
Wervelkrant

 N

r
2

ju

n
i
2
0
0
8

-
2
,5

 e
u
ro

België - Belgique
P.B.

1099 Brussel X
1/1761

WERKGROEP VOOR EEN RECHTVAARDIGE
EN VERANTWOORDE LANDBOUW
P:A LUS MUSSCHE VINKENDREEF 13 3120 TREMELO

Driemaandelijks tijdschrift erkenningsnummer P508018,
afgiftekantoor 1099 Brussel-X

Dossier: eiwitteelten van de toekomst
Dat is graan waard

Eco-bio in Brazilië?
VN vraagt radicale wijziging landbouwbeleid

De herwonnen tuinen van Khajuraho

 Contactpersonen

Basisgroepen

Vlaams-Brabant Lus Mussche 016/53 26 95 lusmussche@skynet.be
Oost- en West-Vlaanderen Mieke Roelens 09/380 48 10 mieke.roelens@telenet.be
Antwerpen Cis Van Eyndhoven 03/664 55 02 m.vaneyndhoven@telenet.be
Limburg Frans Beckers 089/61 17 62 frans.beckers@zutendaal.be
Brussel Jonas Van Reusel 0497/43 68 83 jonas.vanreusel@gmail.com

Thema’s en campagnes

landbouwbeleid & grond Bavo Verwimp 014/26 77 34 bavo.verwimp@skynet.be
energiegewassen Jasper Wouters jasperwouters2000@hotmail.com
agroforestry Jeroen Watté 02/ 203 60 29 jeroen@wervel.be
‘Denk globaal, eet lokaal’
& korte keten Katrien Van Oost 02/203 60 29 katrien@wervel.be
zaadautonomie & gentechnologie Louis De Bruyn 015/3303 53 louis.debruyn@pandora.be
soja Frederik Claerbout 02/203 60 29 frederik@wervel.be
lokale eiwitvoorziening Patrick De Ceuster 02/203 60 29 patrick@wervel.be
elektronische voedselkrant Leen Maes 0476 22 38 69 leenmaes81@hotmail.com
 Dirk Janssen 0486 23 40 27 dirk.janssen1980@gmail.com
WTO & voedselsoevereiniteit Luc Vankrunkelsven 02/203 60 29 luc@wervel.be
Diversiteit Patrick De Ceuster 02/203 60 29 patrick@wervel.be

Wilt u meer weten?
 U kunt de Wervel-voorstellingsbrochure
(in het NL, E, D, F, SP) en de Wervelfolder
(NL, E, F, PORT en SP) aanvragen op het
secretariaat.

Publicaties
u kunt de lijst vinden op de website of
aanvragen op het secretariaat.
Op www.wervel.be kunt u ook van alles
nalezen, zeker ook de zeswekelijkse
voed-selkrant (u kunt erop intekenen).

U kunt ons steunen!
We roepen graag alle mensen, groepen
en organisaties op om ons maandelijks/
jaarlijks een bedrag - naar eigen draag-
kracht - te storten.

001-2165388-36 van Wervel.
(internationaal)
IBANCode BE 46-001-2165388-36
BIC/Swift code GEBABEBB

De bijdragen gebruiken we om allerlei
projecten te financieren zoals onze
campagnes ‘Denk globaal, eet lokaal’,
‘(Bio)diversiteit’ en ‘Soja en alternatieven’.

Wervel is een project bij Krekelsparen
van Netwerk-Vlaanderen. Het erkennings-
nummer is 94/0054.

Aan wie alleen de Wervelkranten wil
ontvangen, vragen we minimum 15 euro
(voor organisaties minimum 20 euro),
als ondersteuning voor de publicatie- en
verzendkosten.
Schenkingen en legaten vormen een
andere manier om Wervel mee te dragen.
U kan Wervel in uw testament laten
opnemen voor een legaat of schenking
zonder dat uw erfgenamen benadeeld
worden. Met een duo-legaat bespaart
u op successierechten en laat u Wervel
meegenieten van dat belastingsvoordeel.

colofon
‘Wervelkrant 08/2’
is krant 73 in het 18° Werveljaar.
Gedrukt op kringlooppapier,
met plantaardige inkten door Drukkerij Wils
op 1800 exemplaren.

Alle artikels zijn vrij van intellectuele eigen-
domsrechten. U mag overnemen als u
de bron duidelijk vermeldt en Wervel een
exemplaar van uw publicatie toestuurt.

Vooruitgangstraat 333/9 A,
1030 Brussel,
Tel./fax.: 02/ 203 60 29
< info@wervel.be>
www.wervel.be

Verantwoordelijke uitgever :
Jonas Vanreusel

Met de steun van de Vlaamse Regering. De
Vlaamse Regering kan niet verantwoordelijk
worden gesteld voor de
inhoud van deze krant.

Cover: Rode klaver werd ooit de koningin der voedergewassen genoemd

wilt u meer?

3Wervelkrant juni 2008nr.2

 Vooraf

Hoe bio is Wervel?

‘Wervel ? Dat is toch voor den bio ?’ Neen, dat is een misverstand. En er zijn allicht verschillende redenen
voor dat misverstand, die allemaal te herleiden zijn tot ‘perceptie’. We waren en blijven in eerste instantie
opkomen voor een rechtvaardige landbouw: rechtvaardig voor de boeren. En we hebben daar altijd
onmiddellijk aan toegevoegd: ook voor een verantwoorde landbouw. Daarmee bedoelden we eerst en vooral
ecologisch verantwoorde landbouw. En zo kom je natuurlijk tamelijk vlug uit bij een organische, ecologische,
‘duurzame’ landbouw en bij wat we in Vlaanderen ‘biologische landbouw’ zijn gaan noemen.

We zijn dus zeker niet tegen biologische landbouw, maar die teeltwijze is niet ons uitgangspunt. Als die ooit
een eindpunt wordt, zo veel te beter.

In deze junimaand maken we weer de Bioweek mee, waarin de Vlaamse overheid en de bio-sector onder
leiding van Bioforum de handen in elkaar slaan om consumenten en producenten warm te maken voor bio.
Maar wat blijkt? De consumenten (de ‘vraagzijde’) staan al verder dan de producenten (de ‘aanbodzijde’).
Met het gevolg dat we bioproducten invoeren uit nabije en verre landen. Volledigheidshalve moeten we
daaraan wel toevoegen dat ook onze bioboeren op die manier al eens een graantje meepikken op een
voordelige buitenlandse markt. Wegen die bijkomende voedselkilometers op tegen ‘het goede doel’ van
den bio?

Als de markt voor bio open staat, hoe kunnen we dan meer gangbare boeren aanzetten om over te
schakelen? Wervel heeft wel een paar opstapjes.

Met de steun van de Vlaamse Overheid hebben we twee onderzoeks- en actieprojecten lopen die niet direct
op ecologische teelt zijn gericht, maar die er als vanzelf toe leiden.

- In het project agroforestry gaan we na hoe bomen en struiken/houtgewassen in de landbouw te integreren
zijn, niet alleen in de akkerbouw, maar ook in de veeteelt en de tuinbouw en zelfs in de fruitteelt, naast de
fruitdragende bomen. Daardoor ontstaat een meer gevarieerd biotoop dat bijvoorbeeld het bodemleven
bevordert en nuttige vogels en insecten lokt als bescherming tegen hun schadelijke soortgenoten..

- In het project verder dan de soja zijn we op zoek naar gewassen die niet alleen even waardevolle
eiwitten aanreiken, maar bovendien nog meer voederbestanddelen en – als het even kan – ook nog
voedsel, energiestoffen en bouwmaterialen. Zo kan kemp op een eenvoudige manier het gebruik van
landbouwchemicaliën sterk terugdringen, ook op het gangbare bedrijf. Kemp heeft geen behoefte aan
herbiciden of pesticiden en is zelfs heel gevoelig voor overwaaiende bestrijdingsmiddelen. Bovendien
wordt de bodem aangerijkt met organische stof. Eén van de belangrijkste drempels waar omschakelende
bedrijven mee kampen is het lage gehalte aan organisch materiaal in onze Vlaamse bodems. Een bodem
met 10% organisch materiaal produceert veel gezondere en sterkere gewassen die geen nood hebben aan
‘gewasbeschermingsmiddelen’. We zitten onder meer op het spoor van kemp, amarant, lupine, huttentut, ...
En wat blijkt? Die gewassen zijn robuust, ze bedekken goed de bodem en het zijn efficiënte eiwitteelten. Met
andere woorden: mits we grondbewerking, teeltwisseling en mengteelt goed plannen, worden chemische
mest- en andere stoffen overbodig en ontwikkelt het bacterieel leven zich.

Met agroforestry en lokale eiwitteelten ben je omgeschakeld naar bio voor je eraan denkt de erkenning aan
te vragen.

De redactie

4 Wervelkrant juni 2008 nr.2

 Tafels van Beleid

Goed nieuws geen nieuws ?

De laatste weken spuien de media massaal
van berichten over de voedselcrisis. In
tal van landen breken opstanden uit door
gestegen voedselprijzen. Voor boeren hier
die veel inputs moeten aankopen, zoals
varkenshouders, ziet het er ook niet goed
uit; voor akkerbouwers dan weer wel. Velen
hebben hun analyse annex verklaringen
klaar: de doorbraak van agrobrandstoffen, de
toenemende vraag naar vlees vanuit Azië, de
hoge olieprijs, speculatie door beleggers die
door de banken gefrustreerd werden. Allerlei
factoren, die de ontwikkeling in de hand
zouden werken.

Maar in deze tijden van ongeëvenaarde
persaandacht voor de voedselproblematiek
kwam een VN-rapport zo goed als niet in het
nieuws. Het ging om het nochtans potentieel
revolutionaire wetenschappelijke rapport
over de internationale landbouwontwikkeling:
International Assessment of Agricultural
Science and Technology for Development
(IAASTD). Dat werk mogen we om
verschillende redenen historisch noemen,
zoals het vergelijkbare Millennium Ecosystem
Assessment van de VN, dat de toestand van
het milieu beschrijft. Dat verraden trouwens
de koppen in de media die wel aandacht
schonken aan het rapport: Towards a New
and Improved Green Revolution (IPS/ Inter
Press Service); Global Food System ‘Must
Change’ (BBC); Des experts appellent
à repenser l’agriculture de demain (Le
Monde); U.N. Panel Urges Changes to Feed
Poor While Saving Environment (New York
Times); Rethinking Food Crisis Solutions (Al
Jazeera). Of iets dramatischer, niet toevallig
uit het Zuiden: UN scientists say industrial
agriculture has failed (The East African);
World Must Reform Agriculture Now Or Face
Dire Crisis (Inquirer Philippines).

Het is alvast goed dat een gezaghebbende
bron bevestigt dat voortdoen zoals we bezig
zijn ‘geen optie’ is, omdat we ons menselijk
en natuurlijk kapitaal opsouperen. Maar het
goede nieuws aan deze studie is vooral
dat het een hele reeks wetenschappelijk
onderbouwde oplossingen voorstelt voor
de huidige problemen. In plaats van met
één eindoplossing te volstaan, zoals “ggo’s
zijn nodig om de wereld te voeden”, breekt
het rapport een lans voor een veelheid aan
werkbare alternatieven. Veel oplossingen
die worden voorgesteld, zijn bij – en door
– ngo’s al jaren bekend en hebben daarom
misschien niet zoveel ‘nieuwswaarde’. Maar
nu worden ze vanuit de Verenigde Naties (en
de 60 landen die het rapport goedkeurden)
officieel als ‘wetenschappelijk’ bekrachtigd.
Verschillende ngo’s die in het proces
betrokken werden, hebben dus ook lovende
woorden voor de conclusies.

Holistisch, transparant en
inclusief

De laatste drie jaar werkten meer dan
400 wetenschappers eraan vanuit een
multidisciplinaire aanpak en met participatie
van verschillende actoren (overheden,
middenveld, privé-sector en wetenschappelijke
instellingen). De studie werd trouwens
gefinancierd door o.a. FAO, GEF, UNDP,
UNEP, UNESCO, WHO en de Wereldbank.
Anders dan vele voorgaande rapporten die
door één instituut of één belangengroep
werden opgesteld, is dit resultaat dus in
overleg tot stand gekomen: alle actoren
werden betrokken bij het aanduiden van de
deelnemende wetenschappers. Zo hoopten
de opdrachtgevers te vermijden dat het rapport
nadien als eenzijdig zou worden bestempeld
door een of andere belangengroep. Het
proces dat leidde tot de conclusies was
bovendien volledig transparant, wat helaas
ook niet kan gezegd worden van andere
landbouwrapporten en -handelsverdragen
die achter gesloten deuren tot stand komen.

Een multifunctionele en
‘ingebedde’ landbouw

De multifunctionaliteit van landbouw is een
uitgangspunt van het IAASTD. Landbouw
produceert immers niet alleen grondstoffen
zoals voedsel, voeder, vezels, brandstoffen,
medicijnen en sierplanten, maar ook
meerwaarde zoals milieudiensten, sociale
zekerheid, landschappen en cultureel
erfgoed. Tot nog toe was landbouw het terrein
van professionele landbouwkundigen, die
vooral focusten op verhoogde productiviteit.
Door dit rapport ontstaat een brede kijk die
rekening houdt met productie, maatschappij
en milieu.

‘Totaal ander’ onderzoek: een
paradigmashift !

Het landbouwonderzoek in de Verenigde
Staten en in Europa wordt serieus op
de korrel genomen: het is te veel op de
korte termijn gericht, wat de efficiëntie niet
ten goede komt. Een overgroot deel van
onderzoek gebeurt in opdracht van bedrijven.
Die bepalen in welke richting het onderzoek

Voedselcrisis? VN-rapport vraagt
radicale wijziging van landbouwpraktijk
en beleid

Volgens Achim Steiner van UNEP komt
de landbouw ‘steeds dichter bij de
grenzen van haar mogelijkheden’: grond
en water zijn niet oneindig beschikbaar,
de bodemvruchtbaarheid neemt af, de
impact op het milieu wordt groter.

Steiner: ‘De moderne industriële landbouw
wijt die impact niet aan zichzelf, maar
ondertussen ondermijnt de afname van
ecosysteemdiensten wel de fundamenten
van de landbouw. Als de moderne landbouw
blijft focussen op maximale productie en
minimale kosten, dan belandt ze over 20-
30 jaar in een grote crisis. Er is collectieve
onwetendheid over de interactie tussen
landbouw en de natuurlijke systemen. Dat
moet veranderen.’

5Wervelkrant juni 2008nr.2

 Tafels van Beleid

wordt gestuurd. Uiteraard is de belangrijkste
drijfveer daarbij de winstmaximalisatie voor
de aandeelhouders, niet duurzaamheid. Rony
Swennen, voorzitter van de Dienst Externe
Relaties van de Leuvense Faculteit Bio-
ingenieurswetenschappen, beaamde in 2005
al in een gesprek met Wervel dat het schoentje
inderdaad op dat vlak knelt. Misschien is dat
de reden waarom onze landbouwfaculteiten
nog niet publiek reageerden op het rapport.
Een paradigmashift vergt natuurlijk tijd. We
hoeven maar aan Galileï te denken.

De onderzoekers dringen aan op meer
ecologie in de landbouwwetenschappen en
op een andere focus van het onderzoek: agro-
ecologie moet het uitgangspunt worden, en
bij veredeling moeten boeren meer betrokken
worden. Er heerst een gevaar voor een te
grote nadruk op moderne biotechnologie,
aldus het IAASTD. Als daardoor ander
landbouwkundig onderzoek onvoldoende
wordt ondersteund, kunnen onderwijs en
trainingsprogramma’s drastisch wijzigen.
Dat zou leiden tot een daling van het aantal
professionele onderzoekers in belangrijke
takken van de landbouwwetenschap.

Multinationals en
transparantie

Monsanto (zie filmbespreking Le monde
selon Monsanto elders in deze krant),
Syngenta en BASF waren oorspronkelijk
mee betrokken in het project en kozen dus
mee de wetenschappers die het rapport
zouden maken. Toch ondersteunen ze de
eindtekst niet, omdat er risico’s van ggo’s in
aangekaart worden op economisch, milieu-
en gezondheidsvlak. Er wordt o.a. gesteld dat
het niet zeker is dat ggo’s de opbrengst doen
stijgen, dat er problemen zijn door patenten en
dat ggo’s bij gebruik in het Zuiden eigendom
kunnen concentreren in de handen van
enkele multinationals. Dat klonk waarschijnlijk
te weinig als reclameboodschap voor

Croplife International, een consortium van
ggo-bedrijven. Dus noemden zij het rapport
gemakshalve ‘onevenwichtig’. Maar dat komt
er nu eenmaal van als je op transparante
en wetenschappelijke manier te werk gaat.
Volgens sommigen was het meenemen
van deze bedrijven in het IAASTD-proces
contraproductief, omdat ze nu de schijn
kunnen wekken dat het geen legitiem rapport
meer is door er publiekelijk uit te stappen.

Aanbevolen beleidsopties

Zonder aanspraak op volledigheid, vermelden
we een lijstje van beleidsopties die het
IAASTD-rapport vooropstelt:
- werken met traditionele zaden,
- de afstand tussen consument en producent
verkleinen (Denk globaal, eet lokaal!),
- subsidies wegwerken die grondstoffen-

verbruik verhogen,
- externaliteiten belasten,
- markten en verloningen ontwikkelen voor
milieudiensten,
- in het post-2012-klimaatakkoord betalen
voor koolstoffixatie in de landbouw,
- geïntegreerde bestrijdingsmethoden en
organische meststoffen meer aanmoedigen
- en de afhankelijkheid van fossiele brand-
stoffen afbouwen.

Het huidige systeem van eigendomsrecht voor
land, bodem en water, gaat er niet van uit dat
die hulpbronnen eigenlijk gemeenschappelijk
eigendom zijn, of het erfgoed vormen waarvan
het menselijk leven afhangt. Hier ligt volgens
het rapport dan ook een grote uitdaging voor
het beleid.

Het komt er dus op aan beleidsinstrumenten
te ontwikkelen die de huidige milieu-
en sociale externaliteiten van de
landbouwproductie internaliseren en het
verschaffen van agromilieudiensten belonen.
Dat kan onder andere door financiële stimuli
voor landbouwpraktijken die het gebruik
van schadelijke inputs doen dalen, of voor
technieken met lage koolstofemissies of zelfs
koolstofvastlegging zoals met agroforestry. Dat
daar nood aan is, wordt niet betwijfeld, temeer
daar verwacht wordt dat de klimaatverandering
een nieuwe kijk op waterbeheer vergt. De
neerslagpatronen zullen extremer worden,
met meer evapotranspiratie overal. Agro-
ecologie, agroforestry, minder stikstofinput,
en beter verteerbare voeders worden ook als
goede opties genoemd.

Wervel betreurt dan ook dat dit rapport zo
‘luidop wordt doodgezwegen’.

Jeroen Watté

IAASTD-rapport pleit voor grotere
transparantie in handelsakkoorden

‘Hongeropstanden: logisch eindpunt van
rampzalige economische en politieke
keuzes’, luidt een recent persbericht van
Confédération Paysanne.

Op de vraag vanwaar de huidige
voedselcrisis in India komt, antwoordt ook
Vandana Shiva: ‘Die heeft alles te maken
met de beleidsopties die in het verleden
zijn genomen. Een aantal jaren geleden
heeft onze regering de markt geopend
voor import van tarwe. India heeft nooit
een tekort gehad aan tarwe, maar toch
besliste de regering om te importeren,
vooral omdat de Amerikaanse regering
de Indische regering aanporde om de
grenzen te openen. Concreet betekent
dat vandaag dat de regering de Indiase
boeren 10.000 roepies betaalt per ton
tarwe. De private traders betalen net
iets meer: 11.000 roepies. Die traders
verkopen nadien hun voorraden door aan
Cargill. Die speculeert daarmee, om de
prijs te laten stijgen. Uiteindelijk importeert
de regering tarwe van Cargill tegen 16.000
roepies.’

In VODO-verband (Vlaams Overleg Duurzame Ontwikkeling) deed Wervel
de laatste weken mee het nodige lobbywerk. Zo was er op 28 mei een
ronde tafel met de Belgische delegatie voor de speciale FAO-voedseltop op
3-5 juni in Rome. Een gezamenlijk document werd opgesteld dat je op de
Wervelsite kan vinden.

We geven hier alleen de aanhef van de gezamenlijke visietekst:

Boeren, landen en regio’s moeten het recht en de kansen krijgen om
hun landbouw in eigen handen te nemen.

Het is een mythe dat de exportgerichte industriële landbouw nodig is
om de wereld te kunnen voeden.

De hele voedselketen, van de boer tot de supermarkt,moet eerlijk en
duurzaam zijn. Boeren hebben recht op voldoende zeggingschap en
inkomen.

Consumenten in het Noorden moeten worden aangezet tot een meer
duurzaam consumptiegedrag.

Wervel reis 2008

6 Wervelkrant juni 2008 nr.2

Nieuwe ontwikkelingen in de akkerbouw

Wervel is ervan overtuigd dat onze landbouw efficiënter kan omspringen met grond,
water en energie. Op zoek naar teelttechnieken die meer productie halen van één
perceel, die de bodem verbeteren en die minder arbeid of energie vergen, voert
Wervel je daarom mee naar Zuid-Duitsland. Je ontmoet er pionierlandbouwers met
teelten en teelttechnieken die vandaag nog weinig bekend zijn in Vlaanderen, maar
morgen gangmaker zullen zijn in de landbouw.

De ontdekkingstocht loopt langs Schwanau (tussen de Rijn en het Zwarte Woud), over
Malsch en Pfaffenhofen (ten noorden van Munchen) tot in Straubing aan de Donau.

 Bus bijna volzet!

11-15 juli 2008
Deelnameprijs: 350 euro. Voor de laagste inkomens
is er een solidariteitskas.
Meer info en inschrijvingen: patrick@wervel.be

Het programma:

vrijdag 11 juli
7 uur vertrek met de bus nabij het station van Antwerpen-Berchem;
8 uur vertrek met de bus nabij het station van Leuven
14uuur bedrijfsbezoek familiebedrijf Wenz te Schwanau
Op dit biodynamisch bedrijf maken we kennis met mengteelten van o.a. huttentut en
wintertarwe. Door het direct inzaaien van spelt in klaver of maïs in winterveldbonen heeft de
landbouwer voldoende aan 4uur arbeid en 50 liter diesel per hectare!
Overnachting in het Schloss Ortenberg

zaterdag 12 juli
10 uur bedrijfsbezoek te Malsch
Kempteelt vindt stilaan ook in Vlaanderen ingang. We bezoeken een Duitse teler die al
jaren ervaring heeft met cannabis, niet voor recreatief gebruik, maar voor waardevolle
ecologische producten. Met een beetje geluk proeven we er kemproomijs: rijk aan gamma-
linolinezuur, maar zonder THC.
14uur bedrijfsbezoek Krämerbräu te Pfaffenhofen
Krämerbrau bedrijft mengteelt op grote schaal. Gerst en vlas worden samen gezaaid en na
de oogst weer gescheiden. Er wordt op het bedrijf altijd wel weer iets nieuws uitgeprobeerd.
Krämerbrau is op het vlak van mengteelten in de praktijk dan ook een echte trendsetter.
19 uur napraten met Duitse akkerbouwers
overnachting nabij München

zondag 13 juli
toeristische uitstap
avondmaaltijd in een typisch Beiers restaurant
overnachting in de jeugdherberg van Straubing

maandag 14 juli
10 uur bezoek onderzoeksinstelling TFZ in Straubing.
Het Technologie- und Förderzentrum heeft rond energiegewassen zeer veel expertise in
huis. Dit jaar wordt er geëxperimenteerd met een wel heel bijzondere mengteelt: maïs-
amarant-zonnebloem in navrucht.
17 uur bedrijfsbezoek Brauhaus ‘Graf Zeppelin’ in Bad-Homburg
Met eigen gerst en koolzaad voorziet deze boer zijn brouwerij van mout en energie. De twee
teelten kunnen binnen 1 jaar afzonderlijk geteeld worden.
avondmaaltijd op de boerderij
overnachting jeugdherberg Bad-Homburg

dinsdag 15 juli
11 uur bedrijfsbezoek te Keulen
Onderweg naar huis toont een landbouwer ons hoe hij op zijn bedrijf werkt met wind- en
zonne-energie. Hij doet aan zaadgoedvermeerdering en heeft een eigen oliepers.
19 uur aankomst te Leuven

7Wervelkrant juni 2008nr.2

 Op de Boerenstoel

Roos Masson (48) runt samen met haar
man een familieboerderij in Lo-Reninge,
een gemengd bedrijf met melkvee,
varkens, akkerbouw en fruitteelt. Met een
tijdloze tekst over het boerenleven, die
ze schreef anno 1997, won ze de literaire
wedstrijd “Boerinnen in Zicht”.

“Het is een mooie zonnige zomeravond;
ik installeer mij comfortabel onder de
pruimenboom, met een drankje, en met
eindelijk eens pen en papier, want de
wedstrijd “Boerinnen in zicht” loopt naar zijn
einde toe.

Naast mij begint ondertussen de melkmachine
te ronken, en ik zie hoe de koeien ver in de
weide op dit geluid reageren: ze reppen
zich naar de stal, gehaast, sommige als
een paard in galop, gehaast in de (ijdele)
hoop het krachtvoeder van de anderen te
kunnen inpikken, gehaast ook om van hun
strakgespannen uiers af te geraken. Ik weet
precies hoe ze dan ruiken: naar vers gras,
naar zon en zweet, naar romige melk ook.
Maar vanavond is dat mijn zorg niet, ik ben
niet van corvee. Alleen straks twee kleine
kalfjes hun biestmelk voeren, dat is ten alle
tijde mijn werk, daar heb je veel geduld voor
nodig en ik hou de illusie dat alleen een
vrouwenhand daar geschikt voor is.
Als in een wervelwind stuiven plots drie
kinderen naast me heen, de hond er ook nog
enthousiast blaffend achteraan natuurlijk.
Het is vakantie, en we hebben een logeetje
uit de grootstad. Het kind heeft thuis een
vakantieprogramma waar de onzen maar
kunnen van dromen: speelplein, cinema,
pretpark, computerspelletjes. Toch gaat hier
voor hem de wereld open; hier bouwen ze
een vlot voor op de vijver, zwemmen met
de kikkervisjes tussen hun tenen, graven
gangen in het stro, rijden tot ’s avonds laat
zelf aangelegde “moutainbike parcours” op
de tarwestoppels. Als ze met hun “bikes”
(zeg tegenwoordig nooit zomaar “fiets”
tegen een bike) rondjes beginnen draaien
rond mijn zitplekje verhuis ik naar binnen: ik
wil rust, ik wil eindelijk eens wat schrijven.
Maar mijn gedachten trekken er weer op uit,
ze zijn niet binnen te houden.

De tarweoogst is net achter de rug en alles
ruikt hier nog naar vers stro. Mooi vind ik dat:

hoe plots ‘s avonds laat bij onze buurman,
die loonwerker is, de machines beginnen
draaien. We horen kloppen en boren, de
diesellucht hangt ’s morgens nog in de lucht.
Dat is het begin van de koorts. De pikdorsers
worden in gereedheid gebracht. En net als
in het voorjaar voel je, zie je en hoor je
hoe geleidelijk bij iedereen de koorts stijgt.
Er worden stalen genomen van het graan,
de tractoren worden nagekeken, afspraken
gemaakt voor de levering van het graan
en de loodsen worden geruimd voor het
binnenhalen van het stro.
En dan ineens zijn ze er: overal pikdorsers, tot
diep in de nacht, de rijpe aren binnenmalend,
en gul en geel het graan uitspuwend. Het
graan, ooit symbool voor brood, leven,
overvloed. Nu een dumpingproduct op de
wereldmarkt, voor de boer eigenlijk geen
cent meer waard, en de band met brood en
leven is ook niet meer wat hij was. Toch wil ik
dit beeld graag vasthouden: de graanoogst
als kroon op het werk, de gedrevenheid,
de wil om goed en veel graan te kunnen
oogsten, alsof dat nu nog van belang zou
zijn. ’s Nachts doorwerken, in plakkerig hete
en stoffige zomerlucht, de mannen grauw
van zoveel stof en zweet en, naarmate de
uren verstrijken, ook van vermoeidheid.
Maar dan, bij het krieken van de dag, als
de lucht vochtig wordt, vallen de motoren
stil, zijn de graankarren gevuld en komen de
mannen eindelijk in bed. Maar nooit zonder
eerst een bilan op te maken en ik slaap niet
rustig zolang ik het resultaat niet ken. Want
al ben ik niet bij het pikdorsen aanwezig, je
gedachten zijn er toch. Alleen het technische
resultaat willen we nog kennen. Hoeveel
kilo’s graan? Van welke kwaliteit? Alleen
technisch valt immers nog eer te rapen.
Financieel is zelfs de beste tarwe nog een
flop. Maar dan sluiten we eventjes halsstarrig
de ogen, eventjes doen we alsof een goede
tarweoogst nog “een rijke graanschuur”
betekent.

Het is een beeld uit mijn jeugd, uit mijn
kindertijd eigenlijk, toen graan nog belangrijk
was, toen er nog wafels werden gebakken
omdat de oogst binnen was, toen stro
binnenhalen een enorme karwei was waar
iedereen bij hielp: mannen, vrouwen,
kinderen en buren.

Hoe anders is dit nu. Graan is van alle
symboliek en alle waarde ontdaan, en
behalve machines zie je geen kat meer op de
velden. Slechts man en vrouw, altijd alleen,
elk met een tractor, en op één, hooguit twee
dagen ligt alle stro opgetast.

Ik weet niet welk beeld mijn kinderen zullen
meedragen van hun jeugd op een boerderij.
Hoe graag zou ik hen meegeven wat ik er zelf
in vind: de rust die voortvloeit uit de gestage
opvolging van de seizoenen, de zekerheid dat
na het zaaien het maaien komt, dat de natuur
zichzelf wel reguleert, dat ze geeft en neemt
maar altijd weer zelf een evenwicht zoekt.
Tegen de achtergrond van een hectische,
bijna dolgedraaide maatschappij is dit een
ware oase. En hoe sterk de ontwaarding van
alles wat wij produceren nu ook is: graag
zou ik mijn kinderen deze rust meegeven:
dat je hier deelneemt aan een veel groter
systeem, met zijn eigen betrouwbare en
eeuwenoude wetmatigheden, dat je hier met
iets wezenlijks bezig bent. Alle dwalingen
van wereldmarktfanaten ten spijt: voedsel is
leven. Graan, melk, vlees, suiker, groenten
en fruit. Dat is leven.

Wie hieraan zijn steentje bijdraagt, kent
tenminste deze voldoening: dat wat hij doet,
een werkelijke, intrinsieke waarde heeft.

Er komt beslist een tijd dat de samenleving
deze waarde opnieuw ontdekt, dat
iedereen deze periode in de geschiedenis,
waarin landbouwproducten wereldwijd
gedegradeerd worden tot handelswaar, met
schaamte klasseert als een jammerlijke
vergissing.

Dat is graan waard

woensdag 17 september 2008: studiedag
rond hennep en biobrandstoffen in relatie
tot duurzaam bouwen

Voorlopig programma:

Voormiddag hennep
VIBE: overzicht van landbouwgrondstoffen gebruikt in de bouw,
welke producten, hoe groot is de markt, waar in Europa zit dit al?
Wervel: hennep en duurzame landbouw.

aankondiging

8 Wervelkrant juni 2008 nr.2

 Op de Boerenstoel

Er komt beslist een tijd waarin je als boer of
boerin de voldoening in je werk niet uitsluitend
meer moet putten uit je eigen geloof in wat
je doet, maar ook uit maatschappelijke
waardering en economisch perspectief.
Alleen: ik hou mijn hart vast wanneer die tijd
komt, en na welke prijs. Ligt dit nog in de
toekomst van mijn kinderen?”

Maar door en blind voor onze eigen vragen,
drinken we vanavond een glas op onze
geslaagde tarweoogst, en morgen haal ik
het wafelijzer boven. Van goed gekoesterde
herinneringen en persoonlijk geluk kun je
tenslotte ook een hele tijd leven.

1997 was het, toen ik dit stukje schreef.
Nu, nauwelijks een decennium later, lijkt het
alsof de boerenwereld tweemaal helemaal
ondersteboven werd gehaald. Graan is nu
weer ‘hot’, elke dag lees je over stijgende
prijzen, voedselcrisissen, de nood aan meer
productie. Je hebt er als boer/boerin toch zo’n
beetje het perplexe gevoel van: ‘Ik stond er bij
en ik keek ernaar’.

Op 10 jaar tijd maakten we mee dat dé
basis van elke gezonde landbouw, namelijk
het graan, van een gewaardeerde en
rendabele teelt gedegradeerd werd tot een
teelt zonder toekomst en zonder waarde:
een dumpingproduct, iets om de hele
wereld mee rond te zeulen, om hier en daar
wat als gesubsidieerde voedselhulp rond te
strooien. En even snel maken we weer mee
dat de vrijemarktlogica begint te werken:
dat boeren die waardeloze teelt verlaten,
dat er schaarste ontstaat, én dat de prijzen

aantrekken. Merkwaardig om te zien hoe de
grote promotoren van het vrijemarktdenken,
die 10 jaar geleden de kaart van de volledige
liberalisering trokken, nu ineens gaan pleiten
voor omkadering, maatregelen, beleid…

Rondom ons is die razendsnelle evolutie
zichtbaar in de concrete bedrijfsvoering op
de boerderijen. Als graan geen waarde meer
heeft, dan wordt hier in Vlaanderen versneld
de kaart van de intensivering getrokken: een
explosie in de varkenshouderij, een boost van
de intensieve tuinbouwteelten, en al wie de
trein van de intensivering mist (of er niet op
wil), die vliegt eruit en kan zijn/haar boerderij
maar beter verkopen aan de meest biedende.
Tel ze maar, de boerderijgebouwen die op
korte tijd tot halve kastelen zijn verbouwd,
met een dure afsluiting, twee paarden en een
ezel in de weide…

En dan de energiegewassen. Eerst schoor-
voetend en met veel reserves door de boeren
onthaald. ‘Wat? Moet dat nu ? Zijn wij geen
voedselproducenten? Is het niet onze taak
monden te voeden, eerder dan benzinetanks
te vullen? En wordt dat mooie graan dan
alleen maar een fabrieksgrondstof?’ Maar
we moesten natuurlijk niet emotioneel doen:
business is business – en de overheid zou het
op alle mogelijke manieren ‘ondersteunen’.

Nog geen vijf jaar later horen we op alle
niveaus, van Vlaanderen tot Europa,
politici ‘ethische bezwaren’ uiten tegen
de energiegewassen. Toe maar: ethische
bezwaren ? Waar waren de ethische bezwaren
toen de basis van onder de landbouw werd
weggehaald? Waar waren de ethische

bezwaren toen we als gevolg daarvan volop
gingen intensiveren en industrialiseren?
Toen we onze leefomgeving (het milieu, weet
je wel) onder druk gingen zetten door zo
intensief te produceren? Toen we volop Oost-
Europese arbeidskrachten gingen inzetten in
de grote industriële varkenshouderijen en in
de tuinbouw? Hoeveel jonge boerenzoons uit
Polen en Oekraïne zoeken hier een inkomen,
terwijl zij toch uit de grote akkerbouwlanden
komen? Begrijp me niet verkeerd: ik druk ze
aan mijn hart, deze boerenzoons. Maar horen
zij niet thuis te zijn, op hun eigen boerderij,
verenigd met hun jonge vrouw en hun kleine
kinderen? Heeft niemand ethische bezwaren
bij dit fenomeen?

Voorwaar, van zoveel langetermijnvisie bij
onze beleidsmakers, daar zijn wij als mensen
uit de praktijk wel even stil van…

Tien jaar geleden schreef ik: ‘Er komt beslist
een tijd dat iedereen deze periode in de
geschiedenis, waarin landbouwproducten
wereldwijd gedegradeerd worden tot
handelswaar, met schaamte klasseert als
een jammerlijke vergissing.’ Misschien zijn
we daar nu al beland, veel sneller dan ik had
durven dromen: de natuur laat niet met zich
sollen, er zijn evenwichten die moeten worden
gerespecteerd, er kan geen piramide worden
gebouwd als de fundamenten niet stevig zijn.
Geen welvaart zonder voedsel, geen voedsel
zonder graan.

Elke boer/boerin weet dat, heeft dat altijd
geweten. Nu de rest nog…

Namiddag biobrandstoffen
VIBE: nut van bvb. pelletkachels of biobrandstoffen in het algemeen?
Vb. micro-warmtekrachtkoppeling met plantaardige olie.
Wervel: plaats van energiegewassen in duurzame landbouw

Definitief programma en meer info volgen op www.wervel.be

Roos Masson

9Wervelkrant juni 2008nr.2

 Agroforestry

Op 21 mei werd in Parijs een nationale
agroforestry-conferentie gehouden. Het werk
van de afgelopen twee jaar werd voorgesteld:
een aantal belangrijke stappen werden
gezet. Zo werd de agromilieubalans verder
bestudeerd. Daaruit blijkt dat er een belangrijk
potentieel bestaat om stikstofproblemen aan
te pakken en blijvend koolstof vast te leggen
in agroforestrysystemen, hoewel dit laatste
sterk afhankelijk is van de bodemtextuur. Meer
studiewerk over biodiversiteit (meer bepaald
functionele biodiversiteit: nuttige beestjes!)
klinkt veelbelovend. Er werd ook software
ontwikkeld die toelaat om verschillende
agroforestryscenario’s te vergelijken met
elkaar. Dit zal landbouwers toelaten om zelf
op maat van hun bedrijf verschillende opties
uit te testen en de rendementen in te schatten.
Boeren kunnen zo ook het verschil bekijken
met vergelijkbare monoculturen. Op gebied
van communicatie werd er sterke vooruitgang
geboekt: een nieuw boek “Agroforesterie:
arbres et cultures” is klaar, alsook een 65-
minuten durende documentairefilm die in
avant-première werd voorgesteld. Later
meer hierover. Wervel zal deze film in België
verspreiden.

Interessant aan heel het gebeuren is dat het
plaatsvond in de gebouwen van de Assemblée
Permanente des Chambres d’Agriculture
(APCA), de Franse landbouwkamer die de
boeren vertegenwoordigt. Die Landbouwkamer
wordt in Frankrijk democratisch verkozen
door alle boeren. De voorzitter van de
APCA, Luc Guyau, verzorgde de inleiding
en het slotwoord. Hij was vroeger ook lang
voorzitter van FNSEA, de belangrijkste
landbouwvakbond in Frankrijk, en zijn steun
voor agroforestry is volgens de experts
cruciaal geweest om de positieve dynamiek
rond ‘agroforesterie’ in Frankrijk mogelijk de
maken.Wat volgt is zijn discours, omdat we
hopen onze vakorganisaties in Vlaanderen
ook warm te maken voor een proactieve
aanpak van agroforestry.

Luc Guyau: “Wij geloven erin! Waarom? Omdat
we als vakorganisatie representatief willen
blijven moeten we antwoorden op de vragen,
in de eerste plaats van landbouwers, maar ook
van de maatschappij zelf. Agroforestry geeft
inderdaad interessante antwoorden die de
link maken tussen economische rentabiliteit
enerzijds en landbouwkundige en ecologische
bezorgdheden anderzijds. Het is dus onze
taak om te begeleiden en te ontwikkelen. We
geloven er ook in omdat het een belangrijk
aspect is van duurzame landbouw, in het
besef dat morgen uiteraard niet heel Frankrijk
ineens aan agroforestry zal doen. We moeten
agroforestry mee ondersteunen om een
kritische drempel te overschrijden. Het is dan
ook goed nieuws dat de landbouwkamers er
nu al in 17 departementen in Frankrijk mee
aan de slag gaan, m.a.w. iedereen heeft in
zijn eigen streek nu al een mogelijkheid om
er meer over te leren en het in de praktijk te
zien. Bovendien geloven wij in agroforestry,
omdat het een daad is van ontwikkeling. We
hebben de laatste decennia in de landbouw
sterke evoluties gekend. Vroeger lag de
focus op het voeden van Europa. Nu we
daarin geslaagd zijn, vraagt de maatschappij

ook andere zaken zoals landschappelijke
waarde en een evenwichtig milieubeheer.
De tijden veranderen. Dat is nu eenmaal wat
de maatschappij van ons verwacht. En we
moeten eerlijk toegeven dat we de laatste
tijd wat zaken een beetje vergeten zijn: de
relatie tussen de plant en zijn omgeving, de
bodem, de landbouwkunde, onkruidbeheer,
enzovoorts. Ik herinner me nog dat mijn
vader vertelde over zijn buur die naar hem
toe kwam om te vragen: weet jij welk product
goed is tegen lieveheersbeestjes, want die
zitten op mijn graan (Nvdr: de zaal barstte uit
in lachen, deze pestpredatoren eten namelijk
de bladluizen op en moeten dus helemaal niet
bestreden, maar juist aangemoedigd worden).
We moeten er niet van uitgaan dat we van
de ene dag op de andere het roer 180° gaan
omgooien, maar als we naar al die mensen
kijken, die bezig zijn met alternatieven zoals
bioteelten of biologische bestrijding, en we
zien dat ze de gewasbescherming kunnen
verminderen met 30, 40 of zelfs 50%, dan zijn
dat belangrijke bijdragen. Als we er morgen
kunnen voor zorgen dat het organisch
stofgehalte kan verhogen, dan zou dat veel
veranderen. Er zijn in het verleden veel fouten
gemaakt. Agroforestry gaat dat niet allemaal
oplossen, maar er zijn zeer interessante
vooruitzichten en ik geloof er persoonlijk dus
echt in. Het is zaak om dit in de voorlichting
zoveel mogelijk op het terrein te verspreiden.
Je kan het vergelijken met de steun van de
landbouwkamers voor meer hagen in het
landschap. Een paar jaar geleden was er
veel geld nodig om dit te promoten, maar nu
loopt dit vanzelf verder, eenmaal de kritische
drempel is overschreden. Tot slot richt ik mij tot
U, Mevrouw Madignier (Nvdr: Ministerie van
Landbouw en Visserij), en wil ik u nog eens
expliciet melden dat wij ten volle de vraag van
de experts voor agroforestry-ondersteuning
vanuit het beleid mee onderschrijven.”

Jeroen Watté

Franse vakorganisatie over agroforestry:
“Wij geloven erin!”

“Agroforestry geeft interessante antwoorden die de link maken tussen economische rentabiliteit enerzijds en
landbouwkundige en ecologische bezorgdheden anderzijds.”

10 Wervelkrant juni 2008 nr.2

Al drie jaar op rij is er in de moessontijd
nauwelijks regen gevallen. De aanblik
van de verdorde velden, uitgedroogde
rivierbeddingen en lege waterputten laat
ons niet onberoerd. Maar het weerzien van
onze vrienden van de vorige jaren maakt ons
blij. Vergezeld door Uma en Baghawandas
haasten we ons naar de boerderij van
grootvader Bindu. Wat een heerlijke man
toch, met zijn schaterlach die klinkt als een
heldere fontein. Volgens grootvader kennen
we elkaar van een vorig leven en dat wil ik
graag geloven, zoals hij mij omhelst. Helaas
kan hij, zoals zovelen, zijn boerderij niet in
stand houden. Zijn velden liggen leeg en
zelfs zijn omheinde groentepercelen liggen
er zo goed als verlaten bij. We vragen ons af
of we toch niet iets kunnen helpen redden, al
was het maar een groenteperceel. We doen
wat voorstellen om beschaduwende bomen
te planten en de bodemvruchtbaarheid te
verbeteren, zodat een minimale voortgang van

eigen voedselproductie gewaarborgd blijft. Als
dan blijkt dat het groenteperceel niet helemaal
zijn eigendom is, maar ook dat van zijn broer,
verschuift onze aandacht naar het perceel
achter zijn woonhuisje. Tot onze ontzetting
zien we dat daar een steenbakkerij begonnen
is. Dat betekent dat de vruchtbare bovenlaag
van de grond weggehaald wordt en in vormen
wordt gedroogd, en daarna – de bomen zijn al
omgehakt - in een brandhoutoven gebakken
worden tot bakstenen. Dit is het einde van
wellicht generatie na generatie boeren. Je
eigen grond verkopen als stenen om maar
in leven te blijven. Het lijkt hopeloos. Uma
vertaalt onze conversatie van het Engels naar
het Hindi en zelfs met alle goede wil, gebeurt
vertalen wel eens volgens de eigen vrije
interpretatie. Ons ‘we zullen je helpen’ wordt
dan vertaald als ‘we zullen je geld geven’. Een
gevaarlijk pad, omdat geld geven aan iemand
in het openbaar, ook inhoudt commissies
geven aan allen die erbij betrokken zijn.

Financiële steun is onze bedoeling niet, maar
in de dramatiek van de situatie reageren we
daar niet te uitdrukkelijk op, ook omdat ik
zeker weet dat de diepte van de vriendschap
– in het vorig leven - met grootvader Bindu
zich niet zal laten vergiftigen door een
vermeende belofte van geld. We beloven
terug te komen.

Op het plein voor de Westelijke Khajuraho-
tempelcomplexen, UNESCO-werelderfgoed
van de allerhoogste klasse, waar de
straatventers en riksja-fietsbestuurders de
toeristen proberen te bewerken, worden we
omringd door velen die ons nog herkennen
van vorig jaar. Uiteindelijk zijn het allemaal
boeren, die nu van ellende postkaarten en
boekjes verkopen aan bussen vol Koreanen,
Japanners en Amerikanen. Het gesprek
mondt al snel uit op de schrijnende situatie
van de landbouw en de techniek en prijzen
van een putboring nodig door het schrijnende
tekort aan water. Bijna niemand kan dat
betalen.

’s Namiddags trekken Dries en ik er alleen
op uit naar Rajnagar om onze ‘verloren
tuinen van de maharadja’ te inspecteren. We
zien Pateriya ka Bagh nu al van ver liggen,
door de restauratie van de ommuring en de
nieuwe, verplaatste toegangspoort. Onze
boomkwekerij oogt schitterend, dankzij een
matige watergift van de boorput, en de goede
zorgen van ons team. We zijn blij te zien dat
er nieuwe composthopen gemaakt zijn. Dat
betekent dat onze impuls van vorig jaar zinvol
was.

In Ram Bagh, godzijdank, is de oude vos er
nog. Hoe leeg zijn velden ook zijn, zolang hij er
is, is er hoop. Hij wil ons iets duidelijk maken,
maar omdat we geen tolk mee hebben,
verstaan we hem niet. Hij volgt ons, als we
de archeologisch schitterende, maar lege
waterput gaan bekijken. Op zijn aandringen
nu, lopen we verder met hem mee naar een
uithoek van zijn velden. Ongelofelijk wat we
daar zien. Met man, vrouw en macht zijn ze
een nieuwe waterput aan het graven met
pikhouweel en schop. Met schalen en manden

De herwonnen tuinen van Khajuraho
De Indian National Trust for Art and Cultural Heritage (Intach) gebruikt de restauratie van erfgoed
als hefboom om de levenssituatie van de plaatselijke bevolking te verbeteren. In samenwerking
met Intach nam Geert Robberechts, Leuvens kunsthistoricus, in 2004 het peterschap op
zich van de restauratie van een uniek complex aan historische groente- en fruittuinen in de
omgeving van Khajuraho. Johan D’hulster stelt zijn ervaring als bio-tuinder ter beschikking. Uit
zijn reisverslag van januari-februari 2008 plukken we enkele stukken die ons met de neus op
de ‘droge’ feiten drukken en gelukkig ook enkele ‘groene’ lichtpunten laten zien.

11Wervelkrant juni 2008nr.2

op het hoofd wordt al het gruis eruit gesjouwd.
Gezien de grootte van de kuil, vraag ik me
af hoeveel maanden ze nodig zullen hebben
voor ze het grondwaterpeil bereiken. Tenzij
de oude vos misschien weet dat daar een
ondiepe waterader te vinden is? Dries merkt
op dat er op grote diepte bakstenen te zien
zijn. Later vernemen we dat er in Ram Bagh
vroeger zeven waterputten waren, waarvan
er nu slechts twee overgebleven zijn. Eén
van de oude putten wordt dus weer open
gegraven.Wat een moed !

In alle andere tuinen, inmiddels dertien in
het totaal, zien we min of meer hetzelfde
beeld van een moeizame overlevingsstrijd
met schrale resultaten. Ooit waren deze
tuinen, onder impuls en door de macht van
de Maharadja’s, wellicht de plaatsen van zorg
en vernieuwing waarnaar iedereen opkeek.
Dat is nog te proeven in de tempeltjes,
verblijfplaatsen, crematieplatforms,
badhuizen, irrigatiekanalen, toegangspoorten
en ommuring. Hoe verloederd en verwaarloosd
ook, iedere tuin straalt grootsheid en een
uniek karakter uit. We hopen dan ook door
de restauratie die vroegere interactie met de
omgeving weer op te wekken.

Na onze verkenning van de ruime streek,
schatten we het percentage bewerkte
landbouwoppervlakte op slechts 5%. Zo goed
als alle velden liggen er dor en verlaten bij.
Er is een opmerkelijke uitzondering. Op onze
bezoeken bij Kushawaha- groentetelers is
van die dramatische toestand nauwelijks iets
te merken. Zelfs hun ondiepe waterputten zijn
nog relatief goed gevuld met water. Je waant
je in een paradijsje van groen en leven. We

zien er schitterende combinaties van fruit,
groenten en kruiden. Hoe klein ook hun
aantal en schaalgrootte, ze zijn voor ons het
levend voorbeeld voor behoud van de hoop
op een toekomst.

Dries vergezelt Baghawandas met de brommer
naar zijn gehuwde zus die nu ergens achter in
Rajnagar bij de schoonfamilie woont – want
meisjes huwen vaak al op de leeftijd van
15 jaar. Ze gaan er samen de mogelijkheid
bespreken om ook daar een composthoop op
te zetten, op vraag van de schoonvader.

We zijn erin geslaagd om een
samenwerkingsverband op te zetten met de
Navdanya-beweging van Vandana Shiva. De
Navdanyabeweging werkt over heel India
en heeft diverse zaadbanken, verspreid
over het land, waaruit boeren gratis zaad
kunnen betrekken, op voorwaarde dat ze
mee instaan voor de vermeerdering en hun
bedrijf openstellen voor langzame maar
duurzame vernieuwing. Door volgehouden
inzet van Geert Robberechts en met de
hulp van de generaal-majoor en onze
Belgische ambassade te Delhi, hebben we
nu een contract van samenwerking met de
Navdanya, in de persoon van Swatantra
Kumar. Hij is boer, hooggeschoold in filosofie,
yoga en landelijke ontwikkeling. Hij beheert
een zaadbank van de Navdanyabeweging
in Chitrakoot, op 120 km van Khajuraho, en
hij begeleidt omschakelende boeren naar
duurzame ecologische landbouw. Via de
nodige tussenpersonen weten we tenslotte
Swatantra te bereiken en we nodigen hem
uit voor een uitgebreid bezoek aan ons werk.
Hij komt er aan met de bus, die onderweg

tweemaal moet worden gerepareerd. Het is
nu de bedoeling dat hij ons werk ter plaatse
overneemt en verder uitbouwt. Intach-
België betaalt dan zijn loon en kosten aan
de Navdanyabeweging.We stellen Swatantra
drie werkterreinen voor: verdere begeleiding
en ondersteuning van onze vriendenkring
van lokale boeren, de voorbereiding van een
nieuwe zaadbank in een van de tuinen en
de aanplant van een mangoboomgaard in
Pateriya ka Bagh.

We bezoeken met Swatantra de kushawaha-
kaste en laten hem een aantal van de
composthopen zien. In de boomkwekerij komt
onze mangoboomgaard ter sprake. Swatantra
stelt ons een multicropping-aanplant voor met
mango, guave en papaja, en tussenin in een
latere fase: groenteteelt.

Als we op het hoofdkwartier van Intach in
New Delhi aankomen, brengt Mr Gupta, met
militaire precisie – hij is generaal-majoor
– onze ervaringen en bevindingen onder in
een hiërarchische structuur, met duidelijke
afspraken rond wie aan wie rapporteert.

India barst uit zijn voegen. Deze oude cultuur
van verdraagzaamheid en spiritualiteit maakt
nu de sprong naar economisch liberalisme.
Een overwegend zeer jonge bevolking
scheurt zich los uit tradities, familiebanden en
kastenstelsel. Er speelt zich een razendsnelle
verandering af in waarden, in de stad en op
het platteland. Niemand weet hoe dat zal
uitpakken, maar laten we vertrouwen op de
wijsheid van India.

Alles is goed, als ik Swatantra, vlak voor het
afscheid, uit het diepst van zijn hart hoor
zeggen dat het een wonder is dat iemand van
de andere kant van de wereld iets aan India
komt terugbrengen wat ze zelf verloren zijn.

Johan D’hulster

Van INTACH België vzw, Vital Decosterstr
72, 3000 Leuven kun je lid worden door
50 euro te storten op rek 735-0083788-65.
Je ontvangt halfjaarlijks een nieuwsbrief.
Ook een kleine bijdrage is welkom voor
zaadvaste rassen en handgereedschap die
we bezorgen aan lokale boeren.

www.intach.be

12 Wervelkrant juni 2008 nr.2

Ik weet niet of het omwille van het lopende ‘internationaal jaar van
de aardappel’ (www.aardappel.be en www.aardappel2008.be)
was, maar de afscheidnemende voorzitter van de Boerenbond, Noël
Devisch, reageerde nogal giftig op een artikel in MO* . Het gewraakte
artikel handelde over de niet geringe bijdrage van de (groeiende)
vleesconsumptie in de klimaatopwarming. Verzuchting: ‘Moeten we
dan weer aardappelen met ajuinsaus gaan eten?!’ Of was het een zure
oprisping bij het 11.11.11.-beeld van de (Nederlandse) ui, gedumpt in
een Afrikaan ? Om te zwijgen.

Nu graanprijzen serieus de pan uitswingen, lijkt de aardappel niet alleen
in onze contreien , maar ook in de zogenaamde ontwikkelingslanden
een interessant en gezond alternatief te worden. De aardappel wordt
weinig internationaal verhandeld en -in onze regio op ‘koude grond’
geteeld- scoort hij laag qua CO2-uitstoot. De aardappel als drager van
de slogan ‘Denk globaal, eet lokaal’?

De ui ademt geschiedenis

Uit oude geschriften van 3000 voor Christus blijkt dat de ui voor het
eerst in delen van Azië werd verbouwd. In deze periode kwam de ui
voor in China en later ook in het oude India. De Soemeriërs zouden
hem al vijf millennia geleden gegeten hebben. Vanuit India is de ui naar
Griekenland en Egypte gebracht. In decoraties en hiërogliefen van
piramides komt de ui veelvuldig voor. Piramidebouwers kregen uien als
rantsoen. Aangenomen werd dat de ui de fysieke kracht bevorderde
en ziekten hielp voorkomen. Uien werden ook in graftombes gelegd,
als voedsel voor het volgende leven. Ze waren tegelijkertijd voedsel
en medicijn tijdens de reis naar het hiernamaals. Ook zou de schil
door de structuur gezien worden als een symbool van eeuwigheid.

Uien werden ook door Grieken en Romeinen gebruikt. Een deel van
de markt in Athene werd zelfs ta skoroda genoemd, letterlijk ‘knoflook’,
wat aangeeft dat allium deel uitmaakte van het dagelijkse leven. Zo
vond keizer Nero dat zijn stem verbeterde nadat hij ui had gegeten. Na
de introductie door de Romeinen in Europa werd de ui als groente snel
populair. In de dertiende eeuw was er in Londen een levendige handel
en werden er zelfs geïmporteerde uien verkocht. Vanaf dat moment
neemt de ui in belang toe, zowel in Europa als daarbuiten.

En toch… Door zijn penetrante zwavelachtige aroma’s, maar vooral
ook door zijn winderige en tranentrekkende effecten, werd de ui plots
beschouwd als voedselbron voor de armen. Een maatschappelijke
degradatie, waar de ui eigenlijk nog altijd niet helemaal van hersteld
is, hoewel onze bollebozenbol zich wel als vaste waarde in de
volksgeneeskunde genesteld heeft.

De winderigheid is in het kader van de aardeopwarming niet zó
interessant. Op alle andere vlakken scoort de ui hoog, tot zeer hoog.
We moeten heus niet terug naar de ‘aardappeleters’ van Van Gogh,
maar laat ons niet te lichtzinnig praten over ‘patatten met ajuinsaus’.

Misschien kunnen de kampen van de Vlaamse jeugdbewegingen
even stilstaan bij ons overdadig vleesgebruik. De lezing van www.
sojaconnectie.be kan hen daarbij inspireren. Het jeugdwerknetwerk
daagt jeugdgroepen uit om met hun meest originele kampgerecht
mee te doen aan de wedstrijd ‘koken op kamp’, meer info op www.
kokenopkamp.be. Zouden daar patatten met ajuinsaus mogen bij
zijn?

Luc Vankrunkelsven

Patatten met ajuinsaus

13Wervelkrant juni 2008nr.2

 Op de filmrol

Monsanto’s website verklaart dat het bedrijf
zich als doel stelt landbouwers wereldwijd
te helpen om succesvol te zijn, gezonder
voedsel voort te brengen, betere voeders
en meer vezels, terwijl het hen ook helpt
de impact van de landbouw op het milieu te
laten dalen. Klinkt mooi, vond Marie-Monique
Robin, een onderzoeksjournaliste die 3 jaar
onderzoek deed rond het bedrijf. Roundup,
de Monsanto- herbicide, is sinds 30 jaar het
meest verkocht, maar ook in gentechnologie
is het bedrijf wereldleider. Denk maar aan
Roundup Ready-sojabonen. Sinds de
oprichting in 1901 kende Monsanto (‘Where
chemistry works for you!’) controverses rond
onder andere Agent Orange, aspartaam,
rBST-groeihormonen en PCB’s. Ook met
Roundup, dat eerst als ‘bio-afbreekbaar’ en
‘milieuvriendelijk’ werd verkocht, liep het
mis: in 2007 werd Monsanto in Frankrijk
veroordeeld wegens misleidende reclame.
Eigen studies toonden aan dat slechts 2% van
het product werd afgebroken na 28 dagen.
Een professor die aantoonde dat Roundup

schadelijke invloed heeft op de celdeling,
en dus een rol speelt bij de ontwikkeling van
kanker, wou aan de alarmbel trekken, maar
werd teruggefloten omdat het de zaak van
de ggo’s zou schaden. Nog aanzienlijker
(strategisch) impact had het voorstel tot ggo-
reglementering van Michael Taylor. Hij was
jarenlang advocaat voor Monsanto, maar werd
plots aangesteld tot leidinggevend ambtenaar
van de Food & Drug Administration in de VS
(FDA): om zijn eigen tekst door te drukken.
In ‘92 trad in de VS een ggo-wet in voege,
die bepaalde dat ggo’s worden behandeld
net als de gewassen die door traditionele
veredelingstechnieken bekomen worden.
Met andere woorden: bijkomende proeven
zijn overbodig. ‘De basis voor dergelijke
beslissingen is normaal op wetenschap
gebaseerd, maar voor ggo’s werd dit een
politieke beslissing’, aldus de ambtenaar in
kwestie. Op die manier werd het principe van
‘substantial equivalence’ geboren, dat overal
in de wereld werd overgenomen: er is geen
verschil tussen ggo’s en andere gewassen
qua voedingssamenstelling.

Wetenschappers van de FDA toonden echter
het tegendeel aan, zowel voor ggo’s als
voor melk afkomstig van koeien ingespoten
met het rBST-hormoon. In Canada werden
pogingen gedaan om ambtenaren van
Volksgezondheid om te kopen. Verschillende
ggo-kritische wetenschappers moesten
ook al opstappen, wanneer ze informatie
wilden publiceren die de belangen van
de ggo-industrie zouden schaden. Eén
van hen is Arpad Pusztai van het Rowett
Institute (belangrijk voedselveiligheidslab
in het Verenigd Koninkrijk), die na zijn
onderzoek naar de negatieve effecten van
transgene aardappelen bij ratten, samen
met zijn onderzoeksteam moest opstappen
nadat Downing Street serieuze druk had
uitgeoefend op de universiteit. Hij verloor
bij dat incident dan ook meteen zijn geloof

in de onafhankelijkheid van de wetenschap.
Monsanto zou zelfs wetenschappelijke
studies opgezet hebben met frauduleuze
protocols. De ‘genenpolitie’ van Monsanto in
de VS en de processen tegen boeren worden
ook belicht. Tevens komt de schuldenlast
bij boeren in Andra Pradesh (India) die Bt-
katoen teelden in beeld: die leidde tot een
ware zelfmoordepidemie. Monsanto kocht
tussen ’95 en ’05 overal in de wereld meer
dan 50 grote zaadbedrijven op, ook in
India, waardoor het aanbod van traditioneel
katoenzaad op de markt zeer beperkt was.
Vandana Shiva verdenkt het bedrijf er dan
ook van dat zij via het monopolie op zaad de
controle over het voedsel willen verwerven.
Er wordt even ingegaan op het gevaar
van contaminatie door bestuiving: Ignacio
Chapela, professor in Berkeley, toonde aan
dat er ggo-besmetting was geweest in het
extreem biodiverse oorsprongsgebied van
maïs. Ook hij werd na een lastercampagne
van Monsanto ontslagen. Ten slotte wordt
het probleem van de monoculturen in Latijns-
Amerika nog aangehaald, met de vergiftiging
van landarbeiders en de plattelandsvlucht, die
leidden tot een landbouw zonder boeren. Ook
al biedt zij geen definitief antwoord wat betreft
de ggo-kwestie, toch is deze documentaire
absoluut een must-see.

De film (en het boek) kan aangekocht worden
op www.arte.tv/monsanto. Het is ook
beschikbaar op het kantoor op eenvoudig
verzoek.

Jeroen Watté

Le Monde selon Monsanto,
een documentaire van Marie-Monique Robin

14 Wervelkrant juni 2008 nr.2

Nederland: een postzegel groot op de
wereldkaart, maar één van de grootste
landbouwexporteurs. Kaas, melkpoeder,
kippenvlees, varkensvlees, bloemen.
Stilaan begint het door te dringen dat de
uitvoer van dierlijke producten maar mogelijk
is, dankzij de onbeschrijflijke sojastroom
(grond, water, zon van elders) inwaarts
- via Rotterdam. Hetzelfde Rotterdam dat
schepen over de wereldzeeën stuurt met
verwerkte producten. De meerwaarde blijft
in het Polderland, mooi in de traditie van de
eeuwenoude handelsgeest. Ondertussen
is de moderne variant van de Oost-
Indische Compagnie te vinden op Schiphol.
Varkensvlees per vliegtuig naar Japan.
Fantastisch.

De West-Indische compagnie was minder
succesvol. Brazilië is nu eenmaal Indonesië
niet. Drie eeuwen later komt een Braziliaanse
president zijn ‘bio-producten’ verdedigen:
biocombustiveis, biodiesel uit soja en
ethanol uit suikerriet. Alsof hij de groeiende
kritiek van NGO’s, de milieubeweging, de
presidenten Morales en Chavez wil pareren,
doet hij een pathetische oproep aan zijn
eigen landbouwminister. Hij vraagt niet alleen
op energiegewassen in te zetten, maar om
ook de productie van voedingsgewassen te
stimuleren: rijst en bonen, melk, maniok, fruit.
Niet alleen voor het eigen volk, maar ook
voor de landen die deze basisproducten niet
(meer) produceren.

Europees agrokapitaal in de
tropen
Ik heb veel sympathie voor president Lula,
maar gaat hij hier nu niet twee keer in
de fout? (1) Midden in de internationale

voedselcrisis, met opkomende voedselrellen
in bijna alle continenten, wil hij met zijn
immense land voortrekker worden, zowel in
agrocombustiveis als in voedselproducten.
Agrocombustivel (-veis)? Ja, de inter-
nationale boerenbeweging Via Campesina,
milieu- en andere bewegingen beginnen
bewust het woord ‘bio’ te veranderen in
‘agro’. De nieuwe koorts van biocombustiveis
gaat als een wervelwind over het platteland,
verwoest de plaatselijke landbouwculturen,
vergiftigt nog meer het water, doet de
ontbossing versnellen, is één van de oorzaken
van de huidige voedselcrisis met wereldwijde
schaarste en met hoge prijzen.

‘Agro’, omdat deze ‘nieuwe’ ontwikkeling
volledig in de lijn ligt van de agronegócio,
de internationale agro-industrie, van de
petroleummaatschappijen en van de
banksector. ABN en Amro zijn prominent
aanwezig in het beloofde land Brasil. De
Europese suikerindustrie koopt aan de andere
kant van de oceaan suikerfabrieken op en zet
er momenteel tientallen ethanolfabrieken bij.
‘Agro’, omdat de nieuwe vernietiging volledig
in de lijn ligt van wat zich al vijf eeuwen in
Brazilië en in andere kolonies afspeelt: dode
monoculturen, in dienst van het moederland,
het buitenland.

Lula speelt er zelf op in. Tijdens zijn toespraak
in Den Haag verwijst hij naar de Nederlandse
aanwezigheid in Noordoost-Brazilië. De
‘Gouden Eeuw’. Lula: ‘Welnu, laat ons deze
band weer aanhalen. Jullie, Nederlanders,
lieten indertijd de slaven suikerriet planten,
laat ons nu de ethanol via Rotterdam aan
Europa aanbieden. Ondertussen zijn de
afhankelijkheidsrelaties toch veranderd
en kunnen wij, Brazilianen, er lekker aan
verdienen.’

Toch mooi! Wat kunnen al die criticasters daar
toch tegen hebben? Ja, zelfs de katholieke
bisschoppen van Brazilië waarschuwen voor
een tweede, grootschalige plattelandsvlucht.
Zij zien nu al dezelfde perverse effecten
van de nieuwe agrarische revolutie. Zoals
in de jaren ’60-’70 van de twintigste eeuw,
met zijn zogenaamde ‘Groene Revolutie’,
die 27 miljoen mensen van het platteland
richting favela’s in de grootsteden of richting
Amazonegebied deed verhuizen.
Bisschoppen, blijf bij je altaar. Schoenmaker,
blijf bij je leest.

Eco-bio
Braziliaanse president Lula da Silva enkele dagen te gast in Nederland

Is dat geen leuk perspectief? Rotterdam,
sinds 1962 de ‘muil van het zwijn Europa’.

Anno 2008: 50 miljoen ton graanvervangers
voor varkens, kippen, koeien, vissen. 37
miljoen ton ervan is soja, vooral sojameel
voor het veevoer. 20 miljoen ton van die soja
komt uit Brazilië.

Laten we nu éindelijk het verhaal eens
compleet maken: Rotterdam, als ‘tank van de
4x4 Europa’. De Nederlandse staatssecretaris
voor Buitenlandse handel, Frank Heemskerk,
ziet het al helemààl zitten. Hij droomt van
Rotterdam als ‘ethanol-hub’ voor de Europese
Unie. Nieuwe gouden tijden breken aan.
Op de kade zetten varkens en auto’s een

rondedans in. Hand in hand. Ze ontmoeten
elkaar in de wonderboon: sojameel voor de
één, biodiesel voor de ander. Zo gaat er niets
verloren.

Zwijn en auto vinden elkaar

Luc Vankrunkelsven

15Wervelkrant juni 2008nr.2

De caboclos (2) in Maranhão zullen het
geweten hebben. Hun typische cultuur en
hun voedsellandbouw worden de laatste jaren
overruled door de soja uit Zuid-Brazilië.
São Luis is niet alleen de hoofdstad van hun
deelstaat, maar ook de haven die het dichtst
bij Europa ligt. Bij Rotterdam. President Lula
mag dan wel een warme oproep doen om
meer rijst en bonen te planten, het zijn juist
de basisproducten die in het gedrang komen
door de opmars van wat zwijn en auto vragen.

Geld kan je maar één keer uitgeven. Grond
kan je niet in twee verdiepingen bewerken. Er
zullen internationaal keuzes gemaakt moeten
worden. In Nederland. In België. In Brussel.
In Washington DC. In Brasília.

President Lula gelooft in de agro-exportroeping
van zijn land. In de lijn van de Verenigde
Staten van Amerika. De Amerikanen belijden
sinds de 19e eeuw het geloof dat ze de
‘roeping’ hebben om de wereld te voeden. De

Nieuwe Wereld, het Nieuwe Amsterdam dat
de Oude Wereld, het Oude Amsterdam, zal
voeden.
De Brazilianen belijden in de 21ste eeuw het
nieuwe geloof dat zij de wereld én van
bio-ethanol én van voedsel moeten voorzien.

‘Exportroeping’?

Ik schreef deze wat verontwaardigde flits
vanuit het wondermooie Florianópolis. Om
het eiland in de Atlantische Oceaan te kunnen
bezoeken, moeten we even tanken bij Texaco.
Ja, hoor, soms een auto: geen probleem. Zo
nu en dan vlees: geen probleem.

Het tankstation heeft de welluidende
verkoopsnaam ‘Bioposto’. Moeten de vele bio-
en eco-voorvoegsels verhullen dat we onze
levenswijze, onze politiek, onze economische
verhoudingen niet willen veranderen?
Supermarkten die ‘bio’ op hun producten
zetten, terwijl ze niets met biologisch te maken
hebben. Komen Bioforum en de beweging
voor biologische producten hiertegen niet
terecht in verzet?

Frans en Belgisch kapitaal dat in Brazilië
bóias-frias (3) riet doet kappen in uitgestrekte
rietsuikerwoestijnen. Komen vakbonden
en milieubeweging daar niet met serieuze
argumenten tegen in opstand?
De Belgische en Nederlandse veevoeder-
industrie die zijn belangen wil verdedigen
met ‘duurzame’, ‘groene’ sojastromen.
Zetten Greenpeace, Wervel,Vlaams Overleg
Duurzame Ontwikkeling en Oivo hier niet met
reden grote vraagtekens bij?

De eco-vervuiling van ons taalgebruik, die de
onwil om onze levensstandaard te her-ijken
moet verhullen. Mag deze schijnvertoning
ontmaskerd worden?

Florianópolis, 13 april 2008

Bioposto

De auteur deed van 19/2 tot 16/4/2008 een tournee doorheen Brazilië, ter lancering van het nieuwe Wervelboek ‘Aurora no campo. Soja
diferente’, Cefúria, Curitiba, 2008. In combinatie met de DVD ‘ Koe 80 heeft een probleem’ sprak hij in 12 universiteiten en landbouwscholen,
voor landbouworganisaties en onderzoeksinstellingen. Bovenstaande is één van de acht flitsen die hij tussendoor schreef. Ze zijn te vinden op
www.wervel.be en op www.fetrafsul.org.br.

(1) We gaan in dit stuk alleen even in op de versterking van de exportlandbouw. Als antwoord op het conflict tussen twee
landbouwmodellen stellen sociale bewegingen het nieuwe concept voor van ‘voedselsoevereiniteit’. Elk land, elk volk, elke
regio moet zelf kunnen beslissen hoe het zijn landbouw- en voedselvoorziening wil organiseren. Het is niet de bedoeling
dat enkele landen met hun goedkope voedselexporten de landbouweconomieën elders vernietigen (bv. Braziliaanse
kippenbillen die de Senegalese kippen uit de markt prijzen of Nederlandse melkpoeder die in hetzelfde Senegal eigen
zuivel onmogelijk maken). Wie meer info zoekt over ‘Voedselsoevereiniteit’, concreet en theoretisch, kan daarvoor terecht
in Dageraad over de akkers. Soja anders, Dabar/Luyten-Heeswijk en Wervel/Brussel, 2007.

(2) Caboclos: afstammelingen van Portugezen en inheemse volkeren, vanuit de gedwongen vermenging die zich in de 16e
eeuw heeft voorgedaan.

(3) Boiás-frias: (letterlijk) koude borden. Mensen, die dikwijls in mensonwaardige omstandigheden voor de agronegócio moeten
werken, bijvoorbeeld rietsuiker kappen. Het Braziliaanse Ministerie van Arbeid spreekt van ‘arbeidsomstandigheden,
analoog aan slavernij’.

16 Wervelkrant juni 2008 nr.2

 Denk globaal, Eet lokaal

Dat het inspringtheater in staat is om via toneel zijn publiek aan het praten en denken te krijgen
is meermaals bewezen. We ondervonden het reeds bij de boekvoorstelling van ‘Dageraad over
de akkers, soja anders’ in september 2007, en we konden er vorige maand weer getuige van
zijn.
Wervel is geen massabeweging. Het is dan ook zaak om dààr te zijn waar mensen en groepen
al samen zijn. Samenwerking met andere evenementen/organisaties is dan niet alleen een
noodzaak, maar het keurmerk van Wervel.
We blikken, ondanks de soms schaarse opkomst, terug op een geslaagde tournee en een
boeiende samenwerking met het Nederlandse inspringtheater. Met dank aan de boerderijen en
andere organisaties voor de hulp, de samenwerking en de hartelijke ontvangst.

Een kort (foto)verslag

17 april Boerenstrijddag, Martelarenplein, station Leuven
Die eerste dag werkten we samen met Voedselteams, het biogroenten- en fruitkraam van Moniek Broeckx, de fruittuin (Marcel Stas en Lea
Claes), het Open Veld (Tom Troonbeeckx), Streekproducten en Fian.
De Leuvenaars hadden na een werkdag duidelijk andere dingen op hun programma staan. Toch wisten we de aandacht te trekken van voorbijgangers
en maakten�
Wervel wil de Internationale Boerenstrijddag ook in de toekomst meer onder de aandacht brengen.

18 april Bibliotheek van Boechout
Vandaag samenwerking met de gemeente Boechout. Het werd een bijzonder debat. De coördinator van de Nederlandse Boerengroep bracht
ons in kippenpak een getuigenis van het leven als kip, en Luc Vankrunkelsven pikte hier mooi op in met het sojaverhaal. Een vrouw uit het
publiek wees ons n.a.v. het spel van de spelers terecht op de ernst van het probleem, met een grote wending in het gesprek als gevolg. De
avond werd afgesloten met de sterke stelling ‘Liever een deel van de oplossing, dan een deel van het probleem’.

Boerentoneel
in Vlaanderen?

17Wervelkrant juni 2008nr.2

 Denk globaal, Eet lokaal

19 april Het Reigershof in Klemskerke
Hier werd het ons duidelijk, waar Renaat Devreeze op voorhand al voor vreesde: het is niet evident om ‘de massa’ te bereiken. En toch, weerom,
een boeiend gesprek met verrassende wendingen en enorm veel diepgang. De bijdrage aan het gesprek van Renaat, en het spelen op de
boerderij zelf, maakte de problematiek vatbaarder en de mogelijke alternatieven concreter.

20 april De Zonnekouter in Machelen a/d Leie
Hier kaderde het toneel in een groter geheel: de Dag van de Aarde. Als etappe in een fietstocht konden we spelen voor zo’n 70 mensen: deels
het publiek van de Zonnekouter zelf en daarnaast een mix van deelnemers aan de fietstocht. Het resultaat was een gevarieerd debat, en liet
ons zien dat het wel degelijk een goede methodiek is om een breed publiek aan het denken te zetten. Een aanmoediging om het concept verder
uit te werken – met dank aan de organisatoren!

10 en 11 mei Hoeve ‘In de Zon’ te Vissenaken en ‘De Vlaspit’ in Scherpenheuvel
De normaal drukbezochte open dag van hoeve ‘In de zon’ was speciaal voor ons op een zaterdag gezet. In combinatie met het lange
Pinksterweekend bleek dat echter geen goed idee. En toch was het een bijzonder
weekend...
De Nederlandse delegatie was flink geslonken, waardoor de toneelgroep uit Vissenaken
twee rollen voor zijn rekening nam. Een boeiende uitwisseling qua toneelspel en twee
geslaagde voorstellingen. We keken met veel bewondering naar de acteerprestaties die
na een zo korte voorbereiding werden neergezet. Daarnaast was het voor de spelers uit
Vissenaken een eerste kennismaking met Wervel. Ze doken er meteen diep in, zodat ze
naast hun acteerprestatie ook het Wervelgedachtegoed mee naar huis namen.

Een verhaal met een staartje?
We hebben natuurlijk niet alleen theater gespeeld en discussies gevoerd. De mix van
Nederlandse spelers, Wervelaars, de ontmoetingen met boeren, gesprekken voor en na de
voorstellingen, de gesprekken tijdens de maaltijden en op de plekken waar we logeerden,
een workshop rond forumtheater: het zorgde samen voor een steeds sterker groeiend
enthousiasme. We kregen zes dagen de kans om te experimenteren met het concept,
telkens voor een ander publiek, met steeds andere vragen en in verschillende settings.
We zagen wat werkte en wat niet werkte, we kregen tips, uitnodigingen, en kregen vooral
zin om hier verder mee aan de slag te gaan.

Een Vlaams inspringtheater? We laten het geheel nog wat na sudderen, maar beginnen
toch ook al wat plannen te maken. Interesse om hier mee over na te denken, om mee te
werken, tips en/of ideeën? Mail naar ineke@wervel.be

18 Wervelkrant juni 2008 nr.2

 Wervel in beweging

Hoe zit het met de landbouwgrond in Limburg
en Vlaanderen? Die vraag stelde basisgroep
Limburg zich. Tijd voor een debatavond met
enkele sprekers om de zaak tot op de grond
uit te spitten. De opkomst was matig, maar er
waren vertegenwoordigers uit verschillende
sectoren aanwezig. Ook de gastsprekers
kwamen uit verschillende hoeken zoals
prof. Hubert Gulinck (KULeuven),
vertegenwoordigers van de VLM, boeren en
de Vlaamse overheid.

De feiten inzake de grond…

Vanuit universitaire hoek werd een goed beeld
geschetst van de huidige situatie en prognoses
rond de landbouwoppervlakte. Dat gebeurde
aan de hand van enkele kaderstudies rond het
Ruimtelijk Structuurplan Vlaanderen. Deze
studies gaan over ‘landbouw en ruimte’ maar
ook algemener rond bijvoorbeeld ‘ruimte en
wonen’. De vraag die gesteld wordt, is: wat
met de open ruimte?
Alleszins blijkt uit de cijfergegevens dat,
ondanks de perceptie, de oppervlakte
landbouwgrond de laatste 15 jaar niet
achteruitgaat. Vanwaar dan die perceptie? Dat
maakte prof. Gulinck duidelijk aan de hand
van enkele mogelijke toekomstscenario’s.
Zo is er bijvoorbeeld de verbreding van
de landbouw die zorgt voor een verruimde
visie op landbouw, hetgeen kan leiden tot
vervaging van grenzen of zelfs uitholling van

landbouw. Die verruiming zorgt eveneens
voor een zekere laissez-fairehouding, waarbij
grond vaker en zonder meer in handen van
particulieren valt.
Andere tendensen zijn partnerschappen
tussen landbouw en niet-landbouw, zoals
bijvoorbeeld de band tussen producent en
consument. Die kunnen zorgen voor een
strijdbare landbouwsector met behoud
van kansen en een betere naleving van de
ruimtelijke ordening.
Ook is er het feit dat de zogenaamde
ketenbedrijven (de industriële landbouw) in
grote delen van Vlaanderen afnemen.

Duurzame
landbouwontwikkeling, ook
in Vlaanderen

Vanuit de Vlaamse Overheid houdt de Afdeling
Duurzame Landbouwontwikkeling zich bezig
met de afbakening van de gebieden van de
agrarische en natuurlijke structuur. Hiervoor
wordt gebruik gemaakt van verschillende
instrumenten zoals het Ruimtelijk
Structuurplan Vlaanderen (RSV), de 13
buitengebieden, de Herbevestiging van het
Agrarisch Gebied (HAG), natuurverweving,…
Het RSV heeft duurzame ruimtelijke
ontwikkeling als uitgangspunt. Om die te
bereiken werd Vlaanderen opgedeeld in
stedelijke gebieden en buitengebieden. De
13 buitengebieden hebben natuur, bos en
landbouw als belangrijkste functies. Bedoeling
is de versnippering van het buitengebied door
wonen en handel tegen te gaan.
HAG gaat over gebieden waar boeren
bedrijfszekerheid krijgen zonder te moeten
vrezen voor natuur- of bosuitbreiding.
Hoewel gemeentelijke en provinciale
planningsinitiatieven mogelijk blijven
zal verlies aan landbouwgrond elders
gecompenseerd moeten worden.
Bij natuurverwevingsgebieden gaat het
om aaneengesloten gebieden waarin
verschillende functies voorkomen en die
gekenmerkt zijn door de aanwezigheid
van hoge natuurwaarden. Ten aanzien
van eigenaars en grondgebruikers kunnen
slechts stimulerende (geen gebods- of
verbodsbepalingen) maatregelen genomen
worden om onderhoud en ontwikkeling
van de natuurwaarde te realiseren, zoals
bijvoorbeeld via beheersovereenkomsten.

Ook de VLM beschikt over een uitgebreid
gamma aan instrumenten om de versnippering
van open ruimte tegen te gaan. Maar de VLM
legt zich niet enkel toe op de inrichting en het
beheer van de open ruimte, het is eveneens
het loket voor beheersovereenkomsten en
mestwetgeving.
De belangrijkste instrumenten om
grond te beschermen zijn landinrichting,
plattelandsontwikkeling en de Vlaamse
grondenbank. Het doel van landinrichting is
de plannen en werkzaamheden in een gebied
op elkaar af te stemmen. Afstappen dus van
een eenzijdige, sectorale benadering, om
te komen tot een integrale aanpak van een
gebied, waarbij alle functies van het platteland
aan bod komen.
Plattelandsontwikkeling is voor VLM de
ontwikkeling van álle functies van het
platteland: platteland als woon- en leefruimte,
platteland als economische ruimte en
platteland als collectieve ruimte waar
diensten voor de hele samenleving worden
aangeboden.
De Vlaamse grondenbank tenslotte is de
coördinerende instantie voor voorkooprecht
of koopplicht van de overheid, voor
infoverstrekking en administratieve
vereenvoudiging. Bovendien staat ze in
voor het ruilen van landbouwgronden die
niet binnen de agrarische structuur vallen.
De Vlaamse grondenbank heeft enkel
uitvoerende taken en bepaalt dus niet het
grondbeleid zelf.

Onzekerheid
en onmacht troef

Na deze vrij theoretische uiteenzettingen
volgde het eigenlijke debat. Opvallend was de
onzekerheid over grondbestemming die toch
wel leeft bij de aanwezige landbouwers. Ook
het gebrek aan consultatie van de betrokken
boeren zorgt voor een gevoel van onmacht.
Ook de extreme ‘verpaarding’* in Noord-
Limburg kwam ter sprake. De vraag
waarom er gestreefd werd naar 750 000 ha
landbouwgrond zorgde voor de vaststelling
dat we nog steeds beslag moeten leggen op
gronden in het buitenland.

De visie op hoe het verder moet met de
Vlaamse landbouw dient van onderuit

Debatavond over grond in Limburg

19Wervelkrant juni 2008nr.2

Het Amerikaanse US Patent Office heeft het patent op gele bonen nietig
verklaard.Het patent op gele enola-bonen stond bekend als een van de meest
omstreden patenten in de landbouw en als schoolvoorbeeld voor biopiracy. Larry
Proctor, een Amerikaanse teler, kreeg in 1999 het patent op deze bonen, terwijl
ze al generaties lang in gebruik waren bij Mexicaanse boeren.
Sindsdien worden de Mexicaanse telers van enolabonen voortdurend
lastig gevallen door juristen omdat ze het patent zouden schenden. Een
beroepsprocedure bij het US Patent Office heeft er nu voor gezorgd dat het
patent alsnog nietig is verklaard. Dat neemt niet weg dat er acht jaar lang een
juridische campagne is gevoerd om boeren te ontmoedigen de gele boon te telen.
De export van onrechtmatig geïllegaliseerde enolabonen uit Mexico heeft daar
serieus onder te lijden gehad. Misschien dat de US Patent Office in de toekomst
wat voorzichtiger word bij het uitdelen van patenten.

Dirk Janssen

De auteur zet regelmatig korte nieuwsflitsen van de landbouw- en voedselwereld op
het portaal van www.wervel.be Bovenstaand stuk is hier een voorbeeld van.

Boontje komt om zijn loontje

te komen, niet alleen van boeren maar
ook van consumenten en van andere
maatschappelijke actoren. Het is duidelijk dat
het huidige ruimtelijk discours niet meer werkt
en er dringend nood is aan een strategische
visie met de nadruk op duurzaamheid en
nieuwe partnerschappen.

Souliman Diraa

In de loop der jaren gaf Wervel diverse publicaties uit over de grondproblematiek:
- Het Ruimtelijk Structuurplan Vlaanderen. Blijft duurzame landbouw in de kou? (1997)
- De Grondkrant (2001)
- Grond om van te eten! (2006)
De vele publicaties over soja, veevoer en mest gaan uiteindelijk ook over ‘grond’.
Al deze uitgaven zijn nog bij Wervel te bekomen.

Hasselt, 10 mei:
dag van de eerlijke handel.
Jan Reyskens, Wervelaar en ook
lid van de trekkersgroep Fair-Trade
Hasselt, snijdt harde kaas van het
Swijzenhof: een typisch product
voor de korte keten. Verder liet
hij ook appelsap, appels, ijsjes
van geitenkaas en ijs bereid
uit koemelk proeven, naast de
bekende Wereldwinkelproducten !

*Verpaarding: landbouwgrond wordt opgeëist voor de privé-paardenhouderij

20 Wervelkrant juni 2008 nr.2

 Gezien, gehoord, gelezen

Ontwikkeling door
landbouw: het Belgische
beleid tegen de honger

Heeft de federale regering niet veel meer te zeggen over landbouw,
over ontwikkelingssamenwerking heeft ze dat nog wel. Vlaamse,
Waalse en één enkele unitaire ontwikkelingsorganisatie die zich op
landbouw toespitsen, lobbyen daarom in een gezamenlijk front bij
het Belgische parlement, de minister, de overheidsdiensten – van
onderuit. Van bovenuit komt daar nu plots een rapport uit de hemel
vallen van de Wereldbank: Agriculture for Development. Daarvan
geprofiteerd om eens rond de plechtige tafels van het Egmontpaleis
te gaan zitten.
‘Wacht eens even’, zegt de gast uit West-Afrika, Mamadou Cissoko –
hij is voorzitter van ROPPA, een netwerk van boerenorganisaties (3,5
miljoen leden) –, ‘Jullie, hebben eerst onze traditionele boerenlandbouw
kapot gemaakt. Als jullie nu willen investeren in landbouw, in welk
soort landbouw zal dat dan zijn?’
Jonas Van Reusel, voorzitter van Wervel en stafmedewerker van FIAN

(Food First Information and Action Network) heeft een soortgelijke zorg:
‘Welke garanties zijn er voor de toegang van lokale gemeenschappen
ot grond, water en de lokale markt?’
En er rijzen nog meer vragen: bij genetische manipulatie en plantaardige
brandstoffen staat er wel een vraagteken in het rapport, maar het is
nogal klein. Bij liberalisering staat geen enkel vraagteken. En wat met
de ‘onvoorziene’ gebeurtenissen, zoals de stijgende voedselprijzen en
de klimaatsverandering?
Maar goed, het feit dat de Wereldbank de landbouw in de schijnwerpers
van de ontwikkeling zet, is al heel wat. Trouwens, zo’n rapport is veeleer
een denkoefening. Het houdt nog geen beleid in. Intussen zijn wel al
enkele beleidslijnen uitgestippeld. Eén daarvan is de landbouw niet uit
te breiden, want zo komen natuur en milieu nog meer in het gedrang.
Intensieve landbouw zou dus bevorderd worden. Laten we hopen dat
dit de boerenlandbouw is, die inderdaad de meest productieve blijkt
te zijn.
Een andere beleidslijn is voeding centraal stellen. Dat betekent een
brede aanpak waarin tegelijk plaats is voor landelijke ontwikkeling,
landbouw, water, gezondheid, onderwijs, enzovoort. In zo’n context
kan landbouw zich sociaal en cultureel ingebed ontwikkelen en zal hij
normaal in eerste instantie op eigen voedsel gericht zijn. ‘Food first’,
zou FIAN zeggen. ‘Eet lokaal’, zegt Wervel. verslaggever Paul Beghin

Omschakeling naar bio
Dinsdag 8 april, Leuven

Bio 10/10. Met die slagzin gaf de Vlaamse overheid uiting aan haar wil
de land- en tuinbouw tegen 2010 naar 10% biologisch te brengen. Nu
blijkt dat dit te hoog gemikt was. De minister-president, ook bevoegd
voor duurzame ontwikkeling en landbouw, stelt in de Bioweek van juni
2008 een nieuw plan voor. Als voorbereiding daarop is sinds enkele
maanden een participatief proces aan de gang. Onder begeleiding van
South Research zijn verschillende betrokkenen samengekomen in een
stuurgroep, een forum in november 2007 en drie dialoogmomenten,
respectievelijk over afzet, onderzoek, vorming en omschakeling.

Omschakeling blijkt een moeilijk te nemen hindernis. Uit de getuigenis
van weigerachtigen, twijfelaars en overtuigden onthouden we de

verbreide vrees voor inkomensverlies, lees faillissement. Als oplossing
wordt gedacht aan gedeeltelijke omschakeling, bv. op bepaalde
percelen of voor bepaalde teelten. In elk geval, zo klinkt het hier uit
verschillende hoeken, kan de omschakeling geen noodoplossing zijn
voor wie het al lastig heeft met de gangbare landbouw. Een stevige
bedrijfsvoering is en noodzakelijke uitvalsbasis.
Een ander knelpunt lijkt het gemis aan voorlichting. Controleurs
genoeg, maar die komen pas na de omschakeling. Bovendien mogen
ze eigenlijk geen voorlichting geven.

Wat me vanuit Wervelperspectief opvalt, is dat naast de om-
schakeling er geen luik is voor in-schakeling, zeg maar: voor instap
van nieuwe boeren. Vanuit onze samenwerking met de Vlaamse
Landmaatschappij, Land-in-zicht en Landwijzer ervaren we nochtans
dat een generatie nieuwe boeren staat aan te schuiven en dat die niet
beter vragen dan van meet af aan ecologisch te werken. PB

Actieplan voeding en
beweging
Donderdag 24 april, Leuven

Het Vlaamse Ministerie van Welzijn en Gezondheid
stelt een actieplan op voor 2008-2015. De klemtoon
ligt op voeding en beweging. Wat heeft dat met Wervel
te maken? Misschien heeft Wervel niet zo veel met
bewegen te maken. Hoewel: landbouw wordt meer en
meer een zittend werk: op de tractor en achter de pc.
Met voeding des te meer. Dus gingen we naar een

van de provinciale toetsingsdagen van het plan. Of
er ‘actoren’ waren die in het plan ontbraken, was een
van de vragen. ‘Ja, natuurlijk, de boeren (M/V), vooral
diegenen die aan hoeveverkoop doen.’ Het ideetje
viel blijkbaar in goede aarde, want er kwamen meteen
verhalen naar boven van mensen die vroeger zelf met
een kannetje melk gingen halen. Misschien kunnen
onze kinderen weer zin krijgen in zuivere zuivel of
verse groente als ze die op de boerderij gaan halen, of
toch op een boerenmarkt of bij een bedrijfsbezoek bij
een landbouwer in de buurt. En als ze dat dan met de
fiets of te voet doen, komt er ook beweging bij. PB

Woensdag 19 maart, Brussel

Actieplan voeding en

21Wervelkrant juni 2008nr.2

 Gezien, gehoord, gelezen

De prijzen van voedingswaren zijn de laatste negen maand
wereldwijd met naar schatting 45 procent gestegen. Bovendien zijn
er grote tekorten aan rijst, tarwe en maïs. Dat was de boodschap
die Mr. Jacques Diouf, directeur generaal van de FAO (Voedsel- en
Landbouworganisatie van de Verenigde Naties) bracht op 9 april
2008. Eén van de oorzaken van deze prijsstijging is de speculatie.
Het aandeel daarvan zou zo’n 20 procent bedragen, aldus Philippe
Pinta, voorzitter van de Algemene Vereniging van Graanproducenten
in Frankrijk. (Bron: Laetitia Clavreul, La spéculation sur les matières
premières affole le monde agricole, in Le Monde, 23 april 2008).

De landbouwsector heeft zeker belang bij investeringen. Zij brengen
immers stabiliteit en verzekeren de aanvoer van voedingswaren. Maar
in dit geval gaat het om een andere soort investering. Institutionele
beleggers die nu speculeren op de markt van landbouwproducten
(voedingswaren en grondstoffen), zijn niet noodzakelijk betrokken bij
de verkoop of distributie. Het gaat om transacties die geen directe
band hebben met de economie, maar die inzetten op stijgingen of
dalingen van de voedselprijzen.

Wat zijn nu de gevolgen? Institutionele beleggers drijven de
voedselprijzen dus kunstmatig op. Daarbij speelt ook nog eens dat
de prijzen erg vatbaar zijn voor sterke, niet voorziene schommelingen.
Door te speculeren op toekomstige prijsveranderingen kun je grote
winsten boeken. Die volatiliteit trekt zo speculatie aan, die op haar beurt
leidt tot verdere ontwrichting van de koersen. Zo is dit speculatiespel
een vicieuze cirkel.

Samengevat betekent dit dat er speculatieve luchtbellen worden
gecreëerd en dat voedingsmiddelen onbetaalbaar worden voor de
armen. Het ontbreken van wettelijke procedures over de speculatieve

handelstransacties veroorzaakt honger. En dat terwijl een bevriezing
van deze speculatie op basis voeding, opgelegd door de overheid, kan
bijdragen tot een onmiddellijke daling van de voedselprijzen, verklaart
Michel Chossudovsky in La famine mondiale op www.mondialisation.
ca, 4 mei 2008). De Franse Minister van Buitenlandse Zaken, Bernard
Kouchner, bevestigde op 30 april, als antwoord op een parlementaire
vraag tijdens de bijeenkomst van de Raad van Europa, dat we ‘een
halt moeten toeroepen aan de speculatie op primaire voedingswaren
zoals graan en rijst, om het risico van een hongersnood in de armste
landen te voorkomen’.

Het ‘recht op toereikende voeding’ staat ingeschreven in artikel 11 van
het Internationaal Verdrag inzake Economische, Sociale en Culturele
rechten, dat door België werd geratificeerd. België zou daarom alles in
werking moeten stellen om dit recht effectief te garanderen. Een verbod
op zuiver speculatief investeren, geldig op het eigen grondgebied, zou
hiervoor uitkomst bieden. Ook zou België moeten pleiten voor een
gelijkaardig verbod op wereldvlak.

Met deze informatie in het achterhoofd, werken Réseau Financement
Alternatif en Netwerk Vlaanderen voor:
• een verbod in België op zuiver financiële speculatie op basisvoeding;
• het verdedigen van een kaderdecreet bij de Europese Commissie

hierover;
• een belasting invoeren die speculatieve beursoperaties ontmoedigt.

Heel wat organisaties, waaronder Wervel, ondertekenen mee
de oproep. Actuele informatie vind je op www.rfa.be. en www.
netwerkvlaanderen.be.

Contact: Laurence Roland, tel. 02 3400860, laurence.roland@rfa.be
Hugo Wanner, tel: 02 2010770, hugowanner@netwerkvlaanderen.be

Agriculture, Development
and the Poor

Veertien keren een kwartier een specialist aan het woord laten; telkens
enkele even competente personen opmerkingen laten geven. Dat was
mogelijk in de marge van een jaarvergadering van IFPRI, International
Food Policy Research Institute. IFPRI is een onderdeel van CGIAR,
Consultative Group of International Agricultural Research naast
instituten voor gewassen zoals rijst of aardappelen, voor biodiversiteit,
agroforestry, enzovoort. Uit de veertien kwartiertjes pikken we er
twee uit. In de twee gevallen kregen we niet te horen wat we hadden
verwacht.
Van Michel Griffon van het Franse Nationaal Agentschap voor
Onderzoek hadden we een pleidooi voor onderzoek in chemie en
genetische manipulatie verwacht. Hij wilde integendeel ‘het taboe-
onderwerp van de kunstmest openbreken. Dat is verantwoordelijk
voor de blote, dode grond en de monocultuur. We moeten op zoek
naar een nieuwe landbouw met bacterieel leven in de bodem en
naar mengcultuur: een ecologisch intensieve landbouw. Dat betekent

dat we de hele ecologie beter moeten begrijpen en dat we op basis
daarvan een mimetische landbouw moeten ontwikkelen.’ Dat betekent
dat de landbouw de natuur dient na te bootsen. Zo’n nieuwe landbouw
zal dus kennis-intensief zijn. Blijft de vraag: hoe die ideeën ingang
doen vinden in de Wereldhandelsorganisatie (WTO) ?
Jo Swinnen van de KULeuven had het over kleine boeren en
de supermarktenrevolutie. Dat sloeg zowel op het feit dat grote
distributieketens uit het Noorden onmiddellijk bij producenten uit het
Zuiden aankopen voor uitvoer, als op het feit dat supermarkten ook in
het Zuiden hun intrede doen.
Vanuit mijn Wervel-kijk had ik verwacht dat hij het zou hebben
over de weggeconcurreerde kleine boeren. Onderzoek in China,
Madagascar en Senegal had hem integendeel tot een tegengesteld
besluit gebracht: er waren nieuwe mogelijkheden geschapen. In China
konden kleine boeren verse groente en fruit aan de man brengen
in lokale supermarkten. In Madagascar zette een internationale
distributieketen voorlichters in en keerde ze een vast inkomen uit.
In Senegal verwierven vrouwen meer inkomen. Er kwamen enkele
sceptische opmerkingen uit het publiek, zodat de professor zich
verplicht voelde te zeggen dat zijn persoonlijke voorkeur ook niet naar
de supermarkten ging, maar ‘dat zijn de feiten’. verslaggever Paul Beghin

Platform tegen voedselspeculatie
Réseau Financement Alternatif en Netwerk Vlaanderen

 Woensdag 14 mei, Tervuren

22 Wervelkrant juni 2008 nr.2

 Lezershoek

Wij ontvangen graag reacties van lezers. Wel behoudt de redactie zich het recht voor te knippen –
maar doordacht. Als mogelijk plegen we vooraf overleg.

Jan Vanhumbeeck
boer-producent PPO

Dat biobrandstoffen geen oplossing zijn voor ons energieprobleem, was mij als praktijkmens al langer duidelijk.
Dat biobrandstoffen geen oplossing zijn voor ons milieuprobleem als we daarvoor massaal moeten ontbossen, is logisch.
Dat biobrandstoffen wel een elegante oplossing kunnen zijn voor de
voedseloverschotten in Europa hoor ik te weinig zeggen.

Als het weer normaal blijft, heb ik dit jaar een meergraanopbrengst t.o.v.
vorig jaar van 20 procent. Ik vrees dat de Afrikaanse boeren die nu in dure kunstmest investeren,
weer gaan worden geconfronteerd met een bodemprijs bij de oogst wegens de Europese overproductie.
Biobrandstoffen zouden voor Europa een zinvolle manier kunnen zijn om
het voedselaanbod stabiel te houden, gewoon door meer of minder om te
zetten in brandstof. Braaklegging komt altijd een seizoen te laat, zoals we dit jaar vaststellen.

8 jaar geleden moest ik 70 ton aardappelen weer naar het veld brengen
om onder te ploegen, omdat ik ze wegens het te grote aanbod niet
verkocht kreeg. Ik heb sindsdien geen aardappelen meer geplant.
Had ik die aardappelen nu kunnen verkopen voor biogas,
was dat voor mij, financieel en moreel veel minder ontmoedigend geweest.

Biobrandstoffen als bijdrage tot Europese voedselproductieregeling: voor Wervel iets om over na te denken, lijkt me.

Jan Vanhumbeeck,
voor sommigen een misdadiger tegen de menselijkheid
(Zie: www.ppo.be)

‘Milleke Melleke Mol…
… Karwitsel Karditsel Kardol!’ Doet
deze kreet je ook terugdenken aan ‘Mon
en Tuur’, Nonkel Bob en TipTop, aan de
Melkbrigade?

Met een grootschalige reclamecampagne uit 1959 wou men
kinderen en jongeren ertoe aanzetten om minstens drie
glazen melk per dag te drinken. Omdat het volgend jaar
precies 50 jaar geleden is dat de Melkbrigade werd opgericht,
zijn het Centrum voor Agrarische Geschiedenis (CAG) en de
Oude Kaasmakerij voor een tentoonstelling en een publicatie
op zoek naar getuigen met levendige herinneringen aan
de Melkbrigade. Ook allerlei voorwerpen uit die tijd zoals
stempelkaarten, mouwemblemen, foto’s, speldjes, LP’s, enz.

zijn meer dan welkom. Ben jij ook trouw lid geweest van de Melkbrigade? Of heb jij je oude stempelkaart nog bewaard? Help dan om een stukje
uniek erfgoed te laten herleven en vertel je verhaal! Neem contact op met Eddie Niesten van het CAG eddie.niesten@cagnet.be!

 Nonkel Bob

aankondiging

23Wervelkrant juni 2008nr.2

- biologische vleespakketten van
eigen fokkerij voor puur natuur
rundvlees
- natuurhoning en honingkaarsen,
- allerhande honingprodukten
- boerderij borduringen, droog-cre-
aties en allerhande Bio-boerderij-
producten
- eieren, groenten en fruit

De Boere Zakdoek
Nispenseweg 87
4709 RR Nispen
(N-Brabant, Nederland)
Tel: 0031- 165-365137
Fax: 0031-165-364127

openingsuren: van maandag t/m
zaterdag van 13.00 tot 16.30 uur

Biologische Zorgboerderij

Van 12 tot 18 september is het weer zover. Dan organiseert Wervel samen
met de Jeugdbond voor Natuur en Milieu (JNM) het zevende duurzame
landbouwkamp voor jongeren van 18 tot 30 jaar. Zes jaar geleden is deze
kampenreeks op gang getrokken op de melkveeboerderij van Joris Willems in
Poederlee. En nu komen we via omzwervingen in Huldenberg (varkenshoeve),
Sint-Lievens Esse (Kollebloem), Hertsberge (De Levende Aarde) en Oetin-
gen (’t Bioschuurke) terecht in Alken. Meer bepaald op de Martenshoeve, de
varkensboerderij (gangbaar) van Gaston Martens.

De kostprijs is 8 euro per nacht.
Inschrijven doe je via jasperwouters2000@hotmail.com

We
rk
gr
oe
p
vo
or
 e
en
 R
ec
ht
va
ar
di
ge

en Verantwoorde Landbouw vzw

Vooruitgangstraat 333/9 1030 Brussel 02 2036029 info@wervel.be www.wervel.be

We
rk
gr
oe
p
vo
or
 e
en
 R
ec
ht
va
ar
di
ge

Agenda

In september zijn er nog heel wat activiteiten in landbouwscholen rond
www.sojaconnectie.be. Samen met mengvoederindustrie en andere stakeholders
organiseren we in september-oktober ook een dag rond ‘alternatieven’ voor de
sojastromen. De data liggen echter nog niet vast. Te bekomen op het Wervel-
secretariaat vanaf 1 juli.

De data van basis- en themagroepsvergaderingen kan je bij de groepsverant-
woordelijken bekomen. Zie colofon pg2.

Agenda

14 juni BG Antwerpen en de Bioweek op de Dobbelhoeve.

15 juni BG Antwerpen op de biomarkt van het Falconplein.

21 juni BG Limburg op de Opendeurdag bij Frans Beckers in Zutendaal.

25 juni, 17.30 uur redactieraad, 17u30

30 juni BG Gent Te Gecke Gesprekken: Braziliaanse indianen in

2 juli studiedag rond koolzaad van de Vlaamse Overheid,

6 juli vrijwilligersverwendag in Oostende

11-15 juli Wervelreis naar Duitsland (zie elders in deze krant)

20-27 juli BG Gent actief op de Gentse Feesten.

25 juli: Debat op Gentse Feesten met Wervel in het panel.

12-18 september Duurzame Landbouwkamp.

17 september studiedag rond agroforestry en bouw & biobrandstoffen

17-21 september Europees Sociaal Forum, Malmö, Zweden.

16 oktober Wereldvoedseldag

25 oktober Pededag: voormiddag visie; namiddag alternatieven voor soja.

13-23 november week van de smaak met tal van aktiviteiten.

23 november aanplant bomen bij Dirk ’s Jongers; agroforestry.

13-14 december evaluatie- en planningsweekend.

24 januari evaluatie 2008, met eventuele bijsturing planning 2009.

verdrukking door agrobrandstoffen

afdeling duurzame landbouw ontwikkeling

