen een parabolische reflector van stukjes gebroken spiegel staan.)

18
ELEKTRICITEIT

Ik heb geen duidelijk idee van de hoeveelheid elektriciteit die een stad van het nationale net zou moeten afnemen. Een ruimte verwarmen en koken , dat zijn de problemen. Ik gebruik ongeveer 0,1kWh elektriciteit per dag, voor lampen, computer, machines in mijn werkplaats, waterpompen (en ik zou ook een televisie kunnen aanzetten voor nog eens 0,05 kWh/dag). Ik schat het verbruik voor een gezin van vier personen op 0,3 kWh/dag = 1,08 MJ/dag = 394 MJ/jaar = 98 MJ per persoon per jaar. Daarin zijn niet verrekend : strijken, elektrische boenmachine, wasmachine, en koken. Ook een ijskast zit hier niet in (tegenwoordig gebruik ik een ijskast op gas maar binnenkort heb ik enkel een evaporatiekoeler die geen kunstmatige energie gebruikt, althans voor het grootste deel van het jaar.)

Hydro-elektriciteit uit opgepompt water zou batterijen kunnen vervangen omdat er toch maar weinig stroom nodig is. De efficiëntie van de cyclus is ongeveer dezelfde en er zouden in de woonplaatsen veel kleine dammen en vijvers aangelegd worden.

In de stad zou het verzagen van hout, het oppompen van water en het boosten van gemeenschappelijke vrieskasten gebeuren op het moment dat er veel wind of zon is. De kans bestaat dat lokale zonnepanelen en windmolens alle nodige elektriciteit kunnen leveren, hoewel er om te koken en voor warmtepompen misschien meer nodig is. Lokale reserves uit opgepompt water en misschien ook energieopslag in waterstof (erg inefficiënt) zouden haalbaar zijn. Toch mag men verwachten dat de stad enigszins afhankelijk zal zijn van nationale hernieuwbare energiebronnen die elektriciteit leveren via het oude net.

Koken en verwarmen

Koken en verwarmen lijken de voornaamste knelpunten en onzekerheden te zijn die ik in latere versies van dit document hoop op te helderen. Spaarzaamheid en een degelijk ontwerp zullen al een groot verschil maken. We zouden efficiënte houtkachels hebben met aangebouwde watertank (wat ook bijdraagt aan het verwarmen van een ruimte.) Een kleine hoeveelheid methaangas om snel wat water te koken zou van de gemeenschapsinstallatie voor biomassa en afval kunnen komen. (De hoeveelheid is nog niet zeker.) Er zouden met hout gestookte leemovens – privé en gemeenschappelijk – worden gebruikt voor het bakken vooral van brood. Door verminderde vleesconsumptie en een groter verbruik van verse vruchten, groenten en salades zou koken minder energie vergen. Verwarming met open vuren of kachels met trage verbranding leent zich ook om te koken. Leembouw betekent goede isolatie en dus moet er in zulke ruimten ook beduidend minder gestookt worden.

Op wereldschaal is de voorziening van voldoende brandhout een probleem als het de bedoeling is om alle energie voor koken en verwarmen daaruit te halen. Een heel vage raming op basis van mijn (inefficiënte) open haard geeft aan dat er per gezin en per winterdag10 kg hout nodig is, voor de verwarming van de woonruimte, om te koken en voor heet water (voor de vaat en de douche via de aangebouwde watertank.) Dit betekent 45 MJ per persoon per dag, of 16,4 GJ per jaar, of 0,9 ton hout. (Dit komt overeen met 18 kWh per gezin per dag.) Voor een wereld van 10 miljard mensen betekent dit 160 EJ per jaar, of het equivalent van 34% van alle mondiale energie vandaag. Uitgaande van snelgroeiende bomen (wilgen waar ik woon), namelijk 13 ton/ha per jaar aan groei/oogst , zou de 8 miljard ton hout zo’n 680 miljoen ha land nodig hebben, wat problematisch is. Veel bomen zouden echter ook kunnen groeien op land dat nog voor andere doeleinden wordt gebruikt, bijvoorbeeld om er vee te laten grazen, om overtollig water op te vangen, om schaduwminnende gewassen te kweken, en voor alleenstaande bomen her en der verspreid in het landschap en in tuinen. (Ik kan mijn eigen vuur stoken met zelfgeplante wilgentakken die lukraak hier en daar weer uitschieten.) Op die manier lijkt 680 ha misschien haalbaar, op voorwaarde dat dit grotendeels in de plaats komt van de energie uit steenkool, olie en gas en van hun zware aanslag op het milieu, terwijl veel van dat land ook nog voor wat anders wordt gebruikt.

We willen echter ook nog biomassa gebruiken voor (kleine hoeveelheden) vloeibare brandstof, en die vereist erg veel land. Als de wereld 500 miljoen ha zou kunnen vinden voor de productie van energie uit biomassa (wat ze beter niet zou doen), zou dat 500m x7 ton/ha/jaar x 7GJ/t opleveren, gelijk aan 25 EJ ethanol per jaar = 2,6 GJ/jaar per persoon in een wereld van 10 miljoen mensen. In Australië komt het jaarlijkse totaalverbruik al in de buurt van 300 GJ per persoon per jaar, en de energie voor transport is 60 GJ per persoon per jaar, dat is 23 keer zoveel als met 500 miljoen ha mogelijk is.

Door elektriciteit uit lokale en verderafgelegen windparken en zonne-installaties te transporteren over het nog bestaande nationale net, lijkt het echter mogelijk om het houtprobleem aanzienlijk te verkleinen. Als voor het koken en het verwarmen met warmtepompen grotendeels een beroep wordt gedaan op de nationale en lokale elektriciteitsvoorziening (privé huizen met zonnepanelen op het dak + openbare/gemeenschaps-windenergie enz.) kan de behoefte aan brandhout wellicht verminderen tot 1/3 van de 16 GJ per persoon per jaar. (Dit moet nog verder onderzocht worden.) Australië zou genoeg turbines moeten hebben om 5 GJ/per persoon per jaar te genereren, dus 100 PJ per jaar, of 16% van het huidige elektriciteitsverbruik. Daarvoor kunnen 8500 1,5MW-turbines nodig zijn (elk met een gemiddelde van 12 TJ per jaar.) De kapitaalkost zou geen probleem zijn; 8500 x $3 miljoen gespreid over een turbineleeftijd van 25 jaar = ca. $1 miljard per jaar. (De werkelijke kost zou aanzienlijk hoger liggen als we ook nog de enorme opslagcapaciteit, de stroomonderbrekingen en de redundanties incalculeerden.)

Waterstofcellen produceren uit het surplus aan wind- en zonne-energie lijkt geen levensvatbare optie voor grootschalige energievoorziening, maar voor de woonplaatsen die wij op het oog hebben, zou het toch kunnen, waarbij we weer bedenken dat de behoefte aan vloeibare of gasvormige brandstof voor transport zeer laag zou zijn en het brandhout schaars.

De onzekere en voorlopige conclusies uit bovenstaande raming van de weinige (maar belangrijkste) kwantificeerbare items, voor het energieverbruik per persoon, zijn :

Inherente energiekosten (van kwantificeerbare items)
per persoon
Woning

125 MJ/j

Gereedschap

400 MJ/j

Energieverbruik
Reizen

1648 MJ/j

Elektriciteit

 Verlichting enz.

 96 MJ/j

 van het nationaal/regionaal net (koken en verwarming);

 raming van 3kWh/gezin/jaar

3450 MJ/j

Hout 5 GJ/j per gezin/j

1250 MJ/j

TOTAAL:

6969 MJ/j
Bij dit totaal moeten nog veel items worden opgeteld, vooral voor de productie van importgoederen voor de stad en voor het transport ervan, voor de productie van bussen, fietsen, spoorwegen, de regionale en nationale overheid… en zaken in de stad zelf die hierboven niet verrekend zijn , waaronder gezondheidszorg, wetgeving, welzijn, huisdieren, onderwijs… Daarom is het eindcijfer niet met zekerheid vast te leggen. Maar in 2011 loopt het gemiddelde energieverbruik in Australië per hoofd van de bevolking tegen de 300 000 MJ per jaar. Dus als mijn allesomvattend totaal per persoon 15 000 MJ/jaar was, d.w.z. twee keer het totaal van hierboven, dan zou het op ongeveer 5% van het nationaal gemiddelde neerkomen.

Raming van de voetafdruk : een kleine opmerking

Hoofdstuk 4 van mijn boek The Transition to a Sustainable and Just World (2010), legt gedetailleerd uit hoe ik kom aan het getal voor de voetafdruk voor een stad van 1000 inwoners, op basis van een aantal uitgangspunten betreffende de productie en consumptie van graan, wol, timmerhout, zuivelproducten enz. per hoofd van de bevolking per jaar. De uitkomst is 0,25 ha per persoon. Wetende dat er een aantal items niet zijn opgenomen, mag dit getal verdubbeld worden. Het wordt dan ongeveer 6% van de huidige Australische voetafdruk van 8 ha.

Conclusie voor de financiële kosten

Er is op dit moment geen bevredigende schatting te maken van de jaarlijkse per capita kost.

Voor de hierboven vermelde items zou het echter ruim onder $100 per persoon per week kunnen zijn, of $5000 per persoon per jaar. Dit is minder dan 10% van het gemiddelde Australische loon. In een behoorlijke boekhouding zouden verscheidene belangrijke items moeten worden toegevoegd, zoals gezondheidszorg en ongevallen, verzekeringen, kinderen, rente en belastingen, hoewel die laatste betaald kunnen worden door extra bij te dragen aan de vrijwilligersteams, waarbij de behoefte aan geld verdienen omzeild wordt. Op deze manier kunnen sommige mensen echt goed leven zonder dat ze enig geld verdienen. Voor de meesten zou een dag of twee betaald werk de norm kunnen zijn.

Al te sober?

De mate van ‘soberheid’ die ik heb beschreven, zouden de meeste mensen vandaag niet accepteren. Maar als wij kinderen grootbrachten in gemeenschappen van het type dat ik heb geschetst, dan zouden ze opgroeien in een omgeving waar de nieuwe manier van leven hen boeit en waar ze plezier vinden in de activiteiten. In de transitieperiode bestaat onze voornaamste taak erin te laten zien dat deze manier van leven veel meer voldoening geeft dan de rat race in de kapitalistische consumptiemaatschappij.

CONCLUSIES

Het Pad van de Eenvoud maakt het mogelijk om het verbruik van grondstoffen drastisch terug te schroeven.

Om over na te denken:

· Sectoren die we geleidelijk kunnen afbouwen. Sportwagens, speedboten, bloemenwinkels (we leven zelf in tuinen), advertenties, flessenwater, mode-industrie, autoracen, gladiatorensporten, edele metalen en edelstenen, en militaire uitgaven, want we zullen leven op een manier die niet vraagt dat we meer nemen van de wereld dan ons eerlijke deel.

· Sectoren die we sterk kunnen verminderen. We zouden weinig scheepvaart en vliegtuigen nodig hebben, grasmaaiers, pesticiden, kunstmeststof, de financiële industrie, toerisme, verpakking, agrobusiness, vrachtwagens, verzekeringen, IT, zware machines, snelwegen, rechtbanken, gevangenissen, politie, therapeutische en psychiatrische dienstverlening, behandeling van drug- en alcoholverslaving, spoedafdelingen voor verkeersongevallen, enz.

· Besparingen dankzij reorganisatie. Als bijvoorbeeld voedsel lokaal wordt geproduceerd, zijn er geen vrachtwagens en schepen nodig om het naar ons te transporteren, of als we het met een beetje minder doen, bijvoorbeeld in kleinere huizen gaan wonen. Als de mensen actieve burgers zijn en niet de godganse dag voor de TV zitten, worden veel diensten geleverd zonder dat er dure commerciële en professionele leveranciers nodig zijn.

· Minder behoefte om schade te herstellen van ecologische en sociale ontwrichting, en dat houdt ook in: minder aanleidingen voor wetgeving, gezondheidszorg, gerechtshoven en gevangenissen, voor behandeling van geestesziekten en depressies, minder nood aan wapens gewoon omdat er geen reden zou zijn om oorlog te voeren om je imperium veilig te stellen!

· Alle vaste kosten die ook moeten betaald worden voor al wat wordt gekocht, zoals de kosten voor advertenties, verzekeringen, de intrest op geleend kapitaal, de buitensporige salarissen van CEO’s, de consultancies, de bankkosten, de producten die niet lang mogen meegaan, honoraria van advocaten, enz.

· De bureaucratie, de systemen, de professionals, de kantoren, consultancies, computers, deftige pakken… die we allemaal kunnen missen als de lokale netwerken op een informele en vrijwillige manier de organisatie op zich namen van heel wat lokale goederen en diensten, zoals een aanzienlijk deel van de voedselproductie, de zorg voor ouderen, verpleging, het onderhoud van de infrastructuur voor water- en energievoorziening, entertainment, Onderzoek &Ontwikkeling, en nog veel meer.

Denk bovendien eens aan het toegenomen ‘spirituele’ potentieel dat het Pad van de Eenvoud benut, het enthousiasme, de tijd, de energie, de betrokkenheid, het denkwerk en de innovatie, wat allemaal het gevolg is van het feit dat je te maken hebt met gelukkige, montere, meewerkende burgers die baas zijn over hun situatie en zich met plezier aansluiten bij een vrijwilligersteam vol trots op de gemeenschap.

Vergelijk dat nog maar eens met de apathie en de TV- verdwazing waar gestresseerde en rivaliserende individuen aan ten prooi vallen, geïsoleerd als ze zitten in hun privé huizen, zonder enige band met hun gemeenschap.

Er zou zoveel ontwikkeling, administratie, uitwisseling, innovatie en cohesie plaatsvinden zonder dat het geld of materiaal kost als werkgroepen, vrijwilligers, spontane discussies en acties zich richten op de lokale taken en er een massa ‘werk’ wordt verricht door de energie van mensen.

Voorlopig mogen we dus stellen dat een idyllisch leven mogelijk is met zo’n 10 % van de huidige financiële kost, voetafdruk en energieverbruik – op voorwaarde dat we ons engageren voor een transitie naar een heel andere levenswijze.

Blazey, C., (1999), The Australian Vegetable Garden, Diggers Seeds, Dromana, Victoria.

Koont. S., (2009) “The urban food gardens of Havana”, Monthly Review, 60.8 Jan, 2009, 44--‐63.

Meadows, D. et al (1972) Limits to Growth. New American Library.

Trainer, T. (2010) The Transition to a Sustainable and Just World. Envirobook.

