
LENTE 2015 (APR/MEI/JUN) NR. 27 ERKENNINGSNUMMER P806237 AFGIFTEKANTOOR ANTWERPEN X VERANTW. UITGEVER: MEYREM ALMACI, SERGEANT DE BRUYNESTRAAT 78-82, 1070 BRUSSEL

DRIEMAANDELIJKSE SYMPATHISANTENKRANT

Er beweegt wat in onze samenleving. Op een uitgeregende
zondag eind maart kleurde de Hart-boven-Hardparade de
Brusselse straten. Meer dan 17.000 mensen en organisaties
verzamelden rond tien hartenwensen maar met één krachtige
boodschap: er is een positief alternatief voor het regeringsbeleid.

Wij hebben daar goed geluisterd naar de vele organisaties en
burgers. Eerlijke belastingen, klimaatbeleid hoger op de politieke
agenda, werk maken van werkbaar werk, en met de diversiteit
aan de slag gaan in plaats van te problematiseren. Ja, het
kan wel degelijk anders. Er is een politiek alternatief voor het
beleid van de huidige regeringen van N-VA, CD&V en Open VLD.

De positieve parade staat in schril contrast met het harde
besparingsbeleid van de regeringen. Het is heel duidelijk dat de
regeringen de besparingen onrechtvaardig afschuiven op gezinnen,
werknemers, alleenstaanden, jongeren en mensen die het moeilijk
hebben. ‘Trek uw plan’ is ondertussen de baseline van de regering.
De regering steunt de grote vissen en zegt tegen de kleintjes
met een moeilijk leven dat ze maar beter hun best moeten doen.

De politiek moet met de alternatieven van Hart boven Hard
aan de slag. Voor ons is dit een belangrijk signaal van heel
veel burgers die geloven dat de oplossingen voor het grijpen
liggen, tenminste voor zij die ze willen zien. Ze vragen niets
meer dan zekerheid op een kwaliteitsvol leven, en vooral,
perspectief op beter. In Groen vinden ze een bondgenoot.

TREK UW PLAN

5

DEELECONOMIE
Cyberfilosoof Michel
Bauwens over peer-to-
peer initiatieven

INHOUD
MEYREM ALMACI

Partijvoorzitster

Edito

7

ECOPOLIS
For A Just Society

:

KLEDDERNAT MAAR
HARTVERWARMEND

Eind maart stapten meer dan 17.000 mensen in de
Grote Parade van Hart boven Hard. Verenigd onder

10 hartenwensen waaide een ongezien brede en
kleurrijke wind van constructief verzet door de

Brusselse straten. De inzet? Een warme, sociale en
ecologische samenleving die toont dat het anders kan.

 Blz. 2

©
 ©

 G
eo

vi
en

 S
o/

Pa
ci

fic

3

SYRIZA’S
GRIEKENLAND
Meerstemmig koor
versus de 1 procent

2

Michèle (60) - werkloos

‘Vroeger trokken we de straat op achter
onze partij, vereniging of ideologie. Het
verzet vandaag is luchtiger, maar veel
creatiever en inclusiever.’

Pleiten voor eerlijke belastingen en geen woorden
maar daden in de strijd tegen armoede, was al
voldoende voor Michèle om helemaal van Luik
naar Brussel af te zakken. ‘Hoe kan het dat anno
2015 uitgerekend in België nog altijd mensen
met moeite een betaalbaar dak boven hun
hoofd vinden terwijl ze zich kreupel werken?’
Geen enkele historische betoging of staking
in België is aan haar voorbij gegaan. Een breed
burgerinitiatief zoals vandaag stelt haar gerust
om de fakkel door te geven. ‘Gelukkig maar. Ik
bewonder de creativiteit, humor en de tsunami
aan positief verzet van vandaag dat een nieuwe
wind blaast in burgerlijke ongehoorzaamheid.’

Merlin (22) en Amelia (20) –
universiteitsstudenten

‘We moeten maar als verrekijkers
optreden om te voorkomen dat onze
toekomst marktwaar wordt.’

Regering na regering bespaart op de jeugd. De
studentenkring van Louvain-La-Neuve pikt dat
niet langer. Met een twintigtal dansen ze door de
pletsende regen rond een tot ‘boekenambulance’
gedoopte winkelkar. ‘Deze regering geeft jongeren
tegenstrijdige signalen’, zegt economiestudent
Merlin. ‘Ze verwijten ons apathie en luiheid, maar
verhogen het inschrijvingsgeld, maken het leraren
steeds moeilijker hun werk te doen en herleiden
boeken lenen tot een luxehobby.’ ‘Doemdenken
is geen oplossing. Ik sta hier vandaag om
andere jongeren op te roepen als verrekijkers op
te treden om te voorkomen dat onze toekomst
marktwaar wordt’, valt collega Amelia in.

Hannelore – jonge moeder en vroedvrouw

‘Wat betekent zuurstof voor de economie
als de mensen die de economie doen
draaien in ademnood verkeren?’

‘Als vroedvrouw zie ik elke dag dat niet alle
kinderen die ik ter wereld help evenveel kansen
zullen krijgen als mijn eigen kinderen. Wat
betekent zuurstof voor de economie als de
mensen die de economie doen draaien in ademnood
verkeren?’, legt Hannelore uit. Ze is één van
de vele jonge moeders die met plezier met het
hele gezin een overvolle trein uit Brussel én
het hondenweer trotseert om voor meer zachte
waarden in de samenleving te pleiten. Haar man
Adriaan maakt zich op zijn beurt zorgen om de
zoveelste afroming van de cultuursector. Niet
omdat hij zelf met theater zijn brood verdient,
maar vooral omdat die speelse warmte zo
belangrijk is voor een menselijke samenleving.

Sidi (33) – Videomaker

‘Een maatschappij kan zich pas
beschaafd noemen als ze mensen
respecteert op basis van hun kwaliteiten
in plaats van uiterlijke verschillen’

Sidi woont en werkt al enkele jaren in Gent als
geluidsman en videomaker bij Victoria Deluxe. Al jaren
doet de Mauretaniër zijn best om zich aan te passen
aan zijn nieuwe realiteit, maar begrijpt niet dat deze
maatschappij niet wil inzien dat diversiteit een realiteit
is waar je niet langer om heen kan. ‘Racisme is niet
relatief. Een maatschappij kan zich pas beschaafd
noemen als ze mensen respecteert op basis van hun
kwaliteiten, niet op uiterlijk, huidskleur, etniciteit,
gender, en culturele of religieuze verschillen.’

Elena (14) en Lina (29) – jonge creativo’s

‘Een leven zonder cultuur is als
spaghetti zonder saus’

‘Jawel, er is een alternatief,’ zingt een groep jongeren
achter H30, een artistieke werkplek voor en door
jongeren uit Mechelen. Elena draagt met coördinatrice
Lina een constructie vol kleurrijke, eenzame sokken
voor zich uit. ‘Deze regering sabelt de droomfabrieken
van jongeren neer,’ legt Lina uit. ‘Ik doe mee vandaag
omdat ik de regering wil laten zien dat we bestaan.’
H30 is één van de vele organisaties die niet zeker is,
hoe lang ze nog kunnen bestaan door de bezuinigingen
op cultuur. Lina: ‘Het is zoals onze stadsartiest Gijs van
Hee het zo mooi verwoordt: ‘Een leven zonder cultuur
is als een spaghetti zonder saus’. Het is belangrijk dat
we jongeren laten zien dat ook zij saus kunnen maken.’

Henri – vrijwilliger voor kansarmen

‘De warmte en verbondenheid die
ik vandaag heb gezien, kan geen
enkele donderwolk verpesten.’

Zestiger Henri gelooft niet in stilstand en een
besparingsbeleid dat de zwaarste lasten op de
zwakste schouders legt. Mobiliteit is zijn levenslijn.

‘Als buschauffeur verdiende ik er jaren mijn brood
mee. Vandaag zit ik door een trombose in een
rolstoel en dreigen ondoordachte besparingen
de enige belbus die me met de buitenwereld
verbindt te schrappen.’ Als vrijwilliger in een
ontmoetingshuis voor kansarmen in Genk ziet hij
met de recente golf ontslagen in de regio elke dag
meer mensen uit de middenklasse in de armoede
belanden. ‘Ze kloppen bij ons aan omdat ze het, net
als ikzelf, alleen niet meer zien zitten. De warmte
en verbondenheid die ik vandaag op de parade
heb gevoeld, kan geen donderwolk verpesten.’

D E G ROT E
PARADE

Zondag 29 maart 2015 - 13u00 - Noordstation Brussel
Kom op straat, er is een alternatief!

tien hartenwensen. één Kleurrijke optocht.

Samen trekken we aan de bel: willen we een menselijke toekomst
voor iedereen, dan moet onze samenleving dringend anders.

VU
 W

ou
te

r H
ill

ae
rt

, E
ng

el
se

le
i 2

1/
40

2,
 2

14
0

Bo
rg

er
ho

ut

Tekst Tess Vonck / Foto’s Sien Verstraeten

HART BOVEN HARD:
KLEDDERNAT MAAR
HARTVERWARMEND

3

Griekenland staat sinds de overwinning van Syriza voor een politieke omwenteling, die we moeten toejuichen. Na decennia van
militaire dictatuur en vervolgens schandalig wanbeleid door christen- en sociaaldemocraten is er nu een alternatief voor de Grieken.

Wat Syriza voorstaat is niet extreem en bedreigend voor de Euro en Europa, zoals vele Europese mainstreampolitici en media ons
voorhouden. Syriza wil een leefbare balans tussen schuldenaflossing en het weer opbouwen van de Griekse samenleving.

 Tekst Bart Staes / Foto Europees Parlement

Zeventig procent van de Grieken, de helft niet-
Syriza stemmers, sluit zich aan bij de aanpak van
de nieuwe regering. De somberaars in Europa die
voor een momentum waarschuwen van gevaarlijk
nationalisme hebben het niet begrepen, zeggen
de Grieken. De meningen in Griekenland zijn
verdeeld maar delen het gevoel dat er iets op til is
in Europa. Ze zien een broodnodige breuk met een
politieke cultuur die te lang op ramkoers leefde
met de realiteit en het volk, dragen het zeldzame
ogenblik om gehoord te worden op hun schouders
als een papegaai. Angst heeft weinig zuurstof
in het nieuwe Griekenland, ‘Mazi’, Grieks voor

‘samen’ en ‘hoop’ zijn het nieuwe credo in hun
strijd tegen het monopolie van de één procent op
hun toekomst. Aan het woord zes chroniqeurs
over hun ervaringen uit het meerstemmig koor in

een nieuw Griekenland.

Tekst & foto’s Tess Vonck

Iedereen haalde opgelucht adem toen er eind februari
een compromis kwam tussen de ministers van Financiën
van de eurolanden en de Griekse regering over een

verlenging van de leningen aan het land. Hierdoor is het
ergste scenario, het opbreken van de eurozone, voorkomen.
De eurogroep zal echter moeten erkennen dat Griekenland
niet uit de brand is, zolang schulden onhoudbaar hoog zijn
en er geen herstelplan voor de Griekse economie ligt.

Bij solidariteit hoort ook de verantwoordelijkheid om
de economie en staat te hervormen, door bijvoorbeeld
het correct innen van belastingen en het aanpakken
van fraude en corruptie. Maar dit zal enkel lukken als
de eurogroep Griekenland de ruimte biedt om af te
stappen van een destructief bezuinigingsbeleid.

Door de brute bezuinigingen verdampte tussen 2010 en
nu 20 procent van het Griekse nationale inkomen. De
werkloosheid steeg van 9 procent tot 28 procent en de
staatsschuld steeg van 127 naar 175 procent procent van
het bbp. Een vicieuze cirkel waarbij de basale publieke
diensten als onderwijs en gezondheidszorg niet meer
gegarandeerd werden. Het sociale drama is simpelweg
onaanvaardbaar, hetgeen kille hardliners als minister van
Financiën Johan van Overtveldt maar niet willen zien.

SYRIZA’S GRIEKENLAND,
MEERSTEMMIG KOOR
VERSUS DE 1 PROCENT

Lefteris Ioannidis (37), milieuactivist en
burgemeester van Kozani / stemde Syriza

‘We betalen nu de prijs voor dertig
jaar leugens en slecht beleid met een
humanitaire en ecologische crisis.’

Sinds mei vorig jaar leidt Lefteris, tot voor
kort nog een werkloze ondernemer, als

Griekenland’s eerste groene burgermeester
vanuit Kozani de strijd voor een levende en duurzame
economie in het land. Het gebied rond Kozani, met
zijn bruinkoolontginning de elektriciteitsbron
van half Griekenland, is voor Lefteris een pijnlijke
spiegel voor alles was misloopt in Griekenland. ‘We
betalen nu de prijs voor dertig jaar leugens en slecht
beleid met een humanitaire en ecologische crisis.
Mensen hebben voor ons gekozen niet voor onze
ecologisch egagement, maar omdat ze de vorige
partij beu waren. Syriza is net als ons een nieuw
gezicht dat vanuit wanhoop de kans krijgt om in de
marge van de crisis te doen wat ondenkbaar was.’

Zijn eigen ervaring maakt hem echter pessimistisch.
‘Mensen verwachten meteen verandering, maar de er-
fenis van slecht management heeft ons te weinig tijd
en geld overgelaten.’ Waar Athene voordien stokken
in de wielen stak, hoopt Lefteris in Syriza een partner
te vinden. ‘Het is een grote uitdaging om zonder
middelen de efficiëntie van je regering te verbeteren.
Syriza is een kleine boot die tegen een sterke vloot
vecht. Het is belangrijk dat ze de waarheid blijven ver-
tellen. Dat betekent niet dat je niets kan doen. Ik heb
gezien dat als je mensen toont hoe het anders kan en
hen opnieuw doet geloven in hun eigen toekomst, je
met weinig veel kan bereiken.’

van onze

reporter

ter plaatse

Bart Staes
 Europees parlementslid

Europese leiders zouden er
alles aan moeten doen om
de uitgestoken hand van

de nieuwe Griekse regering
aan te nemen, in plaats van

arrogant weg te wuiven.

Enkel solidariteit en verantwoordelijkheid
kunnen Griekenland redden

Het is goed nieuws dat de rechtse recepten van de
Trojka (IMF, Europese Commissie en Europese Centrale
Bank) en de vorige Griekse regering aangepast worden.
Griekenland stopt terecht met het verzwakken van

cao’s en het verlagen van minimumlonen. Het is te
hopen dat in de verdere uitwerking van het akkoord
men de ruimte geeft aan de wil van Griekse kiezers om
hun economie op een sociale manier te hervormen.

Europese leiders zouden er alles aan moeten doen om
de uitgestoken hand van de nieuwe Griekse regering aan
te nemen, in plaats van ze arrogant weg te wuiven. Ten
eerste dragen we in de Europese Unie collectieve verant-
woordelijkheid voor het Griekse drama. Ten tweede zal de
uitkomst van dit Griekse avontuur, in vele opzichten ook
allesbepalend zijn voor de toekomst van de EU. Een Europa
waarbij partners elkaar wantrouwen en louter als schulde-
naars en schuldeisers beschouwen heeft geen toekomst.

Om Griekenland perspectief op herstel te bieden,
zijn dringend investeringen nodig. Het Europese
investeringsplan van Commissievoorzitter Jean-Claude
Juncker is een begin, maar dat is lang niet ambitieus
genoeg. Met het alternatief van de Europese Groenen
zou Griekenland de komende drie jaar dertig miljard euro
kunnen investeren in een duurzaam ‘Marshall plan’.

4

Panos Kourmoulis (50), burgerlijk
ingenieur, pas twee maand terug uit Qatar,
experimenteert met doe-het-zelf voor
gevorderden / stemde Nea Dimokratia

‘Ik leef liever arm hier bij mijn
familie dan een beetje minder arm
en alleen in Verwegistan’

Toen het constructiebedrijf waar hij werkte een paar
jaar geleden naar een laagloonland verhuisde, trok
Panos uit noodzaak naar Qatar waar hij vier keer
zoveel kon verdienen. ‘De constructieboom in het
Midden-Oosten vaart wel bij de Griekse crisis. In
Doha alleen zitten een drieduizend jonge Griekse
ingenieurs.’ Zelf keerde hij in november terug omdat
het onhoudbaar werd voor zijn vrouw om alleen voor
hun twee jonge kinderen te zorgen. Nu leven ze van
haar karig loon aangevuld met het pensioen van zijn
schoonouders en probeert hij wat bij te verdienen
met upcycling van designlampen. ‘Nea Dimokratia
is er in geslaagd investeerders aan te trekken die
jobs meebrachten, maar vooral voor jongeren. In het
Midden-Oosten staan ze te springen voor mensen
als ik, maar ik leef liever arm hier bij mijn familie dan
een beetje minder arm en alleen in Verwegistan.’

Een familietrauma – zijn grootvader werd door commu-
nisten in de burgeroorlog vermoord – weerhoudt hem
om sympathie op te brengen voor links. ‘Als Tsipras
doet wat hij belooft, wordt hij een nationale held. Zelfs
mijn driejarige zoon kan begrijpen dat je een lening niet
kan afbetalen als je geen geld hebt en geen jobs, ik ben
blij voor Griekenland dat hij een kans krijgt.’

Maria Vlachomitrou (33),
advocate en moeder van twee
uit Larissa / stemde Syriza

‘Waarom ik in deze onzekere
tijden aan kinderen begin? De
nieuwe generatie is hoop!’

Terwijl politiek Griekenland op stelten stond,
vierde Maria in stilte haar eigen nieuw begin. De
gezinsdroom is met pasgeboren baby Hektor
compleet, maar de hyperbool van depressie naar
euforie is intussen een levenswijze geworden.

‘Mensen vragen me waarom ik in deze onzekere
tijden kinderen wil. De nieuwe generatie IS hoop!
Dezelfde mensen bekritiseren Syriza nog voor
ze effectief iets hebben kunnen doen. Het
lijkt soms of mensen vastgeroest zijn in hun
melancholie. We hebben zes jaar in een zinkende
Titanic geleefd. Met Syriza is er tenminste één
dek gespaard, het schip zinkt nog steeds
maar we hebben tenminste hoop dat we even
kunnen ademen tot de situatie is hersteld.’

‘Mijn kinderen zullen totaal anders dan ik opgroeien,
alleen al door de economische omstandigheid
waarin we leven. Niemand kan inschatten of
Syriza echt verandering zal kunnen brengen aan
de wortel, maar de laatste weken tonen ze wel
een engagement dat ik in mijn hele leven nog
nooit uit politieke hoek heb gezien. ‘Ik heb voor
Syriza gestemd omdat ik wil dat mijn kinderen
leren dat je alleen verandering kan brengen
door je leven in eigen handen te nemen en je
verantwoordelijkheden op te nemen. Met een
regering die dat niet inziet, rest ons enkel angst.’

Katia (38), uitbaatster eethuis
in Volos / stemde Syriza

‘Niemand wil terug naar de tijd voor de
crisis, maar we hebben het gehad met
oneerlijke bezuinigingen in Europa en
belastingsprivileges voor de één procent.’

Toen ze van Athene naar de kust verhuisde om haar
droom waar te maken, had Katia veel ambitie en een
businessplan. ‘Zes jaar later zou elke boekhouder
mij aanraden de boeken te sluiten.’ Ze heeft elke
maand net genoeg om de kosten voor het runnen van
haar eethuisje te betalen en de schulden stapelen
zich op. ‘Als Syriza echt een transparent en eerlijk
belastingsysteem kan waarmaken, dan heb ik er geen
probleem mee om mijn steentje bij te dragen ookal be-
tekent dit dat ik nog lang op mijn lippen moet bijten.’

‘Het enthousiasme in Griekenland en de solidariteit
vanuit heel Europa doet me denken aan de oc-
cupydemonstraties op Syntagma in 2011. Nu verenigt
hoop ons opnieuw, ditmaal niet tegen maar voor de
regering.’ Ze verwacht geen mirakel maar het doet
haar deugd te zien dat deze regering, voorlopig
toch, respect toont voor de offers die ze gemaakt
heeft. ‘Niemand wil hier de tijd terugdraaien maar we
hebben het gehad met oneerlijke bezuinigingen en
belastingsprivileges voor de één procent. De crisis
was voor ons een wake-up call. Uit noodzaak zijn we
ons beginnen realiseren dat het leven niet draait om
consumptie en winst. Nu moet Brussel nog volgen.’

Nikos Nanas (40), professor artificiële
intelligentie en gefnuikt uitvinder-ondernemer
uit Thessaloniki / stemt niet

‘Mijn weigering om na mislukking op te
geven draagt meer bij tot de toekomst
van Griekenland dan mijn stem.’

Al tien jaar sleutelt hij aan Noowit, een innoverende
adaptieve mediatechnologie die interactief leert van
online mediagebruikers. In Silicon Valley hadden ze
interesse maar verder onderzoek om de website op de
markt te lanceren werd gedwarsboomd door een reeks
tegenslagen en een lege spaarpot. ‘Mijn weigering
om na mislukking op te geven draagt meer bij tot
de toekomst van Griekenland dan mijn stem. Mijn
studenten beginnen dat ook in te zien. Verder studeren

voegt een lijntje toe aan je CV, maar levert geen nuttige
ervaring op. Je kan beter iets concreets uitproberen.’

Hij deelt het enthousiasme over Syriza niet. ‘Ze zijn niet
meer dan een auto-corrector die probeert uit te wissen
wat de vorige heeft geschreven. We leken eindelijk een
beetje uit onze depressie te komen, overal schoten in-
noverende initiatieven uit de grond. De verkiezing heeft
alles bevroren. Niemand betaalt nog zijn belastingen,
mensen kopen niets, ondernemen niets en wachten
op duidelijkheid.’ Welk beleid je ook voorstelt, als je
het BNP niet kan herstellen, blijft politiek een slechte
soap welke toneelspelers je ook hebt, vindt hij. ‘Ik hoop
oprecht dat Syriza blijft, liefst minstens acht jaar. Ik zei
hetzelfde over de vorige regering. Aan Europa vraag ik,
geef hen tijd om hun ding te doen. Aan Syriza: doe het
tenminste goed, geef jezelf een langetermijnplan.’

5

Bauwens heeft twee jetlags, zegt hij zelf.
Toch heeft hij geen tijd om uit te rusten: een
televisieploeg is onderweg om hem te filmen.
Hoewel het in Thailand heerlijk rustig is (‘Op

Chiang Mai heeft niemand mijn boek gelezen’) mist hij
soms de hectiek van Brussel. ‘De wereld redden’ noemt
hij zelf een longseller: het blijft verkopen. Dat succes
heeft hij te danken aan Jean-Luc Dehaene. In wat zijn
afscheidsinterview zou blijken, vertelt Dehaene dat het
boek van Bauwens voor hem een eyeopener was.

Zou u kort kunnen uitleggen wat
peer-to-peer betekent?

Bauwens: ‘Mensen hebben verschillende manieren om
waarde te creëren. Een van die manieren is een peer-to-
peermodel, waarbij individuen waarde creëren via ‘commons’,
gemeengoed. In de Middeleeuwen had je al ‘commons’, want
boeren maakten gemeenschappelijke grond. Er is een be-
langrijk verschil met onze huidige maatschappij: we hebben
nu de technologie waarmee we onszelf kunnen organiseren.
We kunnen via internet op globale schaal met elkaar com-
municeren. De laatste vijftien jaar zien we dan ook een nieuw
economisch model ontstaan. In het begin zag je dit vooral in
de immateriële sfeer, denk aan software die vrij toegankelijk
is voor iedereen. Nu zie je steeds meer initiatieven in de
materiële wereld, zoals een opkomende designgemeen-
schap, waarin de leden samen nadenken over ontwerpen.’

Kunt u iets meer vertellen over dit
nieuwe economische model?

Bauwens: ‘Ik doel op deelnetwerken, waartoe ieder individu
kan toetreden. Deelnemers kunnen er bijdrages aan leveren

of er de vruchten van plukken. Er is geen hiërarchie. Bij
Wikipedia kun je bijvoorbeeld zien welke stukken nog moe-
ten worden geschreven. Rond een dergelijk systeem groeit
op den duur een economie, want de deelnemers moeten
ervan kunnen leven. Om een voorbeeld te geven: het geheel
aan economie rondom vrije software en kennis van Amerika
omvat een zesde van het bruto nationaal product. Rondom
die software economie ontstaan nieuwe instellingen, zoals
de Mozilla foundation (zie kader). Voorheen was problemen
oplossen vooral een taak van de politiek. Wat je nu steeds
meer ziet, is dat mensen zelf een platform creëren om tot
een oplossing te komen, want de middelen en de kennis
zijn er. In de toekomst wordt dat alleen maar meer. Ik zie
het zelfs als ons samenlevingsmodel van morgen.’

In veel gevallen is de politiek daar
nog niet aan toe, lijkt het.

Bauwens: ‘Tot nu toe zagen we de staat vaak als producent,
en de burger als consument. Ik denk dat we een stap
verder moeten zetten. Wat wij (met p2p foundation, JP)
voorstellen, is een partnerstaat, die een infrastructuur
creëert waarin mensen autonoom kunnen handelen.’

CYBERFILOSOOF MICHEL BAUWENS OVER PEER-TO-PEER INITIATIEVEN

Peer-to-peer inititiatieven
op een rij

Timelab

Timelab is een gedeelde werkplaats in
Gent, die kennisoverdracht hoog in het
vaandel heeft. Jonge creatieven komen hier niet
alleen om 3D te printen, maar ook om een work-
shop te volgen of een werkruimte te huren.

Labgov.it

Op Labgov.it kun je meer lezen over
onder andere het Bolognaproject. Lap-
sus, de sturende organisatie, zet burgerkwalitei-
ten actief in. De politiek staat naast de burger, in
plaats van daarboven. Zo werken ze samen voor
het publieke goed.

Wikipedia

Wikipedia is misschien wel het bek-
endste voorbeeld van een peer-to-peer
initiatief. De online encyclopedie werd in 2001
opgericht. Wikimedia, de stichting achter onze
meest geraadpleegde bron, heeft zo'n honderdvi-
jftig betaalde werknemers. Wikimedia leeft van
donaties, en vrijwilligers schrijven de artikelen.

Mozilla

De Mozilla Foundation kennen we
vooral van webbrowser Firefox. De
non-profitorganisatie pleit voor een open internet
waaraan iedereen kan deelnemen. Mozilla Foun-
dation wil gebruikers van het internet dan ook
omvormen tot internetmakers.

‘De deeleconomie als
samenlevingsmodel

van morgen’

We leven met een vals idee
van overvloed enerzijds en
een schaarstegedachte
anderzijds.
Michel Bauwens, oprichter peer-to-peer foundation

Welke rol is weggelegd voor een partij
als Groen, praktisch gezien?

Bauwens: ‘De groene partijen zijn bezig met het evenwicht
tussen mens en natuur. Ze hebben in mijn ogen een
natuurlijke manier van omgaan met ecologische ‘com-
mons’. Ze zien de natuur niet als een commodity waaruit
we eindeloos kunnen putten. Maar Groen is niet de enige:
als je een verbinding kunt maken tussen de digitale be-
weging, de groenen en de radicale veranderingspartijen,
dan kun je volgens mij grote stappen zetten richting
een maatschappij die gebaseerd is op ‘commons’.’

Hoe krijgt deze nieuwe politiek vorm in de praktijk?

Bauwens: ‘Je ziet dat via coworking een nieuwe invulling
wordt gegeven aan de werkplaats. Denk bijvoorbeeld aan
het Timelab (zie kader). Politici zouden de dialoog moeten
aangaan met deelnemers van zulke projecten. In Bologna
bestaat er al een reglement rondom ‘urban commons’,
waarbij de politiek gaat kijken hoe ze de burgers het best
kan helpen. Daar zie je dus hoe de staat voorziet in een
infrastructuur waarbinnen de burger kan handelen.’

Gaat peer-to-peer de wereld redden, zoals
de titel van uw boek doet vermoeden?

Bauwens: ‘Op een aantal fronten wel ja. De wereld staat
op zijn kop; we denken dat we alles uit de natuur kunnen
halen, en alles mogen vervuilen. Dat komt voort uit een
vals idee van overvloed. Aan de andere kant hebben we
een valse schaarstegedachte. Er is veel meer kennis dan
we denken, maar dat is geprivatiseerde kennis. Bedrijven
kopen kennis en vragen er patent op aan, omdat ze uit zijn
op winst. Het probleem dat we creëren in de materiële
wereld kunnen we daarom niet meer oplossen in de im-
materiële wereld. Een omkering is nodig. We moeten
naar een samenleving die libre, solidair et durable is. Van
daaruit kunnen we kijken naar een nieuwe manier van
produceren, waar het niet gaat om het vergaren van
kapitaal, maar om het investeren in gemeengoed. Wat
we nodig hebben is een ethische marktplaats, met een
partnerstaat die zorgt voor het maatschappelijke evenwicht.’

Zijn naam prijkt op de lijst van honderd meest inspirerende mensen op het gebied

van duurzaamheid. Het Post Growth Institute verkoos Michel Bauwens als enige

Belg. Het is niet niks wat hij verkondigt: de zich ontwikkelende deeleconomie

zal ons voorbij het kapitalisme brengen. Bauwens is niet alleen auteur van ‘De

wereld redden’, maar ook oprichter van de peer-to-peer Foundation (p2p).

Interview Jasmijn Post / Foto Imagedesk.be - Eric de Mildt

6

GENTSE RESTORESTJES: LANGER LEKKER

Veel pizza maar weinig honger? Of waren je ogen
groter dan je buik op restaurant? In Gent hebben ze
er iets op gevonden. Groen-schepen voor Klimaat,
Milieu en Energie Tine Heyse lanceerde er samen
met Test-Aankoop de Restorestjes, een systeem
om de overschot van je bestelde gerecht mee naar
huis te nemen. Langer genieten van de Gentse
kookkunsten én minder voedselverspilling, dat is
dubbel gewonnen. Op de site van Gent: Klimaatstad
vind je een kaartje met alle restaurants waar de
chefs je met veel plezier een ‘doggybag’ met
wat je niet op kreeg mee naar huis geven.

Tekst Julie Reniers

KONNEKTid is een online peer-to-peernetwerk.
Bij KONNEKTid gaat het niet alleen om nieuwe
mensen leren kennen, maar ook om het ruilen
van vaardigheden. Kun je bijvoorbeeld heel goed
Thais koken? Dan is KONNEKTid een leuke manier
om deze kennis te delen, nieuwe mensen te
leren kennen én zelf kennis op te doen op een
ander gebied. Via de site geef je aan welke vaar-
digheden je bezit of wat je van anderen zou willen
leren. Zo ruil je muzieklessen voor Arabisch leren
of photoshop voor tennis. Behalve zelf reageren,
kun je ook iemand anders aandragen die wèl de
gevraagde vaardigheden bezit.

www.konnektid.com

Groen organiseerde vrijdag 13 februari opnieuw de
jaarlijkse Valentreinsactie. Voorzitster Meyrem
Almaci en NMBS-specialist Stefaan van Hecke
verrasten pendelaars met een warme kop koffie
en koffiekoek. In totaal vond de Valentreinsactie
plaats in 50 stations over heel Vlaanderen.

Op Valentrein kon de treinreiziger ook een treinreis
winnen. Degene met het beste, origineelste of
meest praktische idee over wat het station of de
trein je nog kan bieden, wint een treinreis naar
Londen of Parijs. Uit alle inzendingen viel de keuze
op de inzending van Jasmien De Doncker die haar
idee voor stopcontacten op de trein op een
wel heel creatieve wijze wist te brengen.

Maar de grootste bekommernis onder de
treinreizigers is de stiptheid van de treinen

en vraag naar meer comfort. Meer opslagruimte, gratis
wifi en een koffiebar. Kamerlid Stefaan Van Hecke
pleit bij de NMBS voor de onmiddellijke herziening
van het vervoersplan. Vooral in kleine stations is het
aanbod nu ontoereikend. Daarnaast merken we dat de
reiziger ook ontevreden is over de kwaliteit, de netheid
van de treinen en over het gebrek aan zitplaatsen.

Treinreiziger wil snel aanpassing van
dienstregeling (en koffie)

Bus volgeboekt, trein te duur? Er is een alternatief! Via
blablacar reis je mee in een auto die toch al jouw kant op
moet. Dat scheelt geld, zorgt voor minder vervuiling door
uitlaatgassen en is gezellig. Blablacar is met recht het
grootste peer-to-peer netwerk voor vervoer te noemen, met
miljoenen leden door heel Europa.

Blablacar, de titel ontstond volgens oprichter Frédéric
Mazzella vanuit de mate waarin je jezelf als bestu-
urder typeert. Zeer praatgrage chauffeurs geven

‘blablabla’ aan, stille chauffeurs ‘bla’. Zo weet je
als passagier alvast waar je op kunt rekenen.

Wie erover denkt om op blablacar een reis te boeken, kan
eerst het profiel van de bestuurder bekijken. Aan de refer-
enties van andere passagiers lees je af hoe betrouwbaar
je gekozen chauffeur is. Een rit gekozen? Je betaalt via
de site en zo reis je voor 15 euro van Brussel naar Londen,
of voor een slechts een fractie meer zelfs tot Moskou!

www.blablacar.nl
Bablacar werkt in Frankrijk en België ook met:
www.covoiturage.fr

©
 D

av
id

 L
ef

ev
er

e

BLABLACAR

VAN BOER NAAR BORD, VIA HET WEB

Vlaanderen is een boerenmarkt rijker. Geen plein waar
eens per maand kramen verzamelen, wel een webstek
om je virtuele mandje te vullen met lekkers vers van
het veld. ‘Onze melk, die komt van contente koeien.’

De mensen die voedsel produceren en zij die het
opeten weer samenbrengen, dat wil Fermet
doen. Het idee is niet nieuw – de traditionele
boerenmarkt is nog steeds een klassieker op vele
plekken. Maar de aanpak van de ‘Fermetisten’ is
dat wel: bestellen doe je wanneer je maar wilt via
hun website, op vrijdag heb je je eten in huis.

Niets dan voordelen, volgens de online markt zelf. Het
is duurzamer want minder verpakkingen en vervoer,
en de boeren krijgen een betere prijs voor hun waren.
Met hen kun je ook kennismaken op de site. Zo is
er Kevin, trots op zijn trostomaten, Kris en Inge en
hun boomgaard, of nog de familie achter ’t Lekker
Koeike met hun zuivel én hun gelukkige koeien.

Veldverse producten kopen van uit je luie zetel kan
voorlopig enkel in Antwerpen. Maar de ambitie is
groot: binnenkort wil Fermet Gent, Leuven en als het
even kan ook de rest van Vlaanderen veroveren.

www.fermet.be

©
 Im

ag
ed

es
k

/ F
re

d
De

br
oc

k

©
W

ou
te

r V
an

 V
oo

re
n

http://www.konnektid.com

7

Onafhankelijke denktank die werkt aan sociaal-ecologische verandering door het maatschappelijk debat te
voeden vanuit ecologisch perspectief. De ecologische grenzen van de planeet en de solidariteit wereldwijd
en met toekomstige generaties zijn hierbij de uitgangspunten.

www.oikos.be

Ecopolis is een organisatie van Het Groene Boek vzw. Partners: Argus, Climaxi, Crosstalks, Denktank Oikos, EPO, Etopia, Kaaitheater, Kunstenpunt/
Flanders Arts Institute. In samenwerking met Vormingplus en Masereelfonds. Met de steun van Vlaams Fonds voor de Letteren, Koning

Boudewijnstichting en Green European Foundation

KATHERINE RICHARDSON (DK)

Professor Oceanische Biologie en co-
auteur van ‘Planetary Boundaries 2.0’

Alberto Acosta, voormalige minister van Energie en
Mijnbouw in Ecuador, is bedenker van het Yasuni-
project om olie in de grond te laten. Toen dit project
mislukte, stapte hij uit onvrede op uit de eerste regering-
Corea. Toch kreeg hij het voor mekaar om het concept

‘buen vivir’ of het goede leven op te nemen in de grond-
wet. Inheemse en andere bewegingen in Latijns-Amerika
bekritiseren het idee dat mensen uit de armoede tillen
louter betekent dat ze goede consumenten worden. Ze
willen een ander ontwikkelingsparadigma, ‘buen vivir’,
waar de natuur een belangrijke plaats krijgt. Wat dit
precies betekent, legt Alberto Acosta op Ecopolis uit.

win

tickets

10 GRATIS INKOMTICKETS
Als lezer van Pesto maak je kans op één van de tien
vrijkaarten! Stuur een originele mail naar
info@ecopolis.be met vermelding van Pesto en wie
weet kan jij gratis naar Ecopolis.

 www.ecopolis.be ecopolis.be @ecopolis_be

Journaliste Tine Hens stelt in primeur haar boek
't Klein verzet voor. Dit boek gaat over haar tocht
door Europa langs vergeten utopieën. Van Denemarken
over Letland tot Griekenland kwam ze mensen tegen
die het anders willen doen. Ze ontmoette ingenieurs
die boeren werden, boeren die elektriciteit verkopen,
en mensen die 'hebben en kopen' inwisselden voor
ruilen, delen en geven. Al deze mensen besloten dat
de economie hen niet bepaalt, maar zij de economie.
Tine Hens toont in 't Klein verzet dat deze mensen
met hard trappen hun straat, wijk, dorp of stad een
andere richting geven, wars van het groei-ideaal.

Wil je samen werk maken van een duurzame toekomst? Wil je iets opsteken van

inspirerende doeners en denkers? Dan mag je niet ontbreken op ECOPOLIS, de opvolger

van Het Groene Boek, op zondag 26 april in het Kaaitheater. Als ecologische uitdagingen

geen taal- of landsgrenzen kennen, dan Ecopolis ook niet. Schrijvers, wetenschappers

en denkers uit het middenveld uit Europa en daarbuiten gaan in gesprek over de cruciale

uitdagingen van onze tijd. We stellen in Pesto graag een aantal van die onderwerpen

en sprekers aan jou voor. Ecopolis daagt je ook uit: je kan dit jaar opnieuw zelf in dialoog

gaan dankzij Vormingplus en stemmen voor de Greenwash Award van Climaxi.

Katherine Richardson onderzocht tijdens meer dan
60 zeereizen de invloed van CO2 op de oceaan. De
Amerikaanse leidt het Sustainability Science Centre
in Kopenhagen en gaf officieel advies aan de VN-
klimaatconferentie in Cancun over technologieën,
politieke strategieën en economische instrumenten
die het klimaatbeleid positief kunnen beïnvloeden. Op
Ecopolis stelt ze het tweede Planetary Boundaries
Report, waaraan ze meeschreef, voor. Het rapport
presenteert data over klimaatverandering en is net
zoals het eerste rapport op weg om het referentiepunt
te worden voor beleidsmakers in talloze internatio-
nale organisaties. We zijn dan ook erg fier dat we deze
grote wetenschapster hebben kunnen strikken.

TINE HENS (B)

Journaliste

DE KLIMAATTREIN, AANGEDREVEN
DOOR BURGERS

Eind dit jaar is er de zoveelste klimaattop. De kans
dat politici niet komen tot een bindend klimaatak-
koord in Parijs, is reëel. Kunnen burgers iets doen om
dit voor te zijn? Hoe maken we een burgeragenda
voor het klimaat? Natalie Eggermont van Climate
Express en Katherine Richardson van het Planetary
Boundaries Report tonen op
Ecopolis hoe zij dit zien.

BUEN VIVIR
HET GOEDE LEVEN
UIT DE ANDES

BIOLICIOUS
LEKKERE NIEUWE WERELD

26 april 2015 / 11u-18u / ICC Gent

Een cursus vegan voor beginners, Low Impact Man
Steven Vromman die komt uitleggen hoe je zelf
een vrolijke nieuwe wereld bouwt, de nieuwste
vouwfietsen en bergen biologische producten – dat
en nog veel meer vind je allemaal onder één dak
op Biolicious. Op zondag 26 april kun je inspiratie
opdoen om aan een frisse duurzame wereld te
bouwen in het ICC in Gent.

  www.bio-licious.be

20 JAAR PRIDE!

1-16 mei 2015 / Brussel

De Pride viert zijn 20ste verjaardag, en dat zullen
we geweten hebben! Van 30 april tot 16 mei
gaat het Festival van de LGBTQI-gemeenschap
(Lesbian, Gay, Bisexual, Trans, Queer &
Intersex) door in Brussel. De feestjes en acties
bereiken een hoogtepunt in de laatste drie
dagen: 14 mei wordt gefocust op het thema

‘gender’, de 15de is de dag van de StreetParties
en zaterdag volgt naar goede gewoonte de
PrideParade en een fijn feest. Homo of hetero,
jong of oud, blank, bruin, groen of roze –
iedereen welkom!

  pride.be

LOOP MEE DE 20 KM DOOR
BRUSSEL MET GROEN-ECOLO

31 mei 2015 / Brussel

Zondag 31 mei 2015 is Brussel – voor de 36ste keer
nu al – het Mekka voor de loopfanaten. Zo’n 37.000
lopers van 121 nationaliteiten nemen dan deel aan
de 20km door Brussel, hét loopevenement langs
de mooiste monumenten van de Stad Brussel en
het Brussels Gewest. Groen vormt al enkele jaren
samen met Ecolo een ploeg met enthousiaste
lopers. Sluit je aan bij onze loopploeg of, als lopen
niet zo je ding is, kom supporteren!

  www.20kmdebruxelles.be

OXFAM TRAILWALKER:
VOORUIT MET DE GEIT!

29-30 augustus 2015 / Hoge Venen

30 uur om 100 kilometer door de Hoge Venen af te
leggen: dat is de uitdaging van Oxfam Trailwalker.
Stel een team van vier personen samen, registreer

je op de site, zoek sponsors en… begin te trainen!
Elk team moet minstens 1.500 euro inzamelen,
de opbrengst gaat naar de projecten van Oxfam-
Solidariteit. Dit jaar wordt er getrailwalked voor (nu
ja, tegen) de gevolgen van de klimaatverandering.
De tocht gaat door op 29 en 30 augustus. Wie zijn
conditie halverwege al eens wil testen, kan zich
aansluiten bij het team Groen-Ecolo voor de 20
kilometer door Brussel op 31 mei.

  www.oxfamtrailwalker.be

©
 S

ie
n

ve
rs

tr
ae

te
n

http://www.oikos.be
http://www.ecopolis.be
http://www.facebook.com/ecopolis.be
http://www.bio-licious.be
http://www.blablacar.be
http://www.20kmdebruxelles.be
http://www.oxfamtrailwalker.be

8

COLOFON
Pesto is een driemaandelijkse uitgave voor de sympathisanten van Groen. Verschijnt 4x per jaar in januari, april, juli en oktober. Gedrukt op 100% gerecycleerd papier en zonder water  WERKTEN MEE AAN DIT NUMMER    Jonas

Dutordoir, Jasmijn Post, Julie Reniers, Els Sallets , Sien Verstraeten, Tess Vonck VERANTWOORDELIJKE UITGEVER    Meyrem Almaci, Sergeant De Bruynestraat 78-82, 1070 Brussel  CONTACT Jonas Dutordoir, 02 219 19 19,

jonas.dutordoir@groen.be  DRUK    Eco Print Center

®

Wat stelt Groen concreet voor?
Wij willen meer ademruimte en perspectief voor de
inwoners van dit land. De zekerheid van een gerichte
lastenverlaging op arbeid die jobs creëert. Met het per-

spectief dat werk en gezin combineren haalbaar wordt.
Zekerheid dat jongeren kansen krijgen in plaats van hun
wachtuitkering te verliezen. Zekerheid van een politiek
die haar cijfers op orde heeft maar ook een hart toont
voor burgers. Eén van de belangrijkste hefbomen daar-
voor is een taks shift, een belastingverschuiving.

Waarom is een taks shift zo belangrijk?
Als enige partij verdedigde Groen in aanloop naar de
verkiezingen van 2014 een taks shift. Arbeid goedkoper
maken door een eerlijke bijdrage van de grootste vermo-

gens en uit milieuvervuiling. Arbeid wordt in ons land te
zwaar belast, terwijl jobs iets goed zijn en we zouden
moeten stimuleren in plaats van afremmen. Als het van
ons afhangt, wordt 2015 het jaar van de tax shift. Groen
neemt het voortouw voor meer rechtvaardigheid.

Eind dit jaar vindt ook de Klimaattop plaats
in Parijs. Wat moet er gebeuren?
2014 was het warmste jaar ooit. 14 van de 15 warm-
ste jaren vielen allemaal in deze eeuw. Het is tijd voor
actie. Vandaag subsidieert de overheid de klimaatop-
warming. Maar liefst 71% van alle energiesubsidies
gaan naar olie, gas en kernenergie. De overheid subsi-
dieert ook de files voor 5 miljard euro. België is wereld-
kampioen filerijden en wereldkampioen salariswagens.

De federale regering komt nu vooral in
het nieuws als ruziemakers?
Het is een kibbelkabinet en dat is echt jammer. Ons land
heeft geen nood aan ruziemakers maar aan een team dat
oplossingen op tafel legt. Oplossingen om jobs te creë-
ren, oplossingen om zorg te garanderen en oplossingen om

onze leefomgeving te beschermen. Als enige oppositiepar-
tij zetten wij tegenover het besparingsbeleid onze alterna-
tieve begrotingen. Elke dag tonen we dat het anders kan.

Ben je hoopvol gestemd?
Zeker. Elke dag spreken mensen mij aan, Hart boven hard
brengt duizenden mensen samen, meer en meer mensen
ondernemen actie in hun buurt en wijk, elk op hun eigen
manier, en werken aan alternatieven voor het huidige
beleid. Al die mensen maken ons motto ‘het kan anders’,
meer dan waar. Ze vinden in Groen een bondgenoot.

De regering steunt de grote
vissen en zegt tegen de
kleintjes met een moeilijk
leven dat ze maar beter
hun best moeten doen.

Ons land heeft geen
nood aan ruziemakers
maar aan een team dat
oplossingen op tafel legt.

Wat is uw kritiek op de regeringen?
Het is heel duidelijk dat de regeringen
de besparingen onrechtvaardig afschui-

ven op gezinnen, werknemers, jongeren en mensen
die het moeilijk hebben. De regering steunt de grote
vissen en zegt tegen de kleintjes met een moei-
lijk leven dat ze maar beter hun best moeten doen.

Deze regering is er niet voor ieder-
een maar voor de ‘happy few’?
Uplace, de Oosterweelautostrade, Electrabel die oude
kerncentrales langer mag openhouden, grote frau-
deurs die er goedkoop van af komen. Telkens opnieuw
zijn het de gewone burgers en kleine KMO’s die het
gelag betalen. De factuur wordt bijzonder oneven-
wichtig verdeeld en onze gezondheid zal zwaar
lijden onder deze milieuonvriendelijke keuzes.

Maar er is toch geen andere keuze dan besparen?
Dat er geen alternatief is, is manifest onwaar. Er zijn
groene alternatieven voor het conservatieve besparings-
beleid dat N-VA, CD&V en Open VLD op Vlaams en fede-
raal niveau voeren. Stijgende facturen, van water tot
elektriciteit, van crèche tot school. De Lijn en de NMBS
worden duurder en er is minder aanbod, de lokale bib wordt
bedreigd door sluiting. Gewone burgers betalen de prijs
voor beslissingen die ingaan tegen het gezond verstand.

Het kan anders en dat tonen we elke dag

STEUN ONS & MAAK MEE HET VERSCHIL

Ja, het kan anders. Maar dat kunnen we niet

alleen. Meer dan 1.000 nieuwe mensen

hebben ons de afgelopen maanden

gesteund. Help ons verder groeien door

lid te worden. Laat onze oplossingen

nog luider en krachtiger weerklinken.

Ja, ik steun Groen en word lid
NAAM	

STRAAT	 NR/BUS

POSTCODE	 PLAATS

TEL./GSM	

E-MAIL

 V	 M  A	 GEBOORTEDATUM / /	

Terugsturen naar Groen, Sgt. De Bruynestraat 78-82, 1070 Brussel

 www.groen.be/word-lid  02 219 19 19  info@groen.be

©
Sh

ut
te

rs
to

ck
©

Im
ag

ed
es

k

Voorzitster Meyrem Almaci is hoopvol gestemd: ‘Met het verhaal dat het allemaal
slecht is en dat we allemaal moeten besparen, neem ik geen genoegen. Ik wil

meer ademruimte en perspectief voor de mensen. Ja, het kan anders.’

