

AMSTERDAM ALTERNATIVE

Over Amsterdam Alternative

Amsterdam Alternative, voortgekomen uit de tegencultuur van de Vrije Ruimtes, is een voorvechter van het project van de collectieve verbeelding van een wereld die vrij wil zijn.

About Amsterdam Alternative

Originating with the counterculture of the Free Spaces, Amsterdam Alternative champions the collective project of imagining a world that wants to be free!

Free Newspaper

■ Issue #030

May-June 2020

Over corona, donuts en de vraag wat er van het virus te leren valt

Als je op Koningsdag om tien uur 's ochtends door de binnenstad van Amsterdam fietste, was het onwezenlijk stil. Op een gegeven moment kon je zelfs het gevoel krijgen dat dit ongeveer het beeld moest zijn van een stad waar een neutronenbom was ontploft. De neutronenbom was eind jaren zeventig het schrikbeeld van de No Future-generatie: een bom die de meeste gebouwen en andere infrastructuur intact liet, maar wel alle levende wezens doodde; die bom is gelukkig nooit echt in productie genomen.

Lees meer op pag. 03

Community and Individualism after Corona

The global crisis of COVID-19 forces everyone to rethink their standing and status. From small to large scale businesses, intrepid entrepreneurs, office workers, civil servants, arts, crafts and creative visionaries, to those with zero-hour contracts and the rapidly increasing number of unemployed... and the list goes on. Absolutely everyone is being given the time to press 'pause' on their fast paced lives....

Read more on pag. 04

Alternative venues in times of corona

We hebben een aantal panden gesproken over de mogelijke gevallen van deze crisis.

Read more on pag. 12

Sjamandada at SOTU2018 (OCCII) - By Susana Martins

Participating venues:

ADM-Slibvelden, AstaroTheatro, Badhuistheater, Bajesdorp, Cavia, Cinet-ol, Cultureland, De Nieuwe Anita, De Ruimte, Fort van Sjakoo, Kaskantine, NieuwLand, OCCII, OT301, Pakhuis Wilhelmina, Plantage Dok, Plein Theater, Ruijgoord, Teatro Munganga, Volta, Vondelbunker, WG, Workshop op de Ceule, Zaal100

www.amsterdamalternative.nl

ormation // Information // Informatie

Info [NL]

Info [ENG]

Colophon

Contact

Over dit project

Amsterdam Alternative is een gezamenlijk project van Amsterdamse panden waarin muziek, film, dans, theater en andere kunst wordt geprogrammeerd maar waar ook wordt gewoond en/of gewerkt. We zijn non-profit, experimenteel, internationaal, sociaal, tolerant en creatief. Onze gratis tweemaandelijks krant en website zijn bedoeld voor iedereen die geïnteresseerd is in het publieke programma van de deelnemende organisaties maar ook de achtergrondartikelen over en van de subcultuur, kunstenaars, muzikanten en schrijvers die werken, wonen of optreden in de betreffende panden.

Tweetalig

De basis van de krant is in het engels maar onze artikelen worden geschreven in het Nederlands of Engels. De keuze van de taal wordt gemaakt door de schrijver/afzender. We hebben het budget en de middelen niet om alles tweetalig af te drukken dus vandaar de keus om het op deze manier te doen. Excus aan degenen die een van de talen niet kan lezen.

Bijdragen?

Wil jij graag bijdragen aan dit alternatief? Heel graag! We zijn als groep vrijwilligers altijd op zoek naar extra handen en hersens om stukken te schrijven, adverteerders te zoeken, de krant te distribueren en andere taken uit te voeren. Vele handen maken licht werk en hoe meer kunstenaars, schrijvers, denkers en muzikanten hun gedachten met ons willen delen hoe beter.

Adverteren [NL]

Amsterdam Alternative is niet van plan om een krant vol advertenties te worden maar om een gratis krant mogelijk te maken zijn er inkomsten nodig. We proberen hier zo zorgvuldig mogelijk mee om te gaan en zullen geen advertenties van grote commerciële merken plaatsen. We zijn op zoek naar organisaties, merken, labels etc. die passen bij onze visie en doelgroep. Ben jij geïnteresseerd om te adverteren in Amsterdam Alternative? Please contact us using the following email address: advertentie@amsterdamalternative.nl

Abonnement [NL]

Word vriend. Steun Amsterdam Alternative voor € 30 per jaar en ontvang de tweemaandelijkse krant op je deurmat. Met dit steunabonnement help je alternatief Amsterdam om sterk en zichtbaar te blijven. subscription@amsterdamalternative.nl

Vision/mission

Amsterdam Alternative is a joint project realised by independent Amsterdam venues, places where music, dance, theatre and art is created, experienced and presented. We are non-profit, experimental, international, social, tolerant and creative. Our free bi-monthly newspaper and accompanying website are designed for everyone interested in the programming of the participating organisations. The newspaper will also provide information on the backgrounds of the artists, musicians, writers and sub-cultures that contribute to their local underground scenes; it will also provide insight on the independent venues in which such people live, work and play.

Bilingual

The main language of the newspaper is English. However, articles may be written in English or Dutch, depending on the author's choice. Unfortunately we have yet to realise the budget which will allow us to present each article in both languages; please accept our apologies for any inconvenience caused by this.

Contribute?

Would you like to contribute to this project? We would love to hear from you! We are a group of volunteers always on the lookout for extra hands and brains to help us with articles, suitable advertising/marketing partners, distribution and other tasks and needs that might arise. Many hands make light work! The more artists, writers, thinkers, musicians who share their ideas with us the better.

Advertising [ENG]

It is not our plan to have a newspaper full of adverts. However, a freely distributed newspaper must have an income. It is our policy to avoid hosting adverts by major commercial brands. Instead we look for partner organisations, brands, labels that share our vision and passion for the underground, non-commercial scenes in our city. Are you interested in advertising in Amsterdam Alternative? Please contact us using the following email address: advertentie@amsterdamalternative.nl

Subscription [ENG]

Become a friend. Support Amsterdam Alternative for € 30 a year and receive the bimonthly newspaper on your doormat. With this support subscription you help alternative Amsterdam in staying vital and visible. subscription@amsterdamalternative.nl

Colophon

Board and daily coordination:
Ivo Schmetz, Quico Touw, Sebastian Olma

Editorial:
Sebastian Olma, Ivo Schmetz, Nicholas Burman, Ayse Tosun, Tim Sprangers

Writers, photographers, illustrators:
Credited with every article

Print: Flevodruk
Graphic design: 310k.nl

Postal Address:
Jan Hanzenstraat 39-41
1053SK Amsterdam

Email contacts:

Editorial: redactie@amsterdamalternative.nl

Adverts: advertentie@amsterdamalternative.nl

Music reviews: music@amsterdamalternative.nl

Book reviews: books@amsterdamalternative.nl

Video: video@amsterdamalternative.nl

Subscriptions: subscription@amsterdamalternative.nl

Collective ownership: collectief@amsterdamalternative.nl

Other: info@amsterdamalternative.nl

Online: www.amsterdamalternative.nl

Join

AMSTERDAM ALTERNATIVE NEEDS YOU!

Are you a writer, photographer, illustrator, artist, video maker, financial expert, promoter or event organizer

or want to give us a couple of hours of your time every two months to help us distribute the newspapers through amsterdam

Please get in touch and join the fabulous team of AA!

info@amsterdamalternative.nl

Over corona, donuts en de vraag wat er van het virus te leren valt

1. Stunde Null

Als je op Koningsdag om tien uur's ochtends door de binnenstad van Amsterdam fietste, was het onwezenlijk stil. Op een gegeven moment kon je zelfs het gevoel krijgen dat dit ongeveer het beeld moest zijn van een stad waar een neutronenbom was ontloft. De neutronenbom was eind jaren zeventig het schrikbeeld van de No Future-generatie: een bom die de meeste gebouwen en andere infrastructuur intact liet, maar wel alle levende wezens doodde; die bom is gelukkig nooit echt in productie genomen.

Het corona-virus is de neutronenbom van deze tijd. Niet iedereen gaat er dood aan, maar het effect is oppervlakkig gezien bijna hetzelfde: geen mensen meer op straat, alle leven lijkt verdwenen. Of toch niet helemaal, want er zijn wel vogels, zelfs meer dan normaal. En die hebben zo te zien en te horen de tijd van hun leven. Het milieu heeft duidelijk baat bij deze crisis. Om heel eerlijk te zijn heeft het ook wel wat, die rust en die stilte. En klaarblijkelijk vinden meer mensen dat, want op veel voorhoede nu mensen zeggen dat het na corona allemaal wel wat minder mag: minder drukte, minder toeristen in de stad, minder consumptie en minder vliegen.

2. De verleidung van de donut

Geen back to business as usual dus! Voor de marketingafdeling van de gemeente Amsterdam lijkt dit prima uit te komen, want zij hebben allang het concept voor verandering in de liggen, zodat het er nu als antwoord op de crisis uit getrokken kan worden: Amsterdam moet Donutstad worden! Geen Donutstad in de zin van nog meer donutshops, maar een Donut-

De Duitse schrijver en filmmaker Alexander Kluge zei in een recent commentaar op de coronacrisis dat we nu in een 'Stunde Null'-moment verkeren, dat in zekere zin vergelijkbaar is met 1945. Ook de 'oorlog tegen een onzichtbare vijand' biedt de kans op een nieuw begin. Uiteraard is er aan het einde van de gezondheidsoordtoestand geen sprake van een naoorlogse tabula rasa, maar de optie om terug te gaan naar business as usual bestaat simpelweg ook nu niet. Volgens Kluge confrontert het virus ons met een aantal existentiële vragen: 'Wat is werkelijk? Wat is onze werkelijkheid? Welke werkelijkheid moet verdedigd worden en waar moeten wij de werkelijkheid veranderen?' We kunnen de situatie waarin we op

stad op basis van de ideeën van de Britse econome Kate Raworth, zoals zij die uiteengezet heeft in haar boek *Donuteconomie*. Kort samengevat komen die ideeën erop neer dat de economie er voortaan voor moet zorgen dat niemand meer buiten de boot valt, en dat we met z'n allen de grenzen van de draagkracht van de aarde moeten respecteren.

Dat klinkt heel mooi, maar wat houdt dat in de praktijk in? Voor Amsterdam betekent dat volgens wethouder Mariëke van Doorninck bijvoorbeeld dat we tal van zaken in de stad moeten gaan 'verduurzamen' en 'vergroenen', bijvoorbeeld de energievoorziening. De kolencentrale aan de Hemweg is immiddels gesloten, en de stad werkt

hard aan een plan voor energieopwekking met behulp van zeventien nieuwe windmolens en zonnecellen op de daken van zoveel mogelijk Amsterdamse huizen. Er zijn woonwijken aangewezen die straks als eerste 'van het gas af moeten,' en andere energiebronnen zullen moeten gaan benutten voor de verwarming van de huizen en voor het koken. Het probleem is alleen dat dit beleid voor een deel wordt uitgevoerd in samenwerking met de Zweedse energiegigant Vattenfall. Vattenfall heeft echter ook plannen voor een biomassacentrale in Diemen, en biomassa is helemaal niet zo ecologisch verantwoord als de benaming doet vermoeden. Biomassa bestaat uit allerlei organische materialen, zoals hout, gift-afval, maar ook plantaardige olie, mest en speciaal hiervoor geteelde gewassen, die in de ovens van de centrale worden verstoof. Bij dit proces komen meer broeikasgassen vrij dan bij de verbranding van steenkool.

De Van der Pek-buurt in Amsterdam-Noord is aangewezen als proefwijk voor de energietransitie. Maar dit betekent dat de huishoudens in de wijk worden aangesloten op de stadsverwarming, en dat is bij veel mensen in de buurt in het verkeerde keylat geschoten. Want de warmte die door de stadsverwarmingsbuizen stroomt is afkomstig van de ... vuilverbranding! En het is niet gegarandeerd dat zij straks niet meer kwijt zullen zijn aan verwarmingskosten.

3. Economie zonder politiek?

Maar goed, je zou kunnen zeggen: dit zijn startproblemen, als die donut eenmaal goed draait lost dit zich allemaal vanzelf wel op. Helaas niet, zeggen UvA-planoloog Federico Savini en journalist Victor de Kok in *Het Parool* van 25 april jl. Hoewel de donutconomie een schitterend alternatief economisch model voorstelt – overigens is de donut niet het enige gebak in de winkel van de zogenoemde heterodoxe economen, maar dat is een ander verhaal – ontbreekt het in het model aan enkele ideeën over de vraag hoe het politiek door te zetten is.

Een van de politieke vragen die Savini en de Kok terecht stellen is: wie gaat de transitie naar een donutecomomie eigenlijk betalen? Dat is een uitstekende vraag, waarop de meer politiek denkende Franse econoom Thomas Piketty in zijn nieuwe boek *Kapitaal en Ideologie* een simpel antwoord heeft gegeven: laat grote bedrijven eindelijk belasting betalen en verhoog de kosten voor de superrijken. Echter, als je als gemeente Amsterdam onderdeel van het belastingparadijs Nederland bent en je laat adviseren door planologen wiens natte droom de Zuidas als centrum van de me-

tropoolregio is, dan is dit niet echt een optie voor jou. Voor het geval iemand mocht denken dat een van de op de Zuidas of elders gevestigde belastingontduikers door de opening van de donut kijkend het fiscale licht gaan zien en ineens belasting gaan betalen om de circulaire economie te financeren, hebben wij slecht nieuws: Booking.com heeft onlangs bij het UWV steun uit het noodfonds aangevraagd om de salarissen van het personeel te kunnen betalen, hoewel het bedrijf tussen 2010 en 2018 bijna 1,8 miljard euro aan belasting heeft mogen 'besparen.' En hier komt de aap uit de mouw, want natuurlijk is een radicale kanteling van de economische orde een uitdaging die niet effectief opgepakt kan worden door middel van het geritualiseerde toejuichen van een hip economisch model in Pakhuis de Zwijger. Nee, hiervoor is politieke daadkracht nodig die een eind wil maken aan de neoliberal extractie-economie, en dit betekent voor Nederland met name ook het afbreken van schuilplaatsen voor belastingontduikers.

4. De les van het virus

Uiteraard is het veelbelovend om te zien dat er uit de wetenschap ideeën voor een duurzame samenleving komen. We juichen dit van ganzer harte toe. Alleen is het geen toeval dat het a-politieke model van de donut-economie uit de hoek van het Amsterdam Economic Board aan wethouder Van Doorninck wordt aangedragen. Voor dit door en door neolibrale adviesorgaan van de gemeente (dat onlangs tegen de uitdrukkelijke wil van het Groen Linkse stadsbestuur de roofridderkapitalisten van AirBnB weer aan tafel heeft gehaald) is de donutecomomie opnieuw een effectief ideologisch rookscherm dat over de dringende noodzaak van werkelijke verandering gelegd kan worden. Net als in de BBC-serie 'Yes, Minister!' uit de jaren tachtig saboteert een erfenis van ambtenaren uit het (in dit geval: neolibrale) verleden het progressieve politieke programma van het democratisch verkozen bestuur.

En misschien is dit dan ook de les die Groen Links van het coronavirus kan leren: dat het leven, en met name het politieke leven, te kort en te kostbaar is om het te verspillen aan het luisteren naar adviezen van ideologische dinosaurussen wier legitimiteit door deze crisis volledig in elkaar gezakt is. Geef hun een lekker donut en stuur ze eindelijk naar huis!

Community and Individualism after Corona

The global crisis of COVID-19 forces everyone to rethink their standing and status. From small to large scale businesses, intrepid entrepreneurs, office workers, civil servants, arts, crafts and creative visionaries, to those with zero-hour contracts and the rapidly increasing number of unemployed... and the list goes on. Absolutely everyone is being given the time to press 'pause' on their fast paced lives, yet while for some this transition will be a time of happy changes, for many it will be one of intense struggling. So even more than ever, we need to be there for each other as a community.

As the face of society changes, economic security, employment evaporate and even exercise becomes difficult, what will happen to our urban environment?

Can and will Amsterdam's government continue their 'clean ups'? Previously these have been used as a way to forcefully repossess 'abandoned' areas of the city, which had been deserted by industry but revived through squatting the establishment of communities, such as ADM. Regular readers of AA will know that on January 17th 2020 this sustainable and eco-friendly group were forced out of their homes (and as of the 27th February you can no longer access their website - the online search engine seems to have also taken up arms against these innocent civilians). It is an attempt to eradicate them from society and ignore the contribution they made to establishing eco-systems and social systems for like minded people. Even the information which the website so readily covered (including a fascinating historical catalogue) is now gone. Inaccessible. But not only that, it is labeled as a threat to society.

A possible answer comes from Matthias Bouw, landscape architects and creators of a residential area on the IJ as part of the Hackable City Project

And what about NDSM? From a humble expat's perspective, corporate competition is being enabled and is consequently flushing out the grass root projects run by people who have a strong sense of belonging or interpersonal connection. Each of my visits to the area is a shocking reminder of how quickly Amsterdam is developing; the rate of expansion and development at NDSM is, to me, horribly breathtaking. One of the appeals of Noord, as a resident, was the smaller community feel. Seeing huge corporations moving into the area is not something that sits well with what I thought NDSM was about. The scheduled 2022 closure of Pilek which is being petitioned against by staff at the restaurant, for instance, will leave a dead space on the water line where there was once a thriving hub of activity.

The use of the space at NDSM for festivals throughout the year, which attracted huge swathes of tourists, apparently has not satisfied the corporations' thirst for developing the Noord banks of Amsterdam. As an example, ADE - 'a space of music discovery' - brought 400,000 people to Amsterdam in 2019, placing it on the map as a must-see; it has been hailed as the 'world's largest electronic music event' for dance music producers, artists and fans alike. Yet, in 2020, we have started the year with large events and gatherings being banned. Social distancing is the new norm. The idea of community is having to move more and more online, but what does this mean for the foreseeable future?

Could we all benefit from a progressive Labour Party Prime Minister like New Zealand's Jacinda Ardern is?

ID crash' might clear the way for more bottom up communities? Can and will the Amsterdam Government pursue the same rate of gentrification?

Now is the time to stop this. Across the world, we need to ask why it has been allowed to happen. Why the (financially) dominant societal groups are permitted to priorities improving or sustaining tourism, developing accommodation in 'prime locations', on profit, at the expense of complementing the artistic, cultural heart of the area.

I am not saying that there is no space for individualism in community. To strive to be the best can benefit the greater good: the best of individualism could be said to allow for "extraordinary capacity... to have the opportunity to take advantage of existing resources; it allows the expression of counter opinions... Allows the eagles to soar; it opens philanthropic opportunities; it opens new frontiers". Remembering Katharine Johnson, the successful NASA mathematician and one of the pioneering (female, African-American) employees who paved the way to moon exploration, who recently passed away, reinforces this. But in those who use it to justify egotism and disproportionately use the world's or local community's resources, or to place blame with others, there is a risk that it threatens the push for a more community focused, coordinated and 'sharing is caring' society.

In this strange time, when our attention on others is magnified - as we check that we all keep a 1.5-2m distance, avoiding each other in the shops and parks when we escape our homes for fresh air and exercise, paranoia about catching the dreaded, potentially deadly virus from a cough or sneeze - perhaps it is a time to think about what makes our community what it is. Conversely, because our attention is focused on others and ourselves, people are coming out in force to be more community minded: sharing meals, taking the burden of shopping trips from those who need assistance or to self-isolate, being extra-vigilant with self-hygiene. These small societal shifts can be and will be hugely successful.

Could we all benefit from a progressive Labour Party Prime Minister like New Zealand's Jacinda Ardern is?

[1] www.laits.utexas.edu/orkelm/kelmpub/individualism.pdf

Amongst other things, her "wellbeing budget", which she has come under fire for, shows her conviction that a country's success should be measured not only by wealth, but above all by the wellbeing of its inhabitants. "Rather than focus on financial criteria alone, the state budget aims to increase wellbeing. Record sums have been allocated to mental healthcare, poverty alleviation, and the transition to sustainability. Economic growth alone does not make a country great," Ardern argued, "So it's time to focus on those things that do." Her message is clear: people depend on one another - and it's a mantra that more and more people are moving towards, particularly in this time of mutual need.

"Collective care exists outside the market and can't be captured by capitalism, turned into a product that we buy back and, by definition of its price, excludes many from participating in it. The fact that it's collective, means it's for everyone. Communal care can include things like being a better neighbour, making yourself available for people who may need support, communities supporting each other emotionally and practically during crises... to larger, more macro reforms and structural changes in society, such as advocating for universal health care, the introduction of a four-day working week, more affordable and available."

Physical distancing is a privilege, even in Amsterdam

We Are Here's attempt at squatting a decent building

In a Guardian article published timely in January 2020, Brigid Delaney talks about 'self care' and 'community care', urging readers to discuss the true essence of life - something capitalists masquerade as caring about while Governments are forcibly destroying. "Rather than just seeing ourselves, we need to recognise that our health and fates are inextricably linked to our fellow human beings and find collective care". It's almost like Delaney had a crystal ball - how truer are those words than in this current global situation?

Self care was established as a concept in the late 80s by Audre Lorde (someone worth looking up). Lorde declared it as, "caring for myself... not an act of self-indulgence, it is self-preservation, and that is an act of political warfare". Yet this has been hijacked by modern marketing. Self care, from a populist perspective, has been about treating yourself to a luxury holiday, an expensive retreat or a manicure. Where did it go so wrong?

Delaney sees the problems of this term in the label of 'self': "self-care is still an idea rooted in a neoliberal tradition of looking out for ourselves, rather than seeing ourselves, our health and our fates as inextricably linked to our fellow human beings." She goes on to outline what collective self-care could look like: it "is saying 'we need to look after each other.'

On March 13th, the municipality decided to indefinitely postpone the eviction of the Garage, an empty parking lot in Kraiennest, Zuid-Oost where around 80 undocumented men live. The eviction was initially planned for March 15th. On April 1st, the municipality of Amsterdam issued a long-awaited statement on potential solutions for the Garage inhabitants. Not surprisingly, what they offered was merely a night shelter that could barely accommodate half of the Garage's inhabitants, whilst putting them on the street during the day. The discrepancy between official Covid-19 guidelines and such half-hearted, unrealistic solutions is worthy of a good April fools' joke.

This proposal is a clear sign of policy-makers' blatant disregard for the Garage inhabitants' life situation. When you live in a place where you have a community, where you can cook food, store your belongings and stay night and day - why on earth would you swap it for an indefinite, city-run shelter open from 4pm until 9.30am, where any derogations from the rules can get you kicked out. Homeless people, and more precisely here undocumented homeless people, need a place to live, settle and grow. They don't need another shelter with its strict rules and expensive security services. Especially not if that shelter throws them back on the street every morning during a pandemic, Apparantly when everyone is ordered to stay home, homeless people are actively put outside by the municipality.

Such 'non solutions' advanced by the municipal government are even more of a let-down considering how they very obviously benefit from places like the Garage, especially in times like these. Indeed, the Garage provides a precise location where the inhabitants have no choice but to stay, the government is also not bearing any of the costs needed to run this place accommodating up to 100 men. The life at the Garage is mainly funded by 3 small grassroots organisations carried by committed ordinary citizens, namely the Mandela Kids, Family on a Mission and We Are Here, collectively striving to scrape together the 1,600 euros needed each week to provide the basic food and energy necessities to the inhabitants.

Following such governmental hypocrisy, We Are Here decided to take the matters in their own hands and on 6th April released a statement announcing that they were currently squatting an empty building in Diemen. As described by one of the squatters, the building was ideal to host the whole population of the Garage, containing many rooms, ensuring some physical distancing, but most importantly boasting kitchens, running water, modern toilets and electricity. In other words, the most basic necessities for a somewhat dignified life.

The response of the municipality? Well, as you would have already guessed by now, when the squatters woke up after their first night, they were welcomed by Amsterdam Police. The number of police vans grew as the day went by. Eventually, the municipality refused to start the legal squatting procedure. An eyewitness says that Amsterdam's mayor Femke Halsema, was sitting at the back of one of the vans on scene, ensuring to expressly give the right to the Police to evict the squatters by force if necessary. Eventually, with the sound of the police forcing entry into the myriad of rooms contained in the empty building, duly ensuring that all squatters had left, We Are Here went back to the dark Garage.

By failing to provide a sustainable alternative for the Garage inhabitants, the city of Amsterdam is denying them the possibility of physical distancing. Lockdown or not, in Kraiennest, each night around 80 men are (attempting to) fall asleep under a tent shared with 6 other people. Quite unsurprisingly then, physical distancing is a privilege that the municipal government decided not to accord to the Garage inhabitants. The shameful operation in Diemen only comes to underline their determination to deny them the right to stay safe. As I write those lines, no case of Covid-19 has been signaled at the Garage, and one could only imagine the devastating consequences it could have if it did.

For Sama, the gripping journey of a young family resisting in the last hospital of Eastern Aleppo.

For Sama tells the story of Waad al-Kateab, a young Syrian journalist, resigned to stay in rebel-held Eastern Aleppo. Through Waad's eyes – the documentary is a collection of clips she filmed over the years of the Battle of Aleppo, we discover the daily life of civilians in a city under siege by Russian-backed Assad forces.

Starting in 2011 at university, Waad first films what looked like a student uprising, calling for democracy and the fall of Assad's regime. Then, we witness with her the decent of Aleppo into the abyss of an indiscriminate civil war. As violence increases, she finds herself filming in one of the last working hospitals of Eastern Aleppo. She documents the daily life of doctors, nurses and patients in the midst of constant attacks on civilians.

As she falls in love and marries the head doctor of the hospital, the documentary turns into an intimist portrait of a young couple starting a family in an ever-reducing Eastern Aleppo. We discover the enduring internal conflict posed by the birth of her daughter, Sama, as she finds herself torn between resisting for her democratic ideals and protecting her new-born child.

For *Sama* ends in 2016 as Waad and her family are forced to flee Aleppo. Nevertheless, the fight is still going on. Actually, if anything, this documentary is not a retrospective into Syrian-state war crimes, it is the depiction of a continuing reality for 4 million civilians (according to the Middle East Monitor) in Idlib, where Syrian and Russian forces are relentlessly bombing the last rebel stronghold in the whole of the country.

OTv301 Livestream events

With all respect to the physical distancing measures, collaboration, experimentation and creativity goes on at OT301.

The members of OT301 broadcasted their first livestream event on April 27th (Kingsday) 2020, and will continue with at least two more on May 16 and May 31.

Stay connected and informed about our activities over distance via:
www.facebook.com/OT301Adam
www.instagram.com/ot301adam
www.ot301.nl

DOCUMENTARY TIP TOP 5

Every issue we publish a tip top 5 of documentaries and films. This tip top 5 has been created by Kriterion.

Un homme qui dort

Director: Bernard Queysanne
 Writer: Georges Perec
 Release: 1974
 Topic: Social isolation
 Where to find it: it's on YouTube in its entirety with English subtitles

Based on a novel by Georges Perec, this is a beautiful and poetic account of self-chosen alienation and city life in Paris through the eyes of a young student.

In Praise of Nothing

Director: Boris Mitic
 Writer: Boris Mitic
 Release: 2017
 Topic: Nothing
 Where to find it: available on the website of IDFA for €3

A fun film about the character Nothing, narrated in verse by Iggy Pop, with footage from all over the world in which people tried to capture their meaning of "nothing".

Fishing with John

Director: John Lurie
 Writer: John Lurie
 Release: 1991
 Topic: Nonsense
 Where to find it: all episodes are on YouTube

Satirical TV show with actor and musician John Lurie, each episode taking another guest fishing; Hunting of The Snark kind of nonsensical adventures.

How Not to be Seen: A Fucking Didactic Educational .MOV File

Director: Hito Steyerl
 Release: 2013
 Topic: Invisibility in our Information Age
 Where to find it: it's on Vimeo

The abundance of images and the manipulation of information. In this short film Steyerl presents to us five playful, yet terrifying, lessons of invisibility. A bit of satire that could come in handy in times of 'intelligent lockdown'.

Vive L'Amour

Director: Tsai Ming-Liang
 Writers: Ming-liang, Tsai, Yang
 Release: 1994
 Topic: Emotional and spatial loneliness
 Where to find it: the sea of illegal piracy

Three people move in and out of a vacant apartment in Taipei. The apartment resembles one of the many unoccupied buildings in the '80s estate boom as well as the gradual isolation and loneliness of people in urban space.

Touching culture in a post-pandemic world - a reflection

I miss bars, crowded concerts, dance clubs, and even sometimes University. But in these hard and weird times, the lack of physical contact is the thing that I most struggle to adapt to. From the start of what felt like an episode of Black Mirror, observing this shift in our culture of touching has brought me to many reflections. How do people cope with this lack of physical touch? Once this is all over, in a post-pandemic world, are people going to be afraid to touch one another?

One morning I stumbled across a very interesting "Op-Art" illustration by Kristen Radtke in the *New York Times*. It was called "What do we lose when we stop touching each other?" The writer/illustrator talks about touch not as something we want but as something we need. This triggered my curiosity. I researched and learned that physical touch, such as a simple hug, greatly contributes to our physical and mental health. I now know that physical touch triggers: oxytocin; the "love hormone" serotonin; a natural antidepressant; and dopamine, the pleasure chemical. It also contributes to reducing feelings of social exclusion and loneliness. Through this illustration I discovered the concept of "skin hunger", the idea that we desire being touched, that we have a need that brings us to touch others, and that when we don't fulfill this desire our skin literally "starves".

"But in a pandemic, the very thing we're biologically programmed to need is also what can harm us most," says Radtke. Proximity and touch are forbidden in order to avoid spreading virus. WASH YOUR HANDS, don't gather with friends or family, practice "social distancing." How do we greet each other in these situations? "Let's touch our elbow instead of kissing or hugging!" How do we show affection towards our loved ones? "Let's 'hug' from a 1,5 meters distance instead!" With time, what at first seemed like funny new habits made me think that this might be something we'll get used to doing, that even when this crisis ends these habits may remain in our individual cultural interactions. I know that social distancing is what we need to do in order to protect others and ourselves, but, personally, it is also the hardest thing for me to accept in my everyday life.

Many picture the end of this crisis as an epic event. They imagine that we will break free onto the streets, singing,

The Art Manifesto of Solidarity

Today I pronounced the art world as we know it, dead.

This includes visual art, design, music, performance, literature and everything in between.

R.I.P. rich old white man deciding what is relevant.
 R.I.P. corporations stealing the money we earn with our creativity.
 R.I.P. artists that are in the game just for the money and fame.
 R.I.P. institutions that have not adapted with the times.
 R.I.P. buying art to be able to launder money.
 R.I.P. art dealers stealing our free art from the streets to put them in to a museum.
 R.I.P. buying art as an excuse to not pay your taxes.
 R.I.P. artists that do not acknowledge their privileges.
 R.I.P. outrageous prices on the art market.
 R.I.P. all artworks owned by kings, queens or other members of the 1%.
 R.I.P. populists that don't understand the importance of art.
 R.I.P. art academies that don't include this manifesto in their program.
 There is no precedent to what is happening today, we need radical ideas to change the world we live in. Drop your weapons and pick up your pencils.

This is the Art Manifesto of Solidarity:

WE are not only thinking globally, we are also acting globally.
 WE are not going back to normal. I repeat. We are NOT going back to normal.
 WE, the artists, designers and storytellers are imagining a new world, which we will build together.

WE believe in technology as a tool, not a curse.
 WE will strip down everything to a bare minimum, dead to the unnecessary.
 WE will build a new economy, that is not out of kilter with human and environmental needs.
 WE are not afraid to fall off the 'grid'. To us it means freedom and unity.
 WE believe in everything for everyone, and nothing for ourselves.
 WE will never again depend on corporations, labels or critics to sell out art.
 WE understand the power of collaboration, co-creating and diversity.
 WE acknowledge the secret hidden in disorder. It is creation.
 WE don't ask for anything, instead we offer something.

My name is Peim van der Sloot, and I wrote this manifesto on Saturday the 11th of April 2020.

MUSIC TIP TOP 4

Picked with care but you can do the judging yourself. Tips and links to releases are always welcome (music@amsterdamalternative.nl). Amsterdam Alternative Spotify playlist: search Basserk Records (they host our playlist).

Adult.
Perception is/as/of Deception

Label: Dais
Release date: 10-04-2020
Genre: Electro
Format: Digital, Vinyl

With the rampant sense of emptiness on the minds of many these days, there continues to be few attempts at scoring these common, unfortunate human qualities with pure sincerity. Thankfully, Adult has a long-standing reputation for creating the soundtrack for our insecurities, and Perception is/as/of Deception further solidifies their apprehensive position.

Label: Basserk records
Release date: 23-03-2020
Genre: Electronica, instrumental
Format: Digital

EP03 is another short trip into the dark and atmospheric mind of Utrecht based producer Freddy43. All 3 tracks are a sound collage of electronica, ambient and instrumental hip-hop.

Four Tet
Sixteen Oceans

Label: Text Records
Release date: 13-03-2020
Genre: Electronica, ambient
Format: Digital, vinyl

Sixteen Oceans somewhat reconfigures the Four Tet sound. New Energy reached back to the folksy style of his early output. Its tuned percussion and stringed instruments spilling out over the sides of his beats.

Nazar
Guerilla

Label: Hyperdub
Release date: 22-04-2020
Genre: Grime, electronic
Format: Vinyl, digital, cd

Guerilla is the great debut album by Nazar. Combining influences from the Angolan electronic music Kuduro and reflecting on that countries devastating civil war. Listen to this beautiful, mechanical and disjointed album and let it take you elsewhere!

Covid-19 as a Chance?! Participatory Podcast Project

In an attempt to make sense of the current situation in a positive spirit, the Participatory Podcast Team (four students that decided to stay anonymous) gave life to a platform through which to share experiences and reflections. The hosts set a weekly topic, and people can submit their thoughts on that subject, as a recording, in any language they like. Each week one chapter will be released with a plethora of different voices from all around the world, and the topic for the next week is announced.

The Participatory Podcast Project is the result of the joint efforts and creative ideas of young people that like to think about this dreadful historical moment with a pinch of optimism, and in terms of opportunity. Indeed, this unique moment is offering us time: time to reflect critically and find our own answers. With this in mind, the creators of the project aim to spark critical thinking and transcend standard narratives by traveling around the world hearing empowering answers to stimulating questions.

As one of the creators says, "every story is worth being told," and diversity is the key. The idea is that different answers to the topics will generate a multifaceted reflection on practical and emotional thoughts. We hope to hear from individuals with a commu-

nity perspective, and to let different voices draw a picture of how society is coping with the Covid-19 crisis, and how we can see it as a window of opportunities for redesigning society.

By giving a space for everyone to speak and inspire each other, the Participatory Podcast Project represents a collective attempt to imagine a positive end to this crisis. And, in the meantime, it creates virtual, heart-warming bonds between physically isolated people.

To listen and subscribe on Spotify or via your favourite platform, follow this link: anchor.fm/participatorypodcast or go to: www.facebook.com/theparticipatorypodcastproject/?modal=admin_todo_tour

#nietmijnschuld

Het zijn rare tijden en er zijn veel zorgen met name over geld. Sinds kort ben ik aangesloten bij de beweging van #nietmijnschuld en wij wilden ook voordat de Corona-crisis er was, het leenstelsel afschaffen en de basisbeurs weer terug invoeren. Nu wordt er door de minister van Onderwijs, Cultuur en Wetenschap (Ingrid van Engelshoven, D66) gesuggereerd dat studenten die nu in financiële problemen komen dat zij meer geld kunnen bijlenen via DUO. Wat hierbij vergeten wordt is dat sinds de invoering van het leenstelsel studenten alleen maar meer afhankelijk zijn geworden van extra inkomsten uit (bij)banen. Naar schatting werken studenten gemiddeld 17 uur per week. Wie dus dit werk nu niet meer heeft en geen steun krijgt van zijn of haar werkgever via NOW wordt nu gedwongen meer te lenen, als dat nog kan, en een grotere studieschuld op te moeten bouwen!

Er is een petitie die je kunt ondertekenen om deze beweging te steunen of je kan je inzetten als vrijwilliger in bijvoorbeeld het campagneteam! Dit is de algemene website in het Nederlands, binnenkort komt hier ook een Engelse variant van. <https://nietmijnschuld.nl>

This is the website in English regarding the Corona virus and your rights and can sign up for more information: <https://nietmijnschuld.nl/en-US/corona>

het hebben van een studieschuld en als deze nog hoger wordt door de problemen die Corona heeft veroorzaakt dan zijn er nog meer studenten die in de toekomst door deze studieschuld worden achtervolgd.

#nietmijnschuld is een beweging van FNV Young & United en Landelijke Studenten Vakbond (LSVb) en eist 3 dingen. 1) herinvoering van de basisbeurs, 2) compensatie voor de jongeren die nu vallen onder dit mislukte leenstelsel en 3) geld voor onderwijs. Dit houdt in dat de middelen voor de basisbeurs niet uit de onderwijsbegroting komen of een verkaste bezuiniging op bijv. de OV-kارت.

Guerrilla is the great debut album by Nazar. Combining influences from the Angolan electronic music Kuduro and reflecting on that countries devastating civil war. Listen to this beautiful, mechanical and disjointed album and let it take you elsewhere!

Meer lenen is dus niet de oplossing! Het biedt geen oplossing aan de studenten die nu ontslagen zijn of niet worden ingezet en-/of voor wie al maximaal lenenden. En vergeet niet dat deze studieschuld moet worden terugbetaald en er wordt naar gevraagd als iemand een hypotheek wilt regelen. Er zaten al consequenties aan

DE CORONA-APP HOE PÜNLÝK HET OOK IS

VVD'ERS

WILLEN JULLIE BEDANKEN.
A.S. DINSDAG OF WOENSDAG, OM 20:30
"KLAP CORONA DE WERELD UIT."

POSTBEZORHERS

WE HEBBEN 1001 PRIORITEITEN -
BUITEN DIGITALE CORONAKUNST!
AF
VRAAG NAAR DE VOORWAARDEN.

ZZP'ERS

Amsterdam Alternative Issue #30 May-June 2020

Music tip top 4
Text: AA
Photos: Various sources

Covid-19 as a chance?
Text: Sofia Bifulco
Photos: Participatory podcast project

#nietmijnschuld
Text: Iris Kok
Photos: Various sources

MULTINATIONALS DOE NIKS

NU VERKRYGAAR ALS "ZOOM" - ACHTERGROND!
NEPNIEUWS - OF NIET?!!
VOOR & DOOR MAIA MATCHES 2020

BETAAL NU IN MENSENLEVENTS

80-PLUSSENS ZYN DIK EN ZE HEBBEN GEROOKT.

Page 09
Issue #30
May-June 2020

Nepnieuws
Illustration/comic: Maia Matches - social political comic artist since 2006

map // Amsterdam city map // Amste

ars // Bars // Bars // E / Cinema // Cinema // ps // Shops // Shops // Food // Food // Fo

rt // Art // Art // Art // ace // Workspace // V

venues // Participating venues // Partic

ADM (Slibvelden) Self-regulating squat. Cultural free zone adm.amsterdam	Astarotheatro Theatre, arts, discussions and activism astarоtheatro.com	Badhuis theater Independent, cult, community theatre badhuistheater.nl	Bajesdorp Under construction wencelbachweg.12-46 bajesdorp.nl	Cinetol Workspaces, live-music, film and other arts cinetol.nl	Cultureland Culture and nature Artist In Residence adm.de Ruyterweg 181 cultureland.nl	De Nieuwe Anita Culturele ontmoetingsplaats Fred.Hendrikstraat 111 denieuweanita.nl	De Ruimte Cultural space, bar, restaurant, record store Distelweg 83 cafederuimte.nl
---	---	--	--	---	---	---	---

Filmhuis Cavia Counterculture cinema Van Hallstraat 52-I filmhuiscavia.nl	Fort van Sjakoo Fort verkoopt kritische en opstandige literatuur Jodenbreestraat 24 sjakoo.nl	Kaskantine Post-apocalyptic café, restaurant and urban farm Handbalstraat 1 kaskantine.nl	Nieuwland Solidary and self-built space for living and working Pieter Nieuwlandstr. 93-95 nieuwland.cc	OCCII Onafhankelijke CultuurCentrum In It Amstelveenseweg 134 occii.org	OT301 Housing, workspaces and public functions Overtoom 301 ot301.nl	Plein Theater Stage for theatre, dance, music, spoken word Sajetplein 39 plein-theater.nl	Pakhuis Wilhelmina Artist studios and public venues Veemkade 572 pakhuiswilhelmina.nl
--	--	---	--	---	--	--	---

Plantage Dok Woon- werkruimtes, publieke functies Plantage Doklaan 8 plantagedok.nl	Rijkshemelvaart-dienst Gekraakt terrein. Ateliers, volkskeuken ... Oude Haagseweg 58 rijkshemelvaart.com	Ruigoord Idealistisch oord waar kunstenaars werken Ruigoord 76 ruigoord.nl	Theatro Munganga Cozy theatre. Artistic, social, political activities Schinkelhavenstr. 27hs munganga.nl	Volta A venuefor young local bands and artists Houtmankade 336 voltaamsterdam.nl	Vondelpunker Free cultural and activist space Vondelpark 8 vondelpunker.nl	WG foundation Artist studios, exhibition space, artist in residence WG Plein t/o nr 80 puntwg.nl	Workshop op de Ceulev Woonark, omgebouwd tot theater en studio Korte Papaverweg 6c workshop.nu
---	--	--	---	--	---	---	--

Zaal100

Zaal 100 is er voor van alles, maar niet voor alles
De Wittenstraat100
zaai100.nl

erdam // Other Alternative venues in Amsterdam // Other Alterna

More info online
amsterdamalternative.nl

De alternatieve podia in corona tijd

The alternative venues in times of corona

De Amsterdamse alternatieve wereld is in zijn fysieke vorm tijdelijk gesloten. Niet opgelegd door een wrede dictatuur maar door een besmettelijk en zeer gevaarlijk virus dat de wereld in zijn greep heeft.
We hebben een aantal panden gesproken over de huidige situatie en de mogelijke gevolgen van deze crisis voor hun pand/organisatie.

1. Everybody still healthy?
OCCII: "Voor zover we weten is iedereen gezond en niet ernstig getroffen."
Cavia: 'Everybody healthy'
OT301: 'Iedereen gezond.'
Vondelbunker: 'Jazeker, gezond. Zo wel fysiek als mentaal.'
Cinetol: 'Gelukkig is iedereen op dit moment nog gezond.'
Mike's Badhuistheater: 'We think so.'
Plantage Dok: 'Geen corona voor zover bekend, wel wat zieken.'

2. Community
How do you stay in contact with your visitors, artists, volunteers and colleagues? Are you busy with online events or waiting to open your doors again?

OCCII: 'We proberen zoveel mogelijk in contact het blijven maar iedereen heeft een behoorlijke klap gekregen.'
Nieuwe Anita: 'Een beetje klussen, contact houden via mail en app, dat is wat we nu doen. Heel af en toe spreken we af in DNA, wat we nu liefskend Zwitserland hebben genoemd, als neutraal terrein.'
Ruigoord: 'Wij hebben een Nieuwsbrief rondgestuurd naar alle vrienden van Ruigoord.'
OT301: 'Als eerste hebben we iedereen benaderd die in de voorverkoop een kaartje voor een van de geplannede events had gekocht en een *refund* aangeboden.'
Vondelbunker: 'Er wordt nog minstens iedere week een *heads up* gedaan in de groep-signal (communicatie app). Onderling worden initiatieven zoals livestreams gedeeld van andere underground organisaties en van die *support your locals playlists*.'

Mike's Badhuistheater: 'We have very positive contact with our artists, the theatre people. Everybody is extremely busy, more busy than ever.'

3. Programming
Will you re-schedule what has been cancelled or concentrate on new things?

OCCII: 'We proberen te schuiven maar de verwachting is dat het nog een hele tijd zal duren voordat internationale bands weer gaan touren. Wellicht zullen we ons daarom meer op de lokale scène gaan richten.'

Cavia: 'Everything cancelled. Some we can do later, but for instance Q&As with filmmakers are almost impossible to re-program.'

Nieuwe Anita: 'Omdat we al bezig waren met het programma voor na de zomer, kunnen we niet alles verplaatsen en komt het meeste eigenlijk gewoon te vervallen.'

Plein Theater: 'We willen na de *close down* zoveel mogelijk programmering gaan herplaatsen. Dat zou moeten omdat we onze agenda meestal maar een paar maanden vooruit programmeren.'

Ruigoord: 'Alle evenementen tot 1 juni zijn afgelast. Hoe het leven op Ruigoord er na 1 juni eruit zal zien weet niemand.'

OT301: 'We hebben alles gecancelled in onze publieke ruimtes. Concertzaal, bioscoop, galerie, veganistische keuken en de ruimtes waar *classes* en *workshops* worden gegeven zijn allemaal dicht.'

Nieuwe Anita: 'Het is afwachten of wij het overleven. Wij hebben veel geluk dat we in een pand zitten wat zelfstandig beheerd wordt door een stichting, zodoende zitten we even niet met huurlasten. Ondertussen sijpelt het inkomen probleem natuurlijk door in alle lagen van de bevolking, en worden mensen onrustig van het thuiszitten.'

OT301: 'De schade zal vooral afhangen van hoe lang deze situatie gaat duren. We hebben veel publieke functies die allemaal plat liggen en geen inkomsten genereren. Het zal een ingewikkelde puzzel worden maar ik hoop dat we elkaar zullen steunen om er samen doorheen te komen.'

Cinetol: 'Binnen Cinetol zijn er tal van ideeën om online initiatieven op te zetten, maar de waarde hiervan is nog niet helemaal duidelijk. Ook vanuit artiesten en bands komen er ideeën binnen.'

Photo left:
Light tunnel at OCCII

Photo bottom:
De Geest van de Grachten of Eric Hengl 2008

Photo right page 1:
ADM in Paradiso: Ain't Nobody Gonna Dodo Us

Photo right page 2:
Pen & Mike Night at Cinetol

5. Damage

Do you already know how this crisis is going to effect you financially?

Will you survive?

OCCII: 'De schade is behoorlijk. Dit is een enorme klap. Hoe erg het ons financieel treft is nog slecht te overzien.'

ADM: 'We denken ook na over een fysieke boodschap, die we kunnen uitdragen via ons pand.'

Cavia: 'Planning for an extensive summer period to cope with the loss through outdoor screenings for our community. We are planning to offer free screenings online with accompanying programmer talks and reading material, starting soon.'

Nieuwe Anita: 'Wij hebben besloten om geen online programma te maken. Het aanbod is zo groot dat wij denken dat niemand zit te wachten op beelden van een lege Anita.'

Plein Theater: 'In de eerste week hebben we de betalingen snel afgelopen zodat niemand in de problemen kwam thuis. Persoonlijk denk ik dat een pas op de plaats, en even terugtrekken best goed is. Zodra de samenleving weer normaliseert heeft de creatieve sector genoeg ideeën en materiaal om de ruimten weer op te vullen. Dat is het mooie van deze sector en daarom moet iedereen vooral vertrouwen in zichzelf houden.'

OT301: 'We zijn net begonnen met de streaming van events. Content wordt verzorgd door kunstenaars, muzikanten en dansers uit de OT301. Verder houden we vooral contact via social media.'

Vondelbunker: 'Wij hebben niet echt initiatieven opgezet om in contact te zijn met ons publiek, maar er is nu een kleine Facebook-post in de maak hiervoor.'

Cinetol: 'Binnen Cinetol zijn er tal van ideeën om online initiatieven op te zetten, maar de waarde hiervan is nog niet helemaal duidelijk. Ook vanuit artiesten en bands komen er ideeën binnen.'

OT301: 'De schade zal vooral afhangen van hoe lang deze situatie gaat duren. We hebben veel publieke functies die allemaal plat liggen en geen inkomsten genereren. Het zal een ingewikkelde puzzel worden maar ik hoop dat we elkaar zullen steunen om er samen doorheen te komen.'

Cinetol: 'Wij zijn levensvatbaar tot juni doordat we een kleine buffer hebben opgebouwd. Over eventuele regelingen met betrekking op huurkorting zijn we in gesprek. Ik heb er vertrouwen in dat onze scene flexibel genoeg is om dit langer vol te kunnen houden en met alternatieven te komen om toch de benodigde bedragen binnen te halen en het pand levend te houden.'

Cinetol: 'De schade is aanzienlijk, maar de verschillende regelingen

zullen ons de komende maanden wel helpen overleven. We maken ons meer zorgen over de maanden daarna. Kunnen we dan weer concerten en andere evenementen organiseren? Blijven bezoekers weg? Hoe zit de horeca eruit in de toekomst?'

Mike's Badhuistheater: 'Our damage is about €6500 per month. That are our fixed costs, which are not covered now. We need a single grant of 36 thousand euro's so that we can re-open in September. On April 10th we started an online petition to ask alderman Touria Meliani to support us. Support Mike's Badhuistheater in Amsterdam on change.org'

Plantage Dok: 'Per maand een verlies van ruim €5000 door het wegvalen van de 'losse' verhuur, plus een nog onbekend bedrag door de financiële problemen van onze vaste huurders plus een aanzienlijk verlies omdat het gatstatelier niet meer verhuurd wordt.'

6. Arrangements

Will you apply for the emergency deals of the government?

OCCII: 'We doen ons best om ondersteuning te vinden zodat we post-corona weer de deur kunnen openen.'

Cavia: 'Yes, at an institutional level we will survive. The damage is higher than the support though, as these payments are limited to time and amount. Once someone told us being a volunteer is a matter of privileges.'

Plein Theater: 'We can say it is a matter of love. After the restrictions for the outbreak of covid-19 volunteering will be more difficult for many of us, who will have to work extra to be able to recover and pay debts.'

Nieuwe Anita: 'Ik hoop dat mensen zich realiseren dat de prioriteiten van onze maatschappij toch wel een beetje verkeerd lagen. En kijk het milieu eens opknappen! Ik hoop serieus dat we wat minder gaan vliegen en luktbaar apparaten kopen, in de auto stappen, eten weg gooien. Bewustwording hoop ik ergens terug te zien.'

OT301: 'In het collectief is deze discussie nog niet op gang gekomen. Er wordt vooral naar de financiële gevallen gekeken op het moment. Eerst overleven, dan verder.'

Vondelbunker: 'We praten er niet over, dit zijn *face to face* onderwerpen die we liever zouden bespreken als we weer samen mogen zijn.'

Cinetol: 'We filosoferen en dromen hier zeker over. Het voelt alsof nu alles bevoren is, een soort ijstijd. Hoe we eruit gaan komen staat nog niet vast, er zijn nog heel veel onzekerheden.'

OT301: 'Gaan we zeker proberen. Er is weinig ervaring mee maar dat zal ons niet tegen houden om alle opties te checken.'

Vondelbunker: 'Nee, wij zijn een groep vrijwilligers en gaan geen gebruik maken van een regeling van de overheid.'

Cinetol: 'Het lukt aardig om van de

noodregelingen gebruik te maken, hoewel er voor de culturele sector nog niet een duidelijke lijn is die voor iedereen gaat gelden.'

Mike's Badhuistheater: 'We will use the emergency scheme's of the government.'

Plantage Dok: 'Doen we niet als pand; wellicht huurders individueel wel.'

7. The future

Do you talk/think about a possible new social situation after corona?

OCCII: 'Dit is voor ons nog geen onderwerp van gesprek geweest in deze fase van de crisis en het feit dat het lastig communiceren is met een grotere groep op afstand.'

Cavia: 'This situation is already changing our lives as they are, social confinement has an authoritarian effect as well. To what extent us and our surroundings will change we will see. Step by step but never stop while staying sane.'

Nieuwe Anita: 'Ik hoop dat mensen zich realiseren dat de prioriteiten van onze maatschappij toch wel een beetje verkeerd lagen. En kijk het milieu eens opknappen! Ik hoop serieus dat we wat minder gaan vliegen en luktbaar apparaten kopen, in de auto stappen, eten weg gooien. Bewustwording hoop ik ergens terug te zien.'

OT301: 'In het collectief is deze discussie nog niet op gang gekomen. Er wordt vooral naar de financiële gevallen gekeken op het moment. Eerst overleven, dan verder.'

Vondelbunker: 'We praten er niet over, dit zijn *face to face* onderwerpen die we liever zouden bespreken als we weer samen mogen zijn.'

Cinetol: 'We filosoferen en dromen hier zeker over. Het voelt alsof nu alles bevoren is, een soort ijstijd. Hoe we eruit gaan komen staat nog niet vast, er zijn nog heel veel onzekerheden.'

OT301: 'Gaan we zeker proberen. Er is weinig ervaring mee maar dat zal ons niet tegen houden om alle opties te checken.'

Vondelbunker: 'Nee, wij zijn een groep vrijwilligers en gaan geen gebruik maken van een regeling van de overheid.'

Cinetol: 'Het lukt aardig om van de

Huur betalen?

Panden in collectief eigendom (o.a. Plantage Dok, OT301 OCCII, Nieuwe Anita) hebben meestal een hypotheek lopen bij de Triodos bank. De Triodos bank is bereid de afbetaling op te schorten, de rente betaling gaat echter gewoon door. Zowel banken als grote verhuurders (gemeente, woningcorporaties) hebben aangegeven 'voorlopig' niet tot incasso en dergelijke over te gaan. In veel panden is de discussie: huur verlagen, huur ophoeden of huur kwijtschelen. Al of niet na aanvraag.

Stille voor de storm?

Wat opvalt uit de antwoorden is dat tot nu toe, de alternatieve scène nog vrij stil is. Iedereen is de schade aan het opnemen en beraad zich op verdere stappen. Enkele initiatieven zoals de outdoor filmscreenings van Cavia en de petitie van Mike's Badhuistheater vallen op, maar het overige moet nog op gang komen.

Noofonds voor de Amsterdamse Alternatieve Podia?

Kunnen we een noofonds opzetten voor de podia die het zwaarst getroffen zijn? En om elkaar te helpen om straks weer goed op gang te komen? Het is een gezamenlijk probleem en dat roept om een gezamenlijke oplossing. Elke plek is anders: sommigen hebben een reserve of buffer waardoor ze nog wel wat kunnen oppangen. Anderen kunnen een beroep doen op de overheid of een achterban waar geld zit. Laten we voorkomen dat er alternatieve podia moeten sluiten en bekijken hoe we elkaar kunnen helpen.

Wereldbrand

Website

Sinds het begin van de coronacrisis en de lockdowns in Nederland en andere landen worden op Wereldbrand (www.wereldbrand.nl) de interessantste stukken uit de internationale media over de crisis en de nasleep daarvan in vertaling gepubliceerd. Op de site staan inmiddels een stuk of twintig stukken van onder meer de filosofen Giorgio Agamben, Slavoj Žižek, Bruno Latour en Achille Mbembe, en van auteurs als Mike Davis, Evgeny Morozov en Mariana Mazzucato. Sommige stukken worden doorgeplaatst op de website van de Groene Amsterdamer.

Talkshow

Vanuit Ru Paré aan de Chris Lebeaustraat 4 in Amsterdam Slotervaart zal vanaf vrijdag 22 mei wekelijks tussen 15 en 16 uur een talkshow worden uitgezonden met vertegenwoordigers van een twintigtal organisaties en clubs die zich achter het initiatief #beternacoronaNL hebben geschaard. #beternacoronaNL is de Nederlandse pendant van #beternacoronaBE van een elftal Vlaamse organisaties en media, zoals DeWereldmorgen en MO.be.

Zie voor het Vlaamse manifest <https://www.mo.be/dossiers/beternacorona>

Visual Art

Through this column we will share a selection of art related items. This can be street art, exhibitions, art installations, photography, online art, street poetry or other arts that can be found in or around Amsterdam.

For all the doctors and nurses

Artist: IvesOne
Place: Ms. Van Riemsdijkweg

More street art:
Follow me on Instagram: melodyfatima

We'll Have Time For That Later

Artist: Verena Hahn
Place: vimeo.com/411959226

Nieuwe Vide presenteert de film We'll Have Time For That Later van Verena Hahn. Hahn's werk is een artistieke documentaire die zich richt op het leven en de verwachtingen van prepers. Zogenoemde prepers bereiden zich voor op een leven dat onafhankelijk is van externe partijen, zoals elektriciteit, politie of voedselvoorzieningen. In de basis anticipert prepping op een groot-schalige crisis waarvoor dusdanig moet worden voorbereid. In het werk van Hahn wordt prepping niet neergezet als een hobby, maar als een specifiek verschijnsel van de tijd waarin we leven. De film onderzoekt de relatie tussen de verhalen die geconstrueerd worden door prepers en de werkelijke situaties in onze wereld die hun wereldbeeld beïnvloeden. De film reflecteert op subtiele maar kritische wijze op de rol van de filmmaker en de ingewikkelde vraagstukken die het in beeld brengen van bepaalde ideologieën met zich meebrengt.

The world after

Artist: Various artists
Place: oudekerk.nl/the-worldafter

In The World After nodigt de Oude Kerk kunstenaars uit om te reageren op vragen over het Antropocene na de coronacrisis. Dit project is geïnspireerd op de tentoonstelling Poems for Earthlings van Adrián Villar Rojas, die plotseling heel actuele vragen oproept. Waartegen moeten we ons zelf beschermen? Wat betekent het om als Earthlings verbonden te zijn? Hoe ziet de wereld eruit zonder mensen? En hoe gaan we als mensheid vanaf dit punt verder? The World After is een initiatief van de Oude Kerk in samenwerking met mister Motley.

Toiletpaper

Artist: Krista van der Niel
Place: www.instagram.com/kristavanderniel/

Series of photographed toiletpaper-sheets which Krista has collected over the years. They all of a sudden became very topical in this crazy time we now live in.

'I really like number one, the fragile trail of dots makes me think of DNA-strands. And raindrops rolling down a car-window. And sperm cells on their way to an ovum. What I am trying to say: Keep looking close at daily life!'

Street art / mural

Artist: Keith Haring
Place: Food Center Amsterdam, in Amsterdam-West

Haring schilderde deze mural in 1986. helaas verdween het werk acht jaar later achter een metalen gevel. Bij de herontdekking in 2018 bleek de muurschildering in redelijke staat. Er is een restauratieplan gemaakt voor het behoud van het werk in de toekomst.

Amsterdam Alternative
Issue #30
May-June 2020

Visual Art in Amsterdam
Text: Various people
Photos: Various sources

The Royal Dutch Shell and Environmental Racism

Does climate change affect all of us? Yes indeed. But never all of us in the same way. And while most European climate activists are concerned with 'the future of all of us', they forget that for some people climate change is -and has been- an issue for quite some time. And guess what, the people hit hardest are probably not the ones reading this article right now.

The concept of environmental racism was coined in the United States of the early 1980's. First used by activists, the term was quickly adopted by scholars and researchers from various disciplines including geography, sociology and law which produced a pile of studies confirming the unequal distribution of environmental pollution burdens between different groups of people with "race" being the strongest determinant. Environmental racism, hence, is any practice leading to different environmental impact of groups or individuals based on "race". Environmental justice is the name of a movement that evolved in response to those findings, stressing that communities of colour and poor communities are under far greater risk of being negatively impacted by environmental risks.

Activists of the environmental justice movement deny class or race neutrality by stating that specific social groups are hit harder by the environmental and climate policies other groups gain benefits from. But environmental racism not only refers to the unequal dispersion of environmental disadvantages but also to the underlying systemic structures causing those inequalities.

Examination of global and trans-national patterns of environmental injustice show clearly that export of polluting industries and waste goes by far more often into countries that were former colonies. Furthermore, the change of the global climate brings a whole other dimension into environmental justice given the disparity between the global north and the global south in having impact on climate change and being affected by its consequences.

Climate Justice is a term inspired by the environmental justice movement. Just as environmental hazards fall unequally on different people along the lines of race, class, and gender, so do the impacts of climate-related weather events.

The Royal Dutch Shell is the world's number 9 of companies emitting the most greenhouse gases, making it a significant actor when it comes to exerting slow violence. People all over the world that are facing consequences of climate change such as droughts, rising sea levels or extreme weather situations are impacted by the economic actions of Shell. It is important to emphasise, especially given the infamous colonial history of the Netherlands, that those people predominantly live in countries that struggled against European colonialism.

A current case of environmental injustice in which Shell is directly involved is in the struggle of the Wet'suwet'en against a gas pipeline that is planned to be built on their land. Shell is involved with 40% of the project's capital. The project ignores the UN declaration on the rights of indigenous people and is backed by Canadian state power, resulting in protesters facing arrest. Shell is not only involved in the pipeline and thus prioritising economic profit over UN declarations and environmental issues, they also state the project would receive "support from local communities, First Nations and the Canadian government" despite the disagreement with the project of the Wet'suwet'en.

By fighting Shell, we stand in solidarity with the Wet'suwet'en and other indigenous groups struggling against environmental racism around the globe.

Two years ago, Code Rood supported the local communities in Groningen, the Netherlands' poorest region, which were hit by several earthquakes caused by the extraction of gas by Shell. Despite not being racialised the communities there still suffered from environmental injustice as their voices were not heard in the public due to their socioeconomic status.

Ode to freedom

In our little, squared, rooms
And in within these and other borders,
We lie, motionless

And in our smaller, squared, views
and in within these and other modern mental frames,
- our self-centred, systematizing and purposive modern mental frames -
we wait, indifferent
hit by the daylight, our windows as frames,
our favourite (urban) landscapes stretch their limbs
slowly awakening by a long-awaited sun.

while at night,
while walking lonely as a cloud,
the wind breathing through trees' fronds send a shiver to my spine
Freedom - is this what we want?
Freedom - what does it mean?
Freedom - starts with the first step, of a new dance move

Music in our little squared rooms,
Music and rhythm and movement to smile at our borders,
but essentially,
Music in our heads,
Music and Poetry to break the glass and break the frames and
perceive those windows and nightly fronds and these walls and
the love we think we miss,
And, dancing, expand,
Beyond ourselves,
Beyond our borders,
Until
- strangely enough for our modern mental frames -
our views lose their squareness,
to welcome empathy, ease, and purposiveness.

On the 21st of March, there will be an anti-racism demonstration, in Amsterdam. This is the perfect day for climate activists to show they are not only concerned about their future, but also about the lives of the many people already suffering from the disastrous choices of fossil fuel companies. Afterwards, there is a talk at the Bollox about Climate Racism and the Shell Must Fall Campaign.

After this long expose of the environmental justice movement, the reality of climate racism, and the unique position of the Netherlands with its infamous colonial history, now is of course the question: what should be done?

Many people are concerned about climate breakdown. However, they do not see how they can have influence on something so big, abstract, and threatening. Although some change their diets or feel guilty when going abroad, many feel that, faced with the biggest existential crisis humanity has faced this far, their reactions fall short. And of course we do - not because we don't change enough in our individual lives, but because we don't take collective action. It's up to us to demand and create broad change. Not by changing our individual meal plan, but by coming together and refusing to accept climate criminals polluting our planet.

Page 15
Issue #30
May-June 2020

Royal Dutch Shell ...
Text: Fabian Sattel
Illustration: Shell must fall

Ode to freedom
Text: Sofia Bifulco

#8M Amsterdam's Women's March

Before our lives were radically transformed by something that we thought would have never reached us until it did (yes, I am talking about Corona), on March 8 hundreds of women took Amsterdam's streets celebrating each other on Women's Day, colouring the day with a great example of solidarity.

There were women of all ages dressed in all colours, but also men, transgenders and queers. They were Dutch, Surinamese, Latin American, indigenous people, Italians singing Italian anthems. They petitioned for gender equality, disability rights, LGBTQI+ rights, abortion rights, ecofeminism, and against the repression of Turkish women.

Some people that participated had been living in Amsterdam for years, others for days, and some where tourists that recognized a familiar pañuelo verde (the green scarf, symbol for Latin American movement for the right to abortion), or a song, or where just attracted by the cheerfulness of the colours and signs.

The lively events that shaped that day contributed to enlighten what would have otherwise been a typical, rainy and grey day. At first, people assembled in Dam square, where some speakers hold inspiring talks, before the Latin American feminist collective took the stage performing the widely known flash-mob "El Violador Eres Tu".

Then, the various collectives organized and started marching, in a coloured serpentine that entwined throughout Amsterdam's alleys and bridges, intoning chants and performing speedy runs and hectic dances and other bodily movements, representing their sisters, freedom, and mother earth, and claim justice against abuse, violence, and overall injustice perpetrated on women and other excluded groups.

For someone, the march was a nice occasion to remind him/herself/themselves and others of the progress done and to come in the struggle for gender equality. For others, it was a nice entertainment to fill a free Sunday afternoon. Finally, this march was for some a form of protest, part of a broader transnational social mobilization for one or more specific causes. The march ended in Museumplein, where several eminent speakers held talks about their experiences and current struggles in finding their space and voice their matters, as part of groups of society that are normally excluded from the public realm.

On March 8th, it was wonderful and energizing to see the international support for the many fights against violent and exclusionary practices that are constantly undermining women around the world. The current Corona crisis is re-shaping our society, and in the meanwhile, many women are confined in their homes where they are daily violated. Perhaps, with the march as an example in our heads, women and men across the globe should think about those excluded others that are in need, who's lucky should think about who is not. After all, solidarity should be key to re-build the society that will carry on all those fights for equity that lie ahead of us.

What are the implications of the marks of erasure on a society in crisis?

A reflection on the 2019 Hong Kong uprising

The Corona crisis is turning life upside down, or inside out, and will change the world as we know it. Still, I never want to forget what happened in 2019 in my hometown Hong Kong. Mid December, while in Wuhan, China, the first people started to die from their long infections, I returned to Hong Kong amidst the aftermath of mass marches on the central business district.

The events, beginning with the anti-extradition bill protest, marked six months of turmoil that fractured the city. As is usual during marches, protesters left hundreds of thousands of instances of anti-government graffiti across the roads, walls, street signs and bus stops. Once impulsive, the pair of bronze lions guarding the HSBC headquarters now bears the messages of the people's steadfast heart.

The months of the pro-democracy movement in June 2019 have resulted in an avalanche of online photographs and videos: images of violence and of propaganda bearing witness to the shocks to the cityscape. When walking around town, one can find themselves surrounded by what French philosopher Jacques Derrida described as the state of being "under erasure" (*sous raptus*). This concept is related to writing, and means "to write a word, cross it out, and then print both word and deletion."¹ Smudged or semi-erased protest graffiti is the mark of the presence of what the government usually makes sure is absent from public life. This graffiti is an announcement that the opposition, that Hong Kong democrats, exist is a state of *sous raptus*.

As Derrida writes: "The trace is not a presence but is rather the simulacrum of a presence that dislocates, displaces, and refers beyond itself. The trace has, properly speaking, no place, for effacement belongs to the very structure of the trace [...]. In this way the metaphysical text is understood; it is still readable, and remains read."² Although this enigmatic description of the trace is imbued with significance for his philosophical argument, the passage also works in a more literal sense when applied to Hong Kong.

The traces that remain after a supposed erasure - Hong Kong residents "return" to an altered cityscape only after suffering political violence - fascinate me. Erasure is never an act of making things disappear completely, for it leaves remnants in its aftermath.

There are reminders of the violence involved in altering a city and its people. I wonder how these traces manifest themselves and contribute to the possible future of the society.

The doing and undoing of protest graffiti

During the week following my own return to HK, in pursuit of signs of 'erasure' I visited the areas where the most prominent protests had happened.

The various ways in which protesters have altered existing urban spaces for their cause, in defiance of norms and regulations, runs parallel to their pro-democracy demands. Graffiti of both Chinese and English slogans can be found on almost every sidewalk, crossroad, footbridge, building exterior and subway station. The most common graffiti is "Liberate Hong Kong, Revolution of Our Times," sprayed in traditional Chinese, which is the official written language in Hong Kong. Other messages include the popular chant "Five Demands, Not One Less," expressing the calls for democracy, and a trending hashtag "CHINAZI," a portmanteau of China and Nazi.

Graffiti, especially anti-government messages, is typically frowned upon in a cosmopolitan financial centre like Hong Kong. The island's government champions stability, as this is intimately tied to efficiency. After every mass march, street cleaners work around the clock to erase the protesters' graffiti by the order of the bureaucracy, which sees these messages as both remnants of conflict and a provocation to confrontation. To erase them is, as government propaganda says, to restore the city's normality.

While most young demonstrators are only novices when it comes to the art of protest graffiti, so are the street cleaners. The cleaners, many of whom are middle-aged or elderly, work for the Food and Environmental Hygiene Department or one of its five, outsourced service contractors. The cleaners' standard duty is to sweep the streets, collect waste, wash public toilets and keep the city clean in general. The strategy that they employ is pretty elementary: hastily removing graffiti by painting over it with bleach, washing it off with a high-pressure water gun, or, failing that, taping over the graffiti with sheets of black or white plastic.

Walking along Queen's Road Central, one can see protest messages on

building facades and billboards. They are legible, despite the fact that they have been painted over, covered up, or smeared. The clean-ups have left obscure traces of prominent phrases.

###

Duidelijker dan ooit dat Lutkemeer onmisbaar is

Het corona-drama van de afgelopen weken heeft in één klap duidelijk gemaakt wat in onze maatschappij van levensbelang is en wat niet. Ineens beseffen we hoe belangrijk goede gezondheidszorg is, evenals wetenschappelijk onderzoek en buurtstructuren waar mensen elkaar kennen en (dus) voor elkaar zorgen. En zo veel andere zaken die eerder veronachtzaam werden, omdat ze in het moderne economische politieke denken als 'waardeloos' waren weggezet.

Ook de kwetsbaarheid van ons hele productiemodel en onze voedselvoorziening werd ineens voor iedereen zichtbaar. De epidemie dreigt grenzen te blokkeren, transport lam te leggen en de voedselproductie te verstoren. We hebben onze voedselproductie afhankelijk gemaakt van import via ingewikkelde toeleveringsketens die nu overhoop gehaald worden. Het is een even dure als leerzame les, die nog niet voorbij is en misschien zelfs zijn hoogtepunt nog moet krijgen.

Daarvóór riepen velen al dat zo'n neoliberaal model, dat geheel vertrouwt op 'de wereldmarkt', funest was voor het klimaat en nodig op de schop moest. Langzaam kwam daar ook wel wat beweging in, maar de oplossingen bleven toch vooral in het 'business as usual' hangen. Nu is dat ineens anders. Het is dramatisch, maar het biedt ook een kans voor bezinning en herziening.

Deze week is in het Verenigd Koninkrijk het boek *Feeding Britain* verschenen, van de vermaarde 'voedselpfessor' Tim Lang. Hij is tevens adviseur van de WHO en de Britse regering, maar klaagt erover dat die laatste niet echt naar hem luistert. In zijn boek schetst professor Lang een dramatisch beeld van de voedsel- en landbouwsituatie in Groot Brittannië. De hele voedselhandel is in handen van grote winkelketens die alleen maar zo goedkoop mogelijk willen inkopen, en ruim vijftig procent van het voedsel wordt geïmporteerd. Groente en fruit worden bijna niet meer in eigen land verbouwd.

De Nederlandse situatie is niet veel anders. Ook hier hebben wetenschappers, zoals Jan Douwe van der Ploeg, en organisaties, zoals Platform Aarde Boer Consument, het Nederlands Akkerbouw Verbond en melkveehouders, geschreeuw om aandacht voor deze levensgevaarlijke scheefgroei.

De oplossing is volgens al deze deskundigen simpel: de nadruk moet liggen op kleinschalige landbouw, het liefst samen met de consument (Community Supported Agriculture) en in ieder geval zo dicht mogelijk bij de consument. Dat is voor iedereen beter: voor de burgers, voor de boeren en voor de natuur.

Op het moment dat we dit schrijven is het Amsterdamse stadsbestuur druk bezig om de laatste vruchtbare polder bij Amsterdam, met daarin het biologische akkerbouwbedrijf De Boterbloem, de nek om te draaien. Het plan is om daar een bedrijventerrein te vestigen, met als enige argument dat het een paar centen zal opleveren. Ze hebben nu De Boterbloem afgesneden van haar akkers, en willen die bouwrijp maken voor de bouw van het bedrijventerrein, terwijl daar tot nu toe geen klanten voor zijn. Dit drukt volledig in tegen alles dat nu nodig is om de klimaatcrisis, de voedsel- en de gezondheidscrisis te lijf te gaan.

Lege schappen zijn veel minder bedreigend als we volle akkers zouden hebben. Lege straten zijn geen probleem als we onze buren kennen. Lege agenda's geven ons de tijd om problemen in de toekomst te voorkomen. Wij pleiten met klem voor het behoud van de Lutkemeerpolder. Het is nu meer dan ooit: nú of nooit.

Om deze reden heeft Behoud Lutkemeer een verzoek ingediend bij de gemeente Amsterdam om de bestemming van de Lutkemeerpolder terug te wijzigen naar agrarisch. Amsterdammers worden opgeroepen dit verzoek te ondersteunen en mede te ondertekenen.

Dit kan op de website www.behoudlutkemeer.nl

God created the world but peat created Amsterdam

What's all this about the Netherlands being 'reclaimed from the sea'? It is actually a myth that the country emerged victoriously out of salty sea water. Cycling down Amstelveenseweg, you're not 20 feet below sea level because the humans removed the sea, you're under sea level because the water was extracted from the sponge-like peat ecosystem that was once there, and that meant that the ground level lowered.

For those who don't know what peat is - a quick summary: peat is formed in water-logged soils. As surrounding plants die, they sink into the water and change its chemistry, making the water acidic and low in oxygen. As a result, the following plants to fall into the water do not fully decompose, but instead form delicate semi-decomposed plant layers over many many years. Once these layers reach a certain thickness the land officially becomes a fen, a type of peatland (think *veen*, as in *Amstelveen*)!

You might be thinking 'yeah yeah, I know how a polder works', but did you know that despite peatlands only taking up 3% of the Earth's surface, compared with 30% of forests, they hold twice the amount of carbon as forests? Remember that not-quite-dead plant matter? Well that is pure carbon. Yet, when you drain peatlands, this organic matter starts to decompose, so where you once had an extremely efficient carbon store, you now have a potent carbon emitter. Right now the total global (CO₂) emissions from drained peatlands are more than twice that of the aviation industry! Feel free to write this on a placard at the next climate march!

Bethany Copsey and Frankie Turk are part of an Amsterdam based youth-led collective called RE-PEAT who are working on changing the peatland paradigm. RE-PEAT raises awareness about peatlands, connects different peaty social groups and advocates for more legal peat protection at the EU level. www.re-peat.earth

Duidelijker dan ooit dat Lutkemeer onmisbaar is

Text: Alies Fernhout, Kees Hudig, Roelant Stegman

Photo: From Behoud Lutkemeer FB page

God created the world but peat...

Text: Bethany Copsey, Frankie Turk

Photo: From Behoud Lutkemeer FB page

Join the AA Reading group

Every two months we organise an evening in which we discuss a particular book. Books include non-fiction about current social and political matters as well as new and older literary texts. The sessions are open to everyone and free of charge.

In the next session we'll discuss and compare two books again: **The Stranger** by Albert Camus and **The Meursault Investigation** by Kamel Daoud. In Camus's well-known story, an ordinary man, Meursault, senselessly kills an unnamed Arab. He is tried and sentenced to death. In this work, Camus explored what he termed 'the nakedness of man faced with the absurd'. Daoud's 'The Meursault Investigation' is a post-colonialist response to 'The Stranger'

which counters Camus's version with elements from the perspective of the unnamed Arab victim's brother (naming him and presenting him as a real person who was mourned) and other protagonists.

There will be no central presentation of the themes in the book. Instead, you'll discuss your views, thoughts, favourite passages, points of critique and further suggestions informally in a small group.

The last 20 minutes of the evening are spent in deciding collectively which book we will read next. You're welcome to join this discussion and to propose a book.

The discussion of 'The Stranger' / 'The Meursault Investigation' will take place on **Wednesday 10th of June**. Depending on the rules in relation to social distancing by that time, the reading session will either take place in **Budapest on the WG-terrein** (Pesthuislaan, paviljoen 2) or via **Skype**. If you want to participate, please send your skype name to readinggroup@amsterdamalternative.nl

The tip top 5 is a small selection of books and/or magazines. We will share these titles with you but you'll have to do the judging of the books yourself. Tips and links to releases are always welcome. Please send them to books@amsterdamalternative.nl

Sonic Acts Academy 2020
Edited by Mirna Belina

Publisher: Sonic Acts Press
Release date: 02-2020
Price: €6

Sonic Acts Academy took its cue from inspiring artistic research, fuelled by the most exciting contemporary artists and thinkers from around the globe. This magazine is full of essays, interviews and visual contributions by a selection of the artists and speakers.

Nu het nog kan
Extinction Rebellion

Publisher: De Bezige Bij
Release date: 04-2020
Price: €10 // ISBN: 9789403100319

Samen kunnen we een einde maken aan de klimaatcrisis en de ecologische ramp die zich aan het voltrekken is. Dit boek geeft je hoofd de kennis, je hart het vuur en je handen de instrumenten om in actie te komen tegen extinctie en voor het leven.

Bekentenissen van een afvalig milieuactivist
Paul Kingsnorth

Publisher: Atlas Contact
Release date: 10-2019
Price: €24,99 // ISBN: 9789045040189

Kingsnorth beschrijft zijn verdriet en woeide over de teloorgang van de ongerepte natuur en zet hij deze om in een nieuwe visie die hij "duistere ecologie" noemt. Onverschrokken stelt hij confronterende vragen over hoe we leven en hoe we eigenlijk zouden moeten leven.

When Fact Is Fiction
Redactie: Nele Wijnants

Publisher: Valiz
Release date: 2020
Price: €22,50 // ISBN: 978-94-92095-71-8

When Fact Is Fiction laat zien hoe het speelveld tussen feit en fictie en de rekebaarheid van begrippen als waarheid en realiteit kunnen worden ingezet om impact te hebben in de wereld van vandaag.

De kunst van het vergeten
Stéphane Symons

Publisher: Van Tilt
Release date: 2019
Price: €22,50 // ISBN: 9789460044564

De afgelopen 50 jaar speelde het geheugen een cruciale rol in academische en maatschappelijke debatten. Symons laat zien dat het geheugen niet langer in staat is om adequaat te antwoorden op de uitdagingen van de hedendaagse samenleving.

Dit is de frontlinie

'Dit is de frontlinie' zei ze, 'dit is de strijd die zich de rest van de eeuw over de hele planeet verder gaat ontvouwen. Schrijf dat maar op.' En weg keek ze. Het moet een uur of negen 's avonds geweest zijn. Het was al donker, de straatverlichting stond aan. We liepen met tien journalisten tussen hoge gebouwen zoals je ze in vele miljoenensteden ziet. Iedereen had een geel hesje om, sommigen van ons met helmen en gasmaskers op, en allemaal met camera. Handzame cameraatjes voor wie voor een persbureau of nieuwsorganisatie werkt. Een telefoon als je alleen bent, zoals ik.

Op de achtergrond de neonverlichte Chinese tekens die in verschillende kleuren een vreemde sluier over de straten wierpen. Een beetje zoals Blade Runner, alleen regende het niet. Boven ons een fly-over waar verkeer raasde. Op de grond losse stenen, verdwaalde paraplu's en twee provisorisch aan elkaar gemaakte hekken. Daarachter stond ik. Naast me de 25-jarige Jessie Cheung, een studente Internationale Betrekkingen die nu als fixer-slash-verhaler een centje bijverdiende. Tenminste, dat was het idee.

Twintig meter van ons vandaan stond de politie, in een breed front. Dertig man, schat ik nu, in dikke zwarte pantser-pakken, met zwarte kniebeschermers, zwarte schoenen, zwarte wapens in zwarte holsters en zwarte wapenstokken. Op hun hoofden helmen met daar naadloos op aansluitend een gasmasker. Van de mens achter het materiaal bleef weinig over.

Aan de andere kant van de straat stonden de studenten. Ook zij droegen gasmaskers en skibrillen, zij het goedkope versies, maar minstens zo imponerend. Deze droegen ze om en niet herkent te worden, en als bescherming tegen het rondvliegende traangas dat door jongens met tennisrackets terug het politiekordon in geslagen werd.

Twee meisjes verstopten de rokende objecten in stevige zakken en lieten ze daarin leeglopen. Een goed op mekaar ingespeeld viertal zette een meter hoge pion op een rokend patroon, alsof ze het gevangen namen, gotten door de opening aan de bovenkant water, zodat het een vroege dood stierf, om zich vervolgens als eenheid naar het volgende aangevlogen projectiel te verplaatsen en de truc te herhalen. Vijf maanden groeiende opstand had de praktische kennis van het verdedigen en bewapenen als een virus onder de Hongkongse jeugd verspreid. Net als het anti-China sentiment en het weinige vertrouwen in de eigen politiek.

Zelf had ik in de week dat ik in Hongkong was een serie foto's gemaakt. Ik was met een demonstratie meegelopen en ik had deelnemers geïnterviewd. Mijn plan was een multimedia verslag van de pro-democratie-

protesten te maken en alles liep vooralsoogzoals gewenst. Tot een terug gemaakte traangaspatroon in het midden van onze groep journalisten terecht kwam en alles veranderde.

Dikke wolken rook vulden de straat, om mij heen overall traangas. Ik zag geen hand voor ogen. Links hoorde ik de oproerpolitie, rechts schreeuwende studenten. Jessie? riep ik. Het traangas sloeg me op de longen en mijn ogen begonnen te prikkelen. Jessie greep me bij mijn schouder en trok me bij de uitdijende wolk weg. Een tweede patroon kwam vanuit het andere kamp achter ons aan gevlogen.

Where are we going? riep ik, maar Jessie reageerde niet. Ze sleurde me mee terwijl ik mijn ogen stijf gesloten hield. Bijna struikelde ik over een door een student verloren helm. Niet veel later lag ik echt op de grond.

Jessie hielp me meteen weer omhoog en zonder twijfel trok ze me verder de straat in. Mijn telefoon had ze in haar hand, er zat een barst in het glas. Mijn hand bloedde. Jessie! riep ik nogmaals. Behendig wurdme de zich er door de eerste linie studenten en binnen enkele seconden stonden we midden tussen de jongeren, tussen de demonstranten. Where are we going?

*

In de groep vond Jessie een student, niet ouder dan 20, met een rodejas en een geel hesje. Ook hij droeg een gasmasker en skibril. Om zijn schouders had hij een tas vol medische spullen. De jongen pakte mijn hand stevig vast en sputte er een vloeistof overheen. Easy!, sputterde ik, het prikte alsof het glas is. Met een doek veegde de jongen de wond schoon. Hij bond er gaas omheen, plakte het met tape af en gaf Jessie een teken verder te gaan.

You wanted to see what's happening, right?

Yes..., ik wilde inderdaad zien wat er hier gebeurde. Zien, met mijn ogen. En niet voelen, zoals nu met een snee in mijn hand. Wat een fucking ravage is het hier!

Gastjes met gasmaskers gooien brandende flessen door de lucht, op straat spatten ze uiteen. Links van een grote trap naar de entree van de universiteit staat een berg afval in de fik, dikke zwarte wolken rook cirkelen omhoog. Op het balkon staan twee grote katapulten waar stenen mee weg geschoten worden. Voor de trap is een provisorisch muurtje gemetseld, daarachter honderden stoeleken over mekaar heen gesmeten. Overal ligt troep: kapotte paraplu's, glazen flesjes, naar buiten gesleepte tafels, verdwaalde gasmaskers, zakken cement, emmers, bezems, alles is naar buiten gegooid. Onder het balkon vullen drie jongens glazen flesje met een vloeistof. Op de achtergrond klinken ambulances. Waar is mijn telefoon?

*

Be like water, zegt Jessie als me een flesje aanreikt.

What?

Be like water, that's what we're saying here. Be flexible. Be like water. Be like water.

See that graffiti over there?

Yes?

If we burn, you burn with us.

What?

It reads if we burn, you burn with us.

Who's you?

The people with ties to Mainland China, with the Chinese Communist Party. If we burn, may they burn with us.

If we burn, may they burn with us.

Nu ze me er op wijst zie ik het pas: de hele universiteit is vol graffiti gespoten: 'Why should we go back to normality, if normality was the problem?' 'If you don't fight for what you want, don't cry for what you've lost.'

What does that mean?, vraag ik terwijl ik naar 'Are you in the yellow or in the blue camp?' wijs. Hey guy, there's a battle going on, no time to lecture now.

Ok ok, sure...

Here is your phone.

Deze chick.

And by the way, watch this, terwijl ze me haar eigen telefoon onder mijn neus duwt. Going viral now. Ik zie zes agenten, in vol ornaat, los gaan op een jongen in spijkerbroek. Hij ligt op de grond, verlaten en alleen, als straatvuil. Zij als hyena's om hun prooi: ze schoppen hem in zijn buik, sleuren hem over de grond, ze trappen hem in het gezicht. Met zijn armen probeert hij zich te beschermen. Hij kan geen kant op. Wat gebeurt hier? Wat is dit?

En weer weg zijn ze. De jongen ligt er als dood bij. Twee mannen in hesjes komen in beeld, kijken of hij nog leeft. Jesus Jessie. What is this?

I told you. This is brutal. Welcome to Hong Kong. When did that happen? Just now! 10 minutes ago!

Jesus Jessie. Fucking Popo!

*

terug de geleideren in. Van de andere kant van de straat kijkt de politie toe hoe de wagen totaal uitbrandt. Er is hier geen stap gezet, er wordt geen enkel nieuw beleid gemaakt, maar dit is een overwinning. Dat staat vast. Hier wordt een toon gezet.

That's our Lennon Wall, begin een meisje achter me. We use them to express our ideas. A what? antwoord ik verbaasd. Never seen one? That was crazy! schreeuw ik. That was great! Give me your phone! We need that munition!

*

allerlei tinten roze, geel, groen, blauw, paars. Een meters brede wand met allemaal over elkaar heen geplakte en vol geschreven papiertjes, als een gigantische patchwork.

Come! roept ze voordat ze de gang uit is. Ik ren achter haar aan, wat kan ik anders? Wat net nog op straat stond rent met ons mee. Dwars door de universiteit gaan we, langs de bibliotheek, door de gymzaal, een trap af, nog een gang door en weer door een deur. Voordat ik er erg in heb staan we aan de achterkant van de universiteit. Jessie? What's happening? Oh shit. I didn't know.

No, not many people know. They try to keep it silent, they know how to keep things quiet. And with my friend, let me tell you, she was seen last at our uni. So we demanded to see the footage. There are cameras everywhere, I mean, were was she? So we went to the uni and demanded the footage. And they did share her footage, but only of her arriving and walking around campus. They didn't want to share how she left the uni. That's crazy right? What happened?

We don't know. We suspect all kinds of terrible things, but to be honest, we don't really want to know what happened to her. It is too sad to know. Was that here?

No, at another uni, but you know what? There are also plenty of suicides at the Communist Party in China. There are a lot of party members dying. It is basically the same thing, they call it suicide, but in fact it is plain murder. This stuff is freaky. So called communism. In reality it is fucked up capitalism, mixed with oligarchical Stalinism. Chinazis, really. Ever heard of the Uyghur detention camps? Millions of people are locked up. Write about it. Show the people.

En weg is ze.

Ook de kantine is één grote teringzooi. Holy shit, hoe lang houden de studenten zich hier al schuil? De universiteit is totaal uitgewoed. De vloer is bezaaid met gasmaskers en helmen, om de zoveel meter is er met een tafel of een stel stoelen een barricade opgeworpen. Op de muren staat Give me liberty or give me death, kasten zijn omvergegooid. Wat eens een universiteitssupermarktje was lijkt nu een zaak waar een bom is afgegaan. Het glas van een pin automaat is ingeslagen, het woord China in het logo van de Bank of China (Hong Kong) is met zwart overspoten.

Bij wat de bibliotheek moet zijn staat in grote letters DON'T DESTROY THE BOOKS op het raam geklakt. Daarnaast Ideas are bulletproof. Op een bureau ligt A Brief History of Neoliberalism van David Harvey. Een meisje zit met gasmasker achter de computer. Op

haar beeldscherm zie ik wat ik zelf net heb gefilmd, daarnaast een chat die niet te volgen is. De gymzaal is slaapzaal geworden. Sportmannen zijn nu matrassen. Dekens en slaapzakken liggen door de zaal verspreid. Overal laptoppen en borden met etensresten. Ik weet niet of ik het fascinerend moet vinden of diep triest.

I'm here because my friend died. Oh... Een stilte valt. I'm sorry.

It is not your fault. What happened? If I may ask? They say she committed suicide. ... But we don't think she did.

I'm sorry to hear. She was found at the beach. Naked. They say she drowned herself, but we don't think so. People are dying here, kids. Some have killed themselves, yes, they didn't see a future under Chinese rule. They got paranoid, crazed up on ideas about a high-tech-totalitarian-super-surveillance state. They needed help, if you ask me. But not everybody who died was like that.

What do you mean? Well..., we have a lot of high rise here, right? He was the one who helped you with your hand. Just a student, helping the injured. Taken to jail now.

Two weeks ago some people saw a body fallen from great height. These

buildings are perfect for suicides, right? I guess so. But when they went to see the boy they found his body hard and cold. I mean, he was already dead before falling.

Oh shit. I didn't know.

No, not many people know. They try to keep it silent, they know how to keep things quiet. And with my friend, let me tell you, she was seen last at our uni. So we demanded to see the footage.

There are cameras everywhere, I mean, were was she? So we went to the uni and demanded the footage. And they did share her footage, but only of her arriving and walking around campus. They didn't want to share how she left the uni. That's crazy right? What happened?

We don't know. We suspect all kinds of terrible things, but to be honest, we don't really want to know what happened to her. It is too sad to know. Was that here?

No, at another uni, but you know what? There are also plenty of suicides at the Communist Party in China. There are a lot of party members dying. It is basically the same thing, they call it suicide, but in fact it is plain murder. This stuff is freaky. So called communism. In reality it is fucked up capitalism, mixed with oligarchical Stalinism. Chinazis, really. Ever heard of the Uyghur detention camps? Millions of people are locked up. Write about it. Show the people.

Jessie? Met tientallen staan we op mekaar gedrukt. What's happening? Ik beweeg me tussen de lichamen naar de zijkant van de loopbrug. Onder ons zie ik een weg, ik hoor motoren.

Langzaam wordt me duidelijk wat er hier gebeurt: scooters met twee studenten achterop rijden scheurend weg. Zonder passagiers komen ze niet veel later terug. Aan de reling van de loopbrug hangen twee touwen. Eén voor één abselen de studenten naar beneden, of beter gezegd ze vallen, en eerlijk gezegd ook niet één voor één. Moet ik daar naar beneden?

Een dappere strijder probeert de orde te bewaren. Een jongen begeleidt de angstige studenten de reling over. Hij helpt ze het touw vast te pakken en geeft diegene die niet durven een bemoeidigende zet. Er is geen tijd te verliezen. Een enkeling stuwt naar beneden, met handen vol brandwonden als prijs. Onderaan het touw komen de scooters af en aan. Met twee tegelijk springen ze achterop de motoren en weg zijn ze. Sommigen zetten het op een rennen, als er geen scooter wacht. Langzaam slinkt de groep op de loopbrug. Tot één van de twee knopen boven aan de reling het begeeft en een meisje naar beneden valt. Een jongen op de weg probeert het touw nog naar boven te gooien, maar het lukt hem niet. Sirenes zwellen aan. Blauwe en rode lichten komen over de weg onze kant op. Een scooter glipt nog net langs de wagen voordat de auto dwars op de weg wordt gezet. Woorden zijn niet nodig: deze route is gesloten. De jongen op de loopbrug trekt het touw terug. Wedgezen hier gebaart hij. Jessie, roep ik in meer paniek dan de bedoeling is.

You know what's happening? roept Jessie vanuit de kantine. No. Hou op. No fucking clue. By the way, your video is doing great. Oh... Nice... I guess... The university is completely surrounded by the popo. We are trapped. Popo? The police. O yeah, are we? Yes, on every corner there is riot police. They've massively scaled up. There is nowhere to go.

And what does that mean? That we can't get out of here anymore. But we are Press. Yes we are, but I don't think that will do. Why not?

Well, look at this, terwijl ze me een foto van een groep 'medics' laat zien. Op hun knieën zitten ze, met handen op de rug gebonden, in drie rijen van vier personen, ingekaderd door een rood lint, om hen heen arrestantenbusjes en politie, heel veel politie. Is this here?

Yes. Now? Yes. Why? Welcome to Hong Kong. But why? See this boy? Yes?

He was the one who helped you with your hand. Just a student, helping the injured. Taken to jail now.

In het vliegtuig naar Hongkong bedacht ik me hoe geweldig het zou zijn midden in de geschiedenis te staan. Nu ik er ben is het messy, bloederig, vermoeiend, fucking vermoeiend en moet ik naar de wc. Met mijn rug tegen een muur zak ik door mijn knieën, de groep met wie ik naar binnen ben gerend ben ik alweer kwijt. Write about it, spookt het door mijn hoofd, show the people. Is het niet de heersende macht die de geschiedenis schrijft?

Dear World,
CCP will infiltrate
your government

Chinese enterprises
will change your politics

China will harvest your
home like Xinjiang

BE AWARE
or
BE NEXT!

*

Wie zijn deze studenten die dit op de muur kalken? Voor wie het Chinese Communistische regime niet een ver van mijn bed show is? Komt het werkelijk iedere dag, op sluwe wijzen, steeds een stapje dichterbij? Is dit een jeugd die nog niet weet wat economische stabilité betekent? En, for that matter, wat het waard is?

Daar zit ik dan, alleen. In de Polytechnische universiteit in Hongkong, omsingeld door politie. Mijn fixer Jessie ben ik kwijt. Telegram heb ik niet. What the fuck doe ik hier? En, niet onbelangrijk nu, waar is een toilet? Of pis ik hier gewoon in een hoek? Het is toch een grote teringzooi.

Nee, ik ben nog altijd te gast. Bovendien zie ik aan de andere kant van de gang een bordje toilet staan. Ik open de deur en stap naar binnen. Op de eerste de beste wc lucht ik mijn blaas. Ook spoel ik mijn handen schoon, de snee was alweer vies. Ik kijk mezelf in de spiegel en zie een ingevallen, vermoede kop. Zo lang ben ik hier toch nog niet? Na een minuut staren zie ik wat er al die tijd al achter me zit: een jongen met gasmasker en skibril, bevend op het toilet.

Hello.., zeg ik terwijl ik me omdraai. Geen response.

Do you speak English?

Niks.

Can I help you?

Are you a spy? klinkt het snotterend door het masker.

No.

CIA?

Wat is dit?

I can't take it any more. I want to leave.

Hey, sssst.... Don't worry. Really. Geen

idee waar ik dat vandaan haal.
What do you know? Who are you anyway?
I came to report and now I'm stuck.
We're fucked. We're so fucking fucked.
Please... don't.

Do you have a phone?
Yes... why?
Help me.
What?
Please, film me.
Why?
I want to tell my parents I'm sorry.
I want to sent my family a message before I'm dead.
Here, at the toilet?
Yes, I don't care.

Ik pak mijn telefoon uit mijn broekzak en zet de video aan. Als ik deze jongen hier op het toilet kan helpen. It's running, I'm streaming live. Camera loopt.

Thanks, schraapt hij zijn keel. Mum, dad, I love you. Xui, I love you. Really. I'm sorry. I'm so sorry. I wish I wasn't here. I wish you weren't worried. I know you are. Every night I'm scared of the raptors breaking in and beating me up. They are crazy. I know the stories, I've seen the videos. You must have seen the videos too, I know you have. I'm so sorry I've brought you this. I just wanted to fight for freedom. For a free world. I really just wanted to do that. For us, for you, for me, for everybody in Hong Kong. And now I

Tegen een student op het toilet die de tranen uit zijn ogen snikt? Be like water?

*

In de kantine vind ik een oplader, in de keuken een appel en een plastic beker instant noodles. Verscholen in de voorraadkast zitten drie studenten in een hoek. Ik ben moe. Ik heb geen zin meer. Ik weet niet wat ik moet. How are things outside? Wat een domme vraag. Natuurlijk zijn ze niet in mij geïnteresseerd. Zogenaamde journalist, eerder een misplaatste protest-toerist.

Leeg kijken ze naar hun telefoon, maar niet zoals de gemiddelde telefoongebruiker leeg kijkt, anders leeg, uitzichtloos leeg, doods leeg. Het lichaam is een fragiel ding. Geef het een paar dagen niet te eten, ontrein het een paar dagen de slaap en alle kracht die er ooit in besloten lag is weg, als door een afvoerputje loopt het lichaam leeg. Ik zie het in de meisjes hier, ik zag het in de jongen op het toilet. Alle moral is verdwenen. Van alle bravoure van een paar dagen terug is niets over. Met deze tieners ga je de oorlog niet winnen. Dat is het het plan van de popo: rustig wachten totdat het laatste beetje hoop uit de lichamen gelopen is, totdat de studenten met de handen om hoog naar buiten komen. Kopjes koffie zullen ze drinken, in diensten zullen ze elkaar aflossen totdat de studenten en masse van het balkon springen. Het is de popo om het even.

Tien minuutjes telefoon-opladen en dan ga ik verder. Verder met wat precies weet ik niet. Verslag doen, I guess. Dat was het naïeve plan, tja. Hoe vaak heb ik mezelf niet het belang van naïviteit voorgehouden? Zonder naïviteit geen revolutie, dacht ik altijd, en kijk ons hier op de grond zitten. Het is moeilijk het hoofd omhoog te houden. Ik moet hier weer weg. Een stoomcursus volwassen worden hebben ze gehad, deze tieners, een stoomcursus gehuld in traagas. Rosa Luxemburg sprak honderd jaar geleden over de opstand als middel tot politieke bewustwording. Pas als je je beweegt, zei zij, realiseer je je aan welke ketenen je vastzit. Hier in Hongkong vind ik het levende bewijs van haar theorie, deze drie meisjes hebben hun ketenen gezien en nu kijken ze levenloos naar hun telefoon, als enige uitweg een bericht op Telegram.

*

有出路
外
在物理實驗室

*

Achter de nooduitgang van het scheikunde lab vind ik de drie studentes bij

de bron van hun plotselinge energie: een put in de grond, verschenen op Telegram, nu een vluchtweg waar een bedwelmende lucht uit komt. De studentes twijfelen geen seconde, dit is de enige manier om voorbij de politielinie te komen: kruipend onder de grond, de zaklampen van hun telefoons staan al aan. Boven me cirkelt nog steeds een helikopter, een dikke spotlight beweegt over de campus. Naast de put zie ik met truien en T-shirts het woord SOS op de grond geschreven, de meters brede letters liggen er verlaten bij. Ik weet niets beters te doen en ook ik stap naar de put. Ik ga op de rand zitten en vind met mijn voeten de stalen trap. Langzaam laat ik mezelf naar beneden zakken.

Binnen in de rioleringsschacht is de stank nog erger dan ik had verwacht, een penetrante lucht van rotte eieren en dood vlees trekt door mijn poriën mijn huid in. Dat de wereld er op twee meter onder de grond zo anders uit kan zien. De bestrating als een dun laagje civilisatie waaronder een donkere, helse wereld sluimert. Mos en schimmel bedekt de vochtige muren. Een dun stroompje water slijgt door een verder dikke laag drek. Aan het eind van de schacht flikkeren de lichten van de telefoons van de meisjes. Is dit de juiste weg? Ik zet mijn voet in de blubber, een rat schiet tegen een schuine muur omhoog. Ik doe een paar passen meer. Hadden we niet beter eerst kunnen kijken waar we naartoe zouden moeten? Schijt en pis trek in mijn schoenen en langs mijn broek omhoog. Wait! roep ik naar de verwijderende lichtjes. Zonder plan zijn we naar binnen gedoken. Jessie? schreeuw ik, waarom weet ik niet. Ik ben nu al mijn oriëntatie kwijt. Wat als de batterij van mijn telefoon het weer begeeft en ik hier alleen in deze schacht achter blijf? Ik begin sneller te lopen. Wat als mijn telefoon in het water valt? De lucht van dode kadavers dringt verder mijn lijf in. Ik heb nog 25% batterij. Dat zijn vijf, max tien minuten. Had ik godverdomme maar beter nagedacht voordat ik naar binnen ging. Ik had onderzoek moeten doen, hoe dom. Ik had op het internet een kaart van de riolering moeten zoeken. Ik had op zijn minst mijn telefoon goed op moeten laden voordat ik deze stinkende wereld in ging. Hoe diep moet men dalen om tot inzicht te komen? 18%, shit. Eindigen tussen rottende ratten, nee, dat kan niet.

*

Ik ploeg me door de blubber, mijn telefoon schijnt me bij. Twee keer kom ik een zigzag tegen en twee keer ga ik rechtdoor, dat lijkt me het beste, vraag me niet waarom. In de verte zie ik drie schachten bij elkaar komen. Is dat een trap? Ik ren zowat, als ik niet bij iedere stap een voet diep in de drek zou zijn gezakt. 13%. Ja, het is een trap, ik zie stalen beugels zoals bij de ingang en ik spring de trap op. Dat had ik niet moeten doen: mijn telefoon glipt uit mijn hand en

het bloed uit het oog. Where are we going?, fluister ik naar mijn buurman, maar hij mompelt het zo zachtjes dat hij me niet hoort. Ik ben by far de oudste hier. Where are we going?, probeer ik nogmaals, maar mijn woorden klinken nu nog lozer, nog leger.

Een halve dag geleden zat ik nog aan de ramen, de avond daarvoor had ik met het thuisfront gebeld en nu zit ik in een arrestantenbus. Zou ik dit verhaal ooit na kunnen vertellen? Tranen glijden over mijn wangen. Zou ik verslag kunnen doen zoals Jessie me op het hart had gedrukt? O wat was ik naïef, in mijn nieuwsgierig naar de nabije toekomst van de oh zo grote wereld.

zijn geweest. Een agent riep iets dat ik niet verstand. De deuren gingen dicht.

Hello? zei ik in de hoop contact te maken. Hello? Please..., reageerde een meisje snikkend, please... Vanuit een andere wagon hoorde ik gescreew. Where are we going? probeerde ik voor de zoveelste keer. Mainland China, zei een stem naast me. Please..., klonk het meisjes nogmaals, please...

*

Zeker vijf uur reden we over het spoor. Licht werd het niet, iedereen was müsstil. Het enige dat we hoorden was een zacht gesnik en het ritmische getik van het spoor. Write about it, spookte het door mijn hoofd. Show the people.

En verder reden we.

*

(Opdat wij zien, opdat wij schrijven.)

valt met een bedompde plomp in de drek. Kut! echo ik door de gangen. Pis druip van mijn kleren naar beneden. Overal is het pikdonker. Wat nu? Ik zie niks, helemaal niks. Was dit het? Noot meer zal ik een ander mens in de ogen kijken. Geen wolkje lucht zal ik nog zien. Ik zal hier in het donker moeten wachten totdat mijn lichaam me verlaat. En zelfs dan zal ik blijven liggen, blijven rotten tot ook de ratten genoeg van me hebben.

Een van de agenten denkt als ware regisseur het filmpje een mooi einde geven en duwt me omver. Voorover val ik in het koude water. Mijn hoofd gaat direct onder. Ik kan geen kant op. Ik kom amper overeind. Ik ril over mijn hele lijf. Ondertussen blijven ze maar lachen, en filmen.

Filmen en lachen, de popo.

*

Achterin de arrestantenbus zitten negen andere verkleumden, iedereen trilt de beenderen van het lichaam. Niemand, werkelijk niemand weet dat wij hier nu afgeweerd worden. Tegenover me slaapt een jonge jongen, ik denk een jaar op vijftien, of is hij bewusteloos? Buiten hoor ik de drie meisjes gillen, ook zij zijn de fontein in gegoid. Ik probeer te zien wat er gebeurt, maar de deuren gaan dicht en weg rijden we.

Hongkong trekt voorbij. Het zal een uur of drie 's nachts zijn, van een opeenkommende zon is geen enkele sprake. De bestuurder van de bus heeft de sirene uitgezet, hij stopt zowaar voor een stoplicht. Door de achterruit zie ik dat Jessie had voorspeld, een team mannen en vrouwen met plastic handschoenen boent graffiti van een muur: All day and all night, we are gonna... Ze zijn achteraan de zin begonnen en de angel is na één woord al uit de tekst gehaald. Op straat veegt een schoonmaakwagen stenen en paraplu's bij mekaar, een vrachtwagen met grijsparm komt aangereden. Deze opstand wordt in de kiem gesmoord. Met wortel en al wordt zij uit de grond gerukt en afgeweerd.

Met mijn handen op mijn rug stap ik de koude fontein in. Met mijn ene been probeer ik mijn andere schoen te maken. Waarom weet ik niet. Een van de agenten pakt zijn telefoon en begint me te filmen, de anderen lachen nog harder dan ze al deden. Ik kan wel janken. Het water is ijzig koud. Ik ben moe. Ik ben zo fucking moe. Het beetje energie dat ik in de rioleringsschacht nog had lijkt de

Nadat we weer een hek door gingen werd het me duidelijk waar we waren. Als ware conducteurs stonden de agenten bij de entree. Een kind, werkelijk, probeerde tussen twee treindelen door te klimmen, maar kreeg een kogel in de rug. Misschien niet eens het slechtste idee, dacht ik.

Binnen waren de ramen geblindeerd. Ik struikelde over wat een mens moet

Cyber SOTU

Het Amsterdamse Sounds of the Underground Festival presenteerde van 15 t/m 19 April, voor de eerste keer, een online festival met een avant-gardistisch en absurd programma van geluid, muziek, stemmen en hoorspel uit alle windstreken.

Bos Rumoe (forest noise/ BSE)

Foto verslag van de Cyber SOTU soundPicnic X bij de Green Tribe gemaakt door Susana Martins.

Green Tribe

Sound crew

Soil series (poetry & awareness)

Mime artist

Shoco (prepared piano)

Poetic Synthonautics (poetry & soundscape)

Understanding the boundaries between fear and hatred: East-Asians facing discrimination amid the coronavirus pandemic

Picture taken from 'The Outbreak's Memory [記疫]'

Asian-Americans can report accounts of discrimination experienced. The site was meant to gather incidents linked to the coronavirus pandemic that could be used to support legislation and discrimination lawsuits to support the rights of Asian communities in the US.

With COVID-19 bursting across the globe, anti-Chinese sentiments emerged. These were particularly evident at the outbreak of the pandemic with the upsurge of reports of verbal and physical assault on the news and media. The strength of these feelings is hard to gauge. What could be the reasons behind this discrimination?

At the beginning of the pandemic, many were the Chinese and East-Asians facing discrimination. In Asia, the hashtag #ChineseDon'tComeToJapan had been trending on Twitter. Signs saying that Chinese customers were not welcome were put on the entrance of some Asian businesses. In the US, many Chinese and East-Asians have been physically and verbally assaulted even in moments of State's lockdown. As the executive director of the US Asian Pacific Policy and Planning Council stated, "It's disheartening to see such a high number of incidents, especially when we consider that much of the nation is sheltered-in-place. Being targeted at grocery stores, pharmacies and in their neighbourhoods adds an additional challenge for Asian Americans during this crisis. It makes basic tasks of everyday living all the more difficult."

In Europe, a similar yet less evident trend occurred. In the Netherlands, the local Radio 10 on the 7th of February broadcasted, "Voorkomen is beter dan Chinezen" (Prevention is better than Chinese), and the radio DJ Lex Gaarhuis suggested to people not to eat Chinese food. A few days later, a 24 years old Dutch-Chinese woman was attacked by a group of young men after she asked them to stop singing the song broadcasted on the radio, which she found discriminatory.

However, following these extreme cases, there have also been responses not just from Chinese but also from local people to tackle discrimination. Russell Jeung, a professor of Asian-American studies at San Francisco University, has helped to set up STOP AAPI HATE, a website where

In regards to these cases, it is crucial to recognize that in moments of crisis, discrimination might be led by fear and confusion rather than by hate. In

Retrieved from a Twitter post by @eloshorty16 with the hashtag and descriptor, "#IsLeaveaVirus". Prejudice, discrimination, or antagonism directed against someone of a different race based on the belief that one's own race is superior. COVID-19 is a global pandemic that impacts and affects ALL of us.

makes them feel safe. However, they also reported being afraid of wearing masks, of being watched strangely by others feeling a sense of inferiority. Due to this, they were willing to give up wearing masks.

Fiona states in her article, "Understanding the differences in behavioural habits of individuals or social groups is the first step in eliminating discrimination." However, as evidenced by the examples and interviews, we should not underestimate the power of social media in producing bias. De Kai, an AI professor and Google AI ethics council member, stated at Boma's COVID-19 summit, "Misinformation, disinformation, and malinformation spread by AI amplifies misdirected 'group thinking' conspiracies theories, and racism, driving polarization and hatred, with memes such as 'Chinese eat bats.'

It is important to note that the discrimination faced by Chinese and east-Asians, seen at the beginning of the pandemic, seems to have decreased lately. This may be due to the coronavirus becoming a global concern and to nation-states' effort to implement WHO's directive to avoid linking COVID-19 to a particular country. As stated by an Italian citizen in the past week, "I think that the discrimination we are experiencing now is not toward Chinese, but it is now converted into a general social distancing. Even my neighbor might be the virus's carrier".

However, things might soon change because of the continuing trade war between the US and China, which I think should not be underestimated when considering the spread of racism, and because of the re-emergence of the theory that the COVID-19's virus might have been a product of laboratory experiments. This time is Luc Montagnier, winner of the 2008 medical Nobel prize who sustains this theory saying that the novel coronavirus was created in a laboratory in an effort by scientists to find a cure for AIDS.

ADM Winterspelen

When social distancing did not exist yet.

ADM Winterspelen
Photo: © aroundAnnebel

Where to Call Home: A Glimpse into the Nationalistic Impulse During the Covid-19 Crisis

In a matter of days, as our living community shrank from twelve people to four, flights from Amsterdam reached four different continents. For me, it was a sad, abrupt, and surreal goodbye. Despite messages everywhere to stay home, to stay put where you are, for those of us not quite home, the messages were different. Living in international student housing, I witnessed how national governments quickly warned citizens living abroad to return home now or accept the prospect of being stuck indefinitely. So, despite Covid-19 clearly being a global problem and one which demands less travel and movement of people, many packed their bags quickly to be home in times of crisis. Perhaps there is something more to this irony.

While seeking familiarity, family, and comfort in these times is certainly natural, my experience in international student living seems a window into our world that has globalized many of our interactions, but remains nationalistic in our response to crisis. There is a predominantly positive attitude towards spaces, in a university setting or elsewhere, where individuals from around the world are brought together to exchange ideas and cultural perspectives. But even as these spaces become more common in education, the arts, and certainly in business, we still lack a cohesive sense of a global public good. We all now witness that in a globalized economy, our health is a matter of collective well-being which does not care for national boundaries. If it seems obvious that this health crisis demands international cooperation, we must recognize how that spirit of cooperation has been immediately and gravely threatened in these moments of uncertainty and fear. The World Health Organization seems to exist explicitly to offer an infrastructure to this sort of global cooperation, and yet we see its legitimacy currently under attack. Here in the United States, rhetoric blaming

China for this disease is on the rise, as are calls to become more nationally self-sufficient after the crisis wanes. Meanwhile in the European Union, leaders have warned that failure to agree on economic relief measures would threaten the very existence of the bloc. Is increasing nationalism what we should expect in the aftermath of the Covid-19 pandemic?

I ask this question without idealizing a notion of globalization, internationalism, or (especially) free trade. These massive and complex trends are all too often fetishized by prominent neoliberal voices as inarguable goals, in effect admonishing any dissent from the consensus economic ideologies. Instead, I'm searching for hope in some new sense of globalization and international cooperation which will center the basic needs of people wherever they are from or currently live. We see today not only that our health is a matter of global collective good, but we also see what are the true foundations of a decent and functioning society. We see the necessity of grocery, retail, and transportation workers alongside those health care professionals on the front lines-- that these masses are clearly more "productive" than corporate CEOs. We also feel deeply what is lost by the closure of spaces for artistic expression and the free exchange of ideas. Of course, these are not unique observations, but that is what makes them powerful. I hope the response to rising nationalisms amidst crisis may be a global call to center these common people and our basic collective needs in society. That this is more obvious now than ever gives hope that such a call could be brought into reality. While we strive for discipline in staying home for our collective well-being, let us stay connected and steadfast in these calls for a more sane and just society to emerge in the uncertainty that will follow.

Portrait of an artist as a young hamster

The last time the 'content contributors' of Amsterdam Alternative had a get-together at the end of January 2020 (the last of the 'physical meetings' as it turned out) to discuss the course of things to come for the zine, I opted to write something about myself and how I tried to re-main level-headed as an 'artist' who aspired to do more writing, music recordings and film editing all from his home...

the breeze with the small shop owners, bathing in my eco-system. Oh yes I love the idea. Now I must confess I find it very hard to get a good day going. Inbetween all the meditating, jogging, morning pages, self-help books, staying in touch with family and friends, eating healthy, watching quality films, therapy, evening meditation, song writing, technical research, home improvement and video-footage on my hard disk begging to be cut, it can feel a bit overwhelming to strike a balance and find the right order of execution. What comes first? What is a good day? I struggle and ask for advice and google topics (I hate how that has become a verb) too much, too quickly. Still, being less hard on myself for a goddamn second, it takes time to get into new routines and after a couple of months just staying home, I can say the nervous feeling has subsided somewhat. I don't have a lot to show for my time. I wrote only a half a dozen songs, learned to program a drum computer and music sequencer and played a couple of try-out gigs. I still get confused how to start my day right but I'm trying to be gentler with myself and not beat myself up about it too much. I'm starting to get there

slowly. Waking up early has been very helpful, it seems I feel really good when I get a head start. It makes me feel less chaotic somehow and the dreadful feeling of the day slipping through my fingers is dwindling. I suspect that in the U.S. I would be on medication. What do you think?

Now the world has turned surreal and I'm getting all these extra months to practise staying inside to further develop good routine and become a productive artist. I'm not one yet, but I'm doing OK. And sometimes that's enough. Look at the world, what have I got to complain about?

By the way, a piece like this one you are reading, is not what I want to spend my time writing about. I just felt compelled to share my experience trying to get going. Oh, and the title refers to me stocking the freezer with homemade meals at the beginning of the pandemic so I didn't have to bother anyone in case I fell sick. I'm not really a hamster and I'm hardly young anymore, I'm just me. That much I have learned. Now if I could only find a good way to end this piece...

Crisis, what crisis?

Er is crisis! Geen bankencrisis, zoals de vorige keer, maar een ouderwetse, middeleeuwse epidemie, zo iets als de pest.

De wereld was hard op weg naar een handels-, energie- of klimaatcrisis. We zagen ze komen, het was slechts de vraag wanneer en welke crisis het eerste plaats zou vinden. Wachten op de *crash* om vervolgens met *crisis management* en veel noodmaatregelen de zaak proberen te reden. Maar toen kwam een andere crisis.

Menselijk contact is gevaarlijk. We lopen in een boog om iedereen heen. Elk mens een mogelijke corona haard. Is dat angst of is dat nuchter omgaan met de situatie? Hoe nestelt angst voor de medemens zich in ons? Redden wie zich redden kan! Hamsteren en *survival of the fittest*. Gevaarlijke massa psychologie.

Zo gauw mogelijk terug naar normaal, *back to business as usual*. Het zit er niet in. Na deze crisis is de staatsschuld gigantisch, zijn velen hun werk kwijt, bedrijven failliet, de armoede toegenomen en komen internationale productieketens maar moeizaam op gang. Alles zal anders zijn. Een nieuwe toekomst begint.

Terug naar het normaal van voor de crisis betekent: terug naar het grote geld en de macht van de grote bedrijven en banken. Terug naar het rendement en de winst. Als gevolg groeit de armoede, de schulden, de angst en de absurde rijkdom.

Maar het kan ook anders.

Leve de helden van de zorg, de verplegers en artsen. Maar ook schoonmakers, pakjesbezorgers en anderen die zich nu uit de naad werken.

Terug naar het sociale!

1. Herwaardering

Mensen in de zorg, verzorging, onderwijs, schoonmaak en distributie zijn essentieel voor de samenleving en moeten dus goed betaald worden, ongeacht of het laaggeschoold werk is. Laat de idiote bedrijfsmodellen voor ziekenhuizen en universiteiten los en beoordeel op kwaliteit en betekenis voor de samenleving. Maak een einde aan de miljardenwinsten van de farmaceutische industrie en de zorgverzekeraars.

2. Sociaal bestaan

Het grootste deel van de zzp'ers is geen zelfstandig ondernemer met een gezond bedrijf en reserves maar een kunstenaar, thuishulp of schoonmaker. Ze verdienen vaak niet eens het minimumloon en leven zonder verzekering, pensioen of vakantiegeld. Deze schijnzelfstandigen worden - meestal noodgedwongen - misbruikt door werkgevers die op deze manier goedkope arbeidskrachten kunnen in-

schakelen. Wellicht is dit het moment om een basis inkomen in te voeren. Een soort 'cultuurcontract' zoals in Frankrijk voor werkers in de cultuur? En als we dan toch de bestaanszekerheid aanpakken dan moet ook het hele arsenal aan tijdelijke wooncontracten op de schop. In de praktijk mag je tot je 27ste tijdelijk in Amsterdam wonen. Daarna moet je, behalve als je heel veel verdienst en heel rijke ouders hebt, de stad uit. Oprollen!

3. Vliegen

Zonder mega staatssteun zullen een aantal grote vliegmaatschappijen failliet gaan. Een mooi moment om korte afstand vliegen af te schaffen en te vervangen door treinen en lange afstand vliegen duurder te maken. Dat is letterlijk en figurlijk heel gezond, maar zal veel Nederlanders zwaar vallen.

4. Spookstad

Nu de toeristen weg zijn blijkt wat voor spookstad hele delen van de binnenstad zijn geworden. Er wonen vrijwel geen mensen meer. Fiets 's avonds maar eens rond en je ziet vele onbewoonde verdiepingen. Als AirBnB nu niet 'vanzelf' onderuit gaat is dit het moment om ze uit Amsterdam te verbannen. En met een kleiner Schiphol zal het toerisme ook flink afnemen.

5. Online samenleving

De anderhalve meter samenleving zal weer verdwijnen, maar de groei van het online leven en werken is moeilijk te stoppen. We zullen moeten waken voor de *surveillance* kapitalisten als Google, Apple, Amazon, Microsoft en Huawei met hun krankzinnige monopolie posities en miljardenwinsten. Wat blijft er over van onze privacy en autonomie als de online controle blijft groeien? Meer manipulatie en subtiele beïnvloeding? Meer complot en paranoia? Of komt er na de corona crisis een herwaardering van het - leukere - fysieke, het echte samenzijn, van het offline leven dat wij zo lang hebben moeten missen?

6. Import / export

Door de corona crisis is de wereldhandel in elkaar gestort. Er gaan veel minder grondstoffen, voedsel en goederen van de ene hoek van de wereld naar de andere. Laten we deze situatie benutten en enkele zaken veranderen. Stel voedselveiligheid centraal, anders is het wachten op een nieuwe gekke koeienziekte of een volgend vleermuis corona-virus. Meer productie in Nederland en Europa. Eerlijke lonen in plaats van lage lonen aan de andere kant van de wereld. Dan wordt alles duurder, maar ook duurzamer. Naast de herwaardering van sociale beroepen in de zorg, onderwijs, schoonmaak, onderhoud, veiligheid, zoiets ook het maken van nut-

tige goederen (meubels, boten, bier, fietsen etc) gewaardeerd moeten worden. Een goede manier om mensen met een 'lagere' of minder opleiding een goed perspectief te geven.

7. Winst en rendement

De vrije markt was tot de corona crisis heilig. Zelfs basisbehoeften als zorg, onderwijs, huisvesting, warmte, eten en cultuur waren ondergeschikt aan de markt. Ze moesten aanbesteed worden, concurrerend zijn en hun economische waarde bewijzen. Dat leverde failliete ziekenhuizen op, en mensen in de zorg, schoonmaak, cultuur en onderwijs die onderbetaald werden. Nu alles is ingestort is de marktwerving eindelijk 'opgeschorst'. Gelukkig worden bonusen aan topmanagers stopgezet, zijn er geen winstuitkeringen en steunt de overheid het bedrijfsleven en zzp'ers. Laten we ook na de crisis vasthouden aan deze maatregels en terugkeren naar een sociale samenleving waarin sociale waarden centraal staan.

8. Wie gaat betalen?

Na de vorige crisis heeft de bevolking door belastingverhogingen, bezuinigingen en speciale heffingen moeten bloeden voor het redden van de banken. De huurders van Nederland betalen nog steeds bijna 2 miljard 'verhuurdersheffing' per jaar om de staatsekosten uit de vorige crisis mee te dekken.

De kloof tussen rijk en arm is na de vorige crisis gigantisch toegenomen. Dat mag niet nog een keer gebeuren. Als we niets doen zullen de winsten straks weer hersteld zijn en neemt de armoede en ellende voor een groot deel van de bevolking toe. Laat de rijken voor deze crisis betalen en voer een hoge belasting voor topinkomens in.

9. Herverdeling

De afgelopen decennia zagen we steeds meer mega bedrijven en instellingen die bijna hun hele werkerrein - onder het motto *the winner takes it all* - wisten te monopoliseren en leeg te zuigen. Van voetbalclubs tot ziekenhuizen, van musea tot universiteiten, van steden tot *game makers*. Eén of enkele bedrijven halen alles binnen en de rest zit in de marge. Een paar honderd miljardairs bezitten net zo veel als de 40% armsten van de wereldbevolking. Amsterdam is een van die *winners*, waar de duurste hotels en de duurste panden de *happy few* van de wereld aantrekken. Nederland is een land waar de wereldwijd verdiende (of beter gezegd geroofde) miljarden belastingvrij weggesluisd kunnen worden. Waar de jetset neerstrijkt en je voor €1800 per jaar als succesvolle kunstenaar of creatief ondernemer mag genieten van het *members-only Soho House*.

Hier gebeurt het, hier is het grote geld, de inkomen ongelijkheid het grootst en wordt alles hip, modern, internatio-

naal en politiek correct in de winstmall gesloten.

10. Sterke staat

Gaan we met alles hierboven niet terug naar de Sterke staat? En zitten we daar op te wachten? We gingen toch net alles in collectieve en coöperaties doen? Kunnen we überhaupt zonder een sterke staat? Hoe zorg je anders voor herverdeling en een Sociale staat? Helaas betekent een sterke staat meestal veel controle en een verstikkende autoritaire bureaucratie. En vaak is het ideologische fundament van een natie staat het nationalisme. We willen niet uitkomen bij het enge nationalisme van Wilders en Baudet? Zij willen zich terug trekken achter de dijken, de grenzen sluiten en uit de euro. Laten we hoeden voor die beker van angst, haat en armoede. Wij zijn internationalisten, leven in een internationale stad waar we - ondanks alles - trots op zijn.

De toekomst wordt nu gemaakt!

De paniek is groot want mensen verliezen geliefden, horen van kennissen die besmet zijn, ze raken hun werk kwijt, hun opdrachten, hun inkomen. Zien hun hele bestaanszekerheid verdwijnen en weten niet meer hoe ze over enkele maanden hun basisbehoeften moeten betalen. Wanhop.

Voorlopig zit het land nog op slot, wordt het virus teruggedrongen, worden banen en inkomen met noodmaatregelen zoveel mogelijk overeind gehouden. Maar hoe gaat het straks verder, wie wordt straks het kind van de rekening?

Krijgen we massa werkloosheid, bittere armoede, keiharde staatsrepressie, herstelde winsten en totale digitale controle? Het wanhopscenario? Of gaan we een sociale samenleving opbouwen, weliswaar een stuk armer en soberder dan we gewend waren, maar een stuk prettier, relaxter, gezonder.

