

Inhoud

Woord vooraf	7
1. Geef de aarde een kans	9
2. Korte geschiedenis van de aarde, het leven en de menselijke soort	13
Een eigenaardige planeet	13
Het leven	16
De mensen	18
Evolutie van bestaansmiddelen	20
Steile curven	26
Van holoceen naar antropoceen	30
3. De ontdekking van het milieu	33
Wat was en wat is dat?	33
Enkele voorlopers	34
De jaren zestig (1962-1972)	36
De ruimtevaart als keerpunt	40
Ontwikkelingen in vijftig jaar	41
4. Hoe is het nu met de aarde?	45
Lucht	45
Land	46
Water	47
Delfstoffen	48
Kringlopen	52
Levende natuur	54
Al overschreden grenzen	55
Nachtmerrie of werkelijkheid?	55
5. Voor alles de economie	57
Paniek van korte duur	57
Een transitie van vijfhonderd jaar geleden	58

Kapitalisme: de economie van de onbegrensde mogelijkheden	63
Geld mist kwaliteit	66
Beëindigen of bagatelliseren van economische groei?	67
Economie als religie	75
6. Hoe verder?	81
Is er van alles genoeg?	81
Andere indicatoren van vooruitgang	82
Een bescheiden economie	84
7. Beperking van de macht van kapitaal en arbeid	87
Eerdere varianten van bestrijding van het kapitalisme	87
Kapitaalverschaffing als dienstverlening	89
Werkgelegenheid scheppen geen doel op zichzelf	94
Versterking van de rol van overheden	95
Individueel recht op bescherming van de aarde	97
8. Ondernemers als milieuactivisten	101
Het belang van ondernemers	101
Nieuwe vormen van ondernemerschap	102
Maatschappelijk verantwoord ondernemen	104
De arts als model voor de ondernemer	109
9. Een cultuur van zorgvuldigheid	113
10. Nawoord. Wensvol denken?	117
Bijlage: Alles duurzaam maken?	119
Stellingen	125
Noten	127
Geraadpleegde literatuur	135

Woord vooraf

Bij het maken van dit boek zijn, in het bijzonder in de hoofdstukken 2 en 3, maar ook elders, vele passages ontleend aan mijn eerdere, veel omvangrijkere, boek *Groene herfst* dat in 2010 bij Amsterdam University Press verscheen.¹ In sommige gevallen is gebruikgemaakt van andere eigen publicaties en is dat bij de betreffende tekst vermeld. Citaten uit teksten in andere talen zijn meestal in het Nederlands vertaald.

In november 2013 heb ik een vijftigjarige universitaire loopbaan afgesloten. Sindsdien werk ik in deeltijd vrijwillig bij de Vereniging Milieudefensie aan het onderwerp ‘Milieu en economische orde’. De eerste maanden bij Milieudefensie heb ik voornamelijk gebruikt voor het schrijven van dit boek. Ik ben blij dat de vereniging mij daartoe in staat stelde, hoewel ik niet de pretentie heb dat de in dit boek vertolkte ideeën door alle medewerkers en leden van Milieudefensie worden gedeeld. Wel hoop ik het dat het de vereniging tot steun kan zijn bij de strijd voor het omvormen van de bestaande economie in een economische orde die met recht milieuvriendelijk kan worden genoemd.

De leden van het Platform voor een Duurzame en Solidaire Economie dank ik voor de boeiende gedachtewisselingen en verschaft informatie. Prof. dr. H.L. (Hans) Visser voorzag een eerdere versie van deze tekst van gedetailleerd commentaar en was me als econoom in woord en geschrift² behulpzaam bij het beter leren begrijpen van ons financiële systeem.

Amsterdam, zomer 2014

1. Geef de aarde een kans

In 1970 werd ik voor de eerste keer diep geraakt door de bedreigingen van het milieu. Ik was toen gastdocent sociologie aan New York University te New York. Allerlei prominente wetenschapsbeoefenaren van die tijd, waaronder de 'bio-medicus' René Dubos en de antropologe Margaret Mead, spraken toen hun verontrusting uit over de schade die de menselijke soort aan de planeet aarde toebrengt. Op 22 april van dat jaar werd voor het eerst de dag van de aarde gevierd. (Daarnaast is inmiddels door de Verenigde Naties 5 juni tot wereld milieu dag uitgeroepen.) Eén leus van die eerste dag van de aarde is me altijd bijgebleven. Ze luidt: 'Geef de aarde een kans.' Waarom vind ik dat nog altijd zo'n mooie leus? In de eerste plaats door wat er niet door wordt uitgedrukt. De aarde en de menselijke soort zijn eens ontstaan en zullen eens ook wel weer verdwijnen. Het is vooralsnog niet aanmerkelijk dat menselijke inspanningen dat kunnen verhinderen. De leus roept ook niet op om dat te proberen. Maar we kunnen als menselijke soort wel iets anders doen. Namelijk ons zo gedragen dat de unieke kwaliteiten van de planeet aarde uit het tijdperk dat het Holoceen wordt genoemd en 11.700 jaar geleden na de laatste ijstijd begonnen is, vooralsnog voor komende generaties behouden blijven en niet door menselijke gedragingen vernietigd worden. Zo heb ik althans die oproep van 1970 altijd opgevat. Die ambitie is later uitgedrukt door het woord 'duurzame ontwikkeling'. Inmiddels is het begrip duurzaamheid geperverteerd, doordat personen en instanties er de meest uiteenlopende, al dan niet spirituele, ambities aan hebben opgehangen. In een bijlage bij dit boek is een eerder in een iets kortere en andere vorm gepubliceerde kritiek op het duurzaamheidsjargon opgenomen. Hier zal dat woord verder vrijwel niet worden gebruikt. Maar 'duurzame ontwikkeling' zoals gedefinieerd in het befaamde rapport van de commissie-Brundtland uit 1987, drukt wel datgene uit wat ook door de oproep van 1970 wordt uitgedrukt. Het is een oproep om zo met de planeet aarde om te gaan dat ook

toekomstige generaties mogelijkheden behouden zich verder te ontwikkelen, en om niet de voorwaarden daarvoor door ons gedrag te vernietigen. In die zin gaat dit boek over duurzame ontwikkeling.

Het is gebruikelijk bij de belasting van de aarde door mensen drie factoren te onderscheiden, namelijk het aantal mensen, de omvang van hun milieugebruik en de manier waarop ze het milieu gebruiken. In het Engels wordt dat uitgedrukt met de befaamde formule $I(\text{mpact}) = P(\text{opulation}) \times A(\text{ffluence}) \times T(\text{echnology})$. Over de invloed van die drie factoren zijn heel wat, en soms verhitte, debatten gevoerd.

Vooral over de rol van bevolkingsgroei zijn de meningen gepolariseerd. Er zijn mensen die vinden dat bevolkingsgroei het ultieme kwaad is en eigenlijk de enige factor die er bij de milieuproblematiek toe doet, en er zijn anderen die menen dat in vergelijking met de andere factoren de omvang van de bevolking van te verwaarlozen betekenis is. Er is wel vastgesteld dat zich een proces van 'demografische transitie' voltrekt. Daarmee wordt de overgang van een situatie van een hoog geboorte- en een hoog sterftecijfer naar een situatie met een laag geboorte- en een laag sterftecijfer bedoeld. Bevolkingsgroei zou dan een overgangsverschijnsel zijn van de tijdelijke periode met een nog hoog geboortecijfer en een al laag sterftecijfer.

Toename van welvaart (*affluence*) wordt ook verschillend gewaardeerd. Eerst was het een boosdoener pur sang. Maar later werd opgemerkt dat door technische verbetering van productieprocessen en producten welvaartsgroei gepaard kan gaan met een relatieve en zelfs met een absolute ontkoppeling van druk op het milieu. In het eerste geval neemt de milieubelasting minder toe dan de productiegroei, en in het laatste geval neemt die bij verdere groei van de productie zelfs af. Ook is wel opgemerkt dat armoede mensen aanzet tot handelingen als illegaal houtkappen en andere vormen van milieuvernietiging en dat juist welvaartsvermeerdering dit kan voorkomen.

De waardering van de factor 'technologie' heeft een opvallende verandering ondergaan. In de jaren zestig en zeventig werd

de moderne technologie beschouwd als een belangrijke, zo niet de belangrijkste, factor die schade aan het milieu berokkent. In de decennia daarna werden technologische vernieuwingen juist gezien als middel om de schadelijke effecten van bevolkingsgroei en welvaartsvermeerdering tegen te gaan.

In dit boek laten we de IPAT-formule verder buiten beschouwing. We richten ons op een fundamentele verandering van de bestaande economische orde van de rijke, westerse landen, die nodig is om de nog steeds doorgaande verslechtering van het aardse leefmilieu tegen te gaan. Sinds men zich een halve eeuw geleden zorgen ging maken over de achteruitgang van het milieu is er heel veel gesproken en geschreven over de relatie tussen milieu en economie. Binnen de economische wetenschap is het specialisme milieueconomie tot bloei gekomen. In de jaren zestig en zeventig werd de strijd tegen milieubederf vaak verbonden met de strijd voor een andere economische orde, variërend van een centralistische, communistische maatschappij met een centraal geleide volkshuishouding tot een gedecentraliseerde, anarchistische samenleving bestaande uit kleinschalige gemeenschappen. Sinds de jaren zestig zijn er op milieugebied veel successen geboekt. Die betroffen vooral lokale en duidelijk waarneembare vormen van milieubederf. Bij de mondiale en minder direct waarneembare milieuproblemen zijn de successen over het algemeen minder spectaculair. Nu, in het tweede decennium van de eenentwintigste eeuw, is er een wijd verbreid besef dat het op wereldschaal zowel met het milieu als met de economie niet goed gaat. Toch worden er niet veel pogingen ondernomen om beide crisissen en mogelijke remedies ervoor in verband te brengen met de kenmerken van de bestaande economische orde. In de milieueconomie gaat het meer over indicatoren en beleidsinstrumenten dan over de fundamentele structuur van de hedendaagse, kapitalistische economie. De reacties op de dubbele financiële en klimaatcrisis blijven gevangen in het gangbare, 'neo-klassieke' economische denken en hebben niet tot een verandering van fundamentele uitgangspunten of 'paradigma' geleid.¹ In dit boek wordt de milieuproblematiek

wel in verband gebracht met de grondslagen van de bestaande, kapitalistische economische orde, zoals die in het afgelopen halve millennium in de westerse wereld is ontwikkeld.

Kapitalisme betekent dat de productie in de eerste plaats de belangen van kapitaalbezitters dient. Als reactie op de verpaupering van de arbeidersklasse in de kapitalistische economie is in de eerste helft van de twintigste eeuw door de communistische navolgers van Karl Marx een economisch stelsel ontwikkeld dat in de eerste plaats de belangen van de productiefactor arbeid zou moeten dienen. Na het fiasco van dit type samenleving, dat uitmondde in de val van de Berlijnse Muur in 1989 en het einde van de Sovjet-Unie in 1991, is de dominantie van het kapitaal in de rijke, westerse landen groter geworden dan ze ooit in de tijd van Marx is geweest. In de afgelopen decennia hebben natuur- en milieubeschermers zich uitgesloofd om te bewijzen dat hun ambities 'de economie' geen schade berokkenen. De rollen moeten nu echter worden omgedraaid. 'De economie' zal voortaan moeten bewijzen dat ze niet langer schadelijke effecten op de unieke kwaliteiten van de aarde heeft. Aan de natuur als productiefactor en als verreweg de belangrijkste bron van menselijk welzijn dient de hoogste prioriteit te worden gegeven. Het is nu tijd om, na de milieuverwoestende ervaringen met de kapitalistische en de communistische economie, een ecologische economie te ontwikkelen waarvan de resultaten in de eerste plaats beoordeeld worden naar de mate van zorgvuldig omgaan met de aarde.