
Wervelkrant

 N

r
4

d
ec

em
b
er

 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

Duurzaam Feestdiner (met poster)
Biochar: een wonder?

Op de (leer)stoel bij Rolle De Bruyne
Belgische veevoedertrein neemt grote bocht

Verhuis naar MUNDO-B
GGO’s: verhaal en debat
Belangrijk fi scaal nieuws: lees p. 28

 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@telenet.be
soja Luc Vankrunkelsven 02/203 60 29 luc@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.

Wilt u meer lezen?
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
voedselkrant (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 08/4’
is krant 75 in het 18° Werveljaar.
Gedrukt op kringlooppapier,
met plantaardige inkten door Drukkerij Wils
op 1600 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.

Jongeren trotseren de kou tijdens de boomplanting in Aartselaar (zie pg. 22)

wilt u meer?

“copyleft” (vrij van intelectuele eigendomsrechten)

3Wervelkrant december 2008nr.4

 Vooraf

Waarom heeft Wervel een krant?
Want Wervel heeft een krant en is geen krant
of is in elk geval veel meer dan een krant.
Moet Wervel (nog) wel een krant hebben?

Wervel zonder krant

Wervel bestond al voor de Wervelkrant, zelfs zonder de naam ‘WERVEL’. ‘Wervel’ staat namelijk voor Werkgroep voor een Rechtvaardige en
Verantwoorde Landbouw en is in januari 1990 ontstaan. In de lange naam zit ons programma: er is geen ecologisch verantwoorde landbouw
mogelijk, als hij niet sociaal rechtvaardig is. Gaandeweg maakte vooral de pers er ‘Wervel’ van. Anno 1996 werd Wervel een vzw.

Wervel in de krant

Aanvankelijk waren opiniestukken en lezersbrieven in de kranten de voornaamste middelen om ‘de boodschap’ uit te dragen. Bv. over varkens,
over GATT. Die werden dan in een Wervelkrant gebundeld: Het Varkenstribunaal, Het GATT-Tribunaal, enz. Of in een actiekrant, zoals Landbouw
met toekomst’, die verscheen na drie jaar campagne voeren voor rechtvaardige prijzen, gekoppeld aan productiebeheersing.

De Wervelkrant

De debat- en actiekranten zijn nog altijd het naslaan waard, maar stilaan werd het een tijdschrift met eigen teksten, langere, eigenlijk bijna
dossiers: themakranten, zoals bijvoorbeeld Zaad en cultuur, De grondkrant. Vanaf 2002 spreken de archieven van de ‘Wervelkrant’. Een heus
tijdschrift, wat niet wil zeggen dat debat en actie verdwenen waren, maar het werd anders.

De krant werd en wordt naar een heel divers publiek gestuurd: de schenkers die ons maandelijks of jaarlijks steunen, boeren en boerinnen, maar
ook organisaties, hogescholen en universiteiten, instituten allerhande, andere redacties van tijdschriften, etc.

De inhoud is tweeledig :
• tonen aan de brede groep (donateurs) wat de kleine groep (mede-werkers) deed/doet;
• thema’s én standpunten aankaarten, soms, meestal, in een katern
De vormgeving gaat mee met techniek en prijs: foto’s, kleur (alleen de kaft of soms wat meer?).

Wervel zonder krant?

We hebben andere middelen om onze boodschap uit te dragen, en om te tonen dat we er zijn: campagnes, standen, boeken, brochures,
basisgroepen, netwerken, perswerk allerhande, enz. We hebben een drukbezochte webstek en een e-krant voor interne nieuwtjes (Kervel).

Rijst dan de vraag: is de krant goed genoeg? Of nog scherper: moet er dan nog wel een”krant” zijn ? Moet de werkgroep een krant hebben?
Meer bepaald: waarvoor vooral?

Waarom heeft Wervel een krant?
Want Wervel heeft een krant en is geen krant
of is in elk geval veel meer dan een krant.
Moet Wervel (nog) wel een krant hebben?

Wervel en zijn krant:
onafscheidelijk?

4 Wervelkrant december 2008 nr.4

 Tafels van Beleid

Hoezo GGO ??

De ideale krant ??? - En wat denkt u, beste lezer?

De redactie van de Wervelkrant wil graag een stevige maar ook een goed leesbare krant. Het ideaal is natuurlijk nooit haalbaar, maar...
wij doen inspanningen. Of is het gewoon niet meer nodig?

In elk geval: terugkoppeling - of feedback in modern Nederlands - van u, de lezer, is bijzonder welkom. U kunt nadenken over vragen als

• Leest u de krant? In welke mate? En waarom ?
• Gaat ze over de ‘juiste’ thema’s? Hoezo?
• Is de stijl en de taal de ‘goeie’? Wat kan/ moet anders?
• Het oog wil ook wel wat. Wat wil uw oog, qua vorm dus? Kleur of niet?
• En gewoon: moet Wervel een krant - eigenlijk een trimestrieel blad - hebben?

Het mag kort, het mag uitvoerig. Alle overwegingen kunnen nuttig zijn. U kan een e-mail sturen, of desgevallend eens bellen, of gewoon
de oude vertrouwde (prior-)slakkenpost gebruiken. Alles naar het Werveladres, met ‘aan de redactie’ graag duidelijk vermeld.

Mogen wij u zelf even contacteren ?

De reda�
onge�

De info- en debatavond ‘Hoezo GGO ??’,
georganiseerd door de Werkgroep eigen
zaadteelt, kwam geen haar te vroeg. Vanaf
januari 2009 zal het verbouwen van genetisch
gemodificeerde gewassen (GGG’s) in het
Vlaamse gewest bij wet toegelaten zijn. Of
die mogelijkheid lijkt nakend.

Eerste gastspreker was Michel Haring,
professor plantenfysiologie aan de Universiteit

van Amsterdam. Rijkelijk geïllustreerd,
zette hij de boeiende geschiedenis van de
‘cultuurplant’ uiteen, vanaf de gewassen
rond de nederzettingen van onze voorouders
zo’n tienduizend jaar geleden, tot en met de
huidige problematiek rond de gentechnologie.
Hoewel de gentechnologie reeds enkele
spectaculaire verwezenlijkingen op haar
naam kan schrijven, staat ze – volgens
Haring – als wetenschap absoluut nog in haar
kinderschoenen. Haar mislukkingen zijn legio
en haar succesverhalen tot nu toe slechts
toevalstreffers. Wanneer men een vreemd
gen in een plant inbrengt om een bepaalde
eigenschap toe te voegen, is het namelijk

afwachten welk effect dat zal hebben. Een
onbekend gen verdwijnt daar waar men
een nieuw gen inplant en ‘epigenetische
regelsystemen’ raken ontwricht. Die
laatsten bepalen welke genen in welke
omstandigheden kunnen functioneren maar
wetenschappers begrijpen er nog geen
snars van. Wat men wel zeker weet, is dat
er veel mogelijkheden vervat liggen in de
gentechnologie. Maar als het aan Haring zou
liggen, zou hij nog even wachten alvorens de
GGG’s in eigen regionen met open armen te
ontvangen. Zijn conclusie: gentechnologie zit
momenteel nog in haar ‘experimenteerfase’.
Vaak loopt er heel wat mis, omdat de gevolgen

‘Genetisch Gemanipuleerde Gewassen’ (GGG’s) is geen ‘wereldvreemd’ begrip meer: GGG’s worden op grote schaal geteeld in de VS,
Canada, Brazilië, Argentinië en - ondanks het aanhoudend protest - ook reeds in Europa. In Vlaanderen wordt de laatste hand gelegd aan
het ontwerpdecreet ‘co-existentie’ ... Het is vijf voor twaalf van de daken te schreeuwen waarover we het niet eens kunnen zijn!
Op donderdag 20 november organiseerde de ‘Werkgroep eigen zaadteelt’ een info- en debatavond over GGO’s en de co-existentiere-
geling i.s.m. Hogeschool Gent departement biowetenschappen, Bioforum, Wervel, Landwijzer en Velt.

Over de gevaren van GGO’s, het sturen van landbouwontwikkeling op het pad van verdere roofbouw, het neerhalen van de keuzemoge-
lijkheden voor boeren en tuinders, de nakende co-existentieregelgeving voor Vlaanderen komt u meer te weten in de vorige Wervelkrant.
In wat volgt, brengen we eerst het verslag van de debatavond en daarna Greet Lambrechts aangrijpende getuigenis.

De redactie

Stof
voor debat

5Wervelkrant december 2008nr.4

 Tafels van Beleid

zo onvoorspelbaar zijn.

Na deze wetenschappelijke benadering van de
GGO-kwestie, volgden twee getuigenissen
van biologische plantenveredelaars.

Greet Lambrecht beschouwde, de recentere
evoluties in gewasveredelingstechnieken,
vanuit haar ervaringen op de biodynamische
velden van Akelei als een inperking van de
biodiversiteit, waarbij “de’ vruchtbare laag’
van het veld wegstroomt en een hypotheek
legt op het leven”. Haar sterke uiteenzetting
vindt u hieronder.
Marc Peeters getuigde over zijn prei- en
selderkwekerij waar men al generaties lang
eigen zaad teelt. Hun groenten werden een
succes. Toen het bedrijf uitbreidde en er per
uitzondering zaden werden aangekocht bij
een multinational, liep dit faliekant af. Peeters
betreurde het dan ook dat er niet méér ‘eigen
zaadtelers’ zijn om interessante zaaduitwisse-
lingsprojecten op touw te zetten.

Hier begonnen we ons stilaan af te vragen
waarom we de gentechnologie eigenlijk
nodig hebben. Uit de verhalen van Mark en
Greet begrijp ik dat we perfect in onze eigen
zaden kunnen voorzien. Maar het een sluit het
andere niet uit natuurlijk. Tenminste, dat wil
de Vlaamse regering ons doen geloven met
haar keuze voor een ‘co-existentieregeling’.

Koen Dhoore, laatste gastspreker van de
avond, nam het huidige ‘co-existentiedecreet’
onder de loep en legde de absurditeit
ervan bloot. Sowieso kan de verspreiding
van GGO’s naar andere velden niet onder
controle gehouden worden, daar het nu
eenmaal niet te voorspellen is waar bijen
naartoe vliegen, in welke richting de wind het
stuifmeel zal blazen. De verspreiding gebeurt
trouwens ook via maaimachines en transport.
De co-existentieregeling maakt het echter wel
helemaal té bont door de scheidingsafstand
op 50 meter te stellen: alsof een bij zich
daaraan zou houden! Ironisch genoeg wordt
elders in het decreet wel toegegeven ‘dat
de conventionele en biologische gewassen
mogelijk zullen verdwijnen’. Voor meer van
deze brutaliteiten uit het coëxistentiedecreet,
verwijzen we u naar Dhoores artikel dat
verscheen in de vorige Wervelkrant.

“Wat zijn dan de voordelen van GGO’s?”

Dat vraagt iemand uit het publiek, wanneer
het debat begint los te komen. “Hebben
we ze nodig?” “Omdat ze maakbaar zijn,
hangen de voordelen af van de vraag van
de consument. Wil de bevolking bijvoorbeeld
een aardbei met een vaccinatie tegen
kinderziektes in verwerkt, dan kan dat dankzij
de gentechnologie”, antwoordt Michel Haring.
“Maar we hebben GGO’s niet nodig. Ze zullen
ook geen antwoord kunnen bieden op het
wereldvoedselprobleem, integendeel zelfs.
Daar bestaat een grote consensus over onder
de biotechnologen”.

Verontwaardiging in de zaal. “Als u dit
beseft, waarom verheft u uw stem dan niet
méér als wetenschapper?!”, roept iemand

geëmotioneerd. “Dat probeer ik al jaren te
doen in Nederland; als ik voor de Tweede
Kamer moet spreken, als ik meewerk aan
een documentaire, ... Maar als er niemand
luistert, ga je milderen. Ik ben me in plaats
daarvan gaan concentreren op alternatieven
zoals biologische plantenveredeling. Dat
is ook de boodschap die ik hier vanavond
wil meegeven: ‘Wees niet tegen GGO’s,
maar steek je energie en tijd in goede
alternatieven.”

Mooi gezegd, maar eens de GGO’s op onze
velden staan, zullen er in Vlaanderen dankzij
de huidige co-existentiewetgeving al snel
geen alternatieven meer mogelijk zijn...

Wally Goyvaerts en Mitte Docx

meer info
In de loop der jaren gaf Wervel i.v.m. GGO’s en patenten15 brochures, actie- en debat-
kranten uit. Ze blijven nog razend actueel en hebben samen een waarde van 22 euro. Als
u vóór 13 januari 2009 de 15 uitgaven samen bestelt, dan kan u ze aan 10 euro toege-
stuurd krijgen: info@wervel.be, 02/ 203 60 29

In de lijn van het jarenlange debat dat we animeerde, schoten na deze avond tal van
mensen in actie. Lees o.m. een artikel van Ineke Docx op: http://www.mo.be/index.
php?id=63&tx_uwnews_pi2[art_id]=23235&cHash=1e6d40f169

Op 2 december nam de subcommissie voor landbouw, visserij en plattelandsbeleid van
het Vlaams Parlement nog geen beslissing. Wegens van de maatschappelijke veront-
waardiging. Er zal eerst op 13 januari 2009 een hoorzitting gehouden worden met de
diverse stakeholders. Wervel is van de partij.

6 Wervelkrant december 2008 nr.4

 Tafels van Beleid

In wat volgt, brengen we graag Greet
Lambrechts aangrijpende getuigenis.

Laat me even ons bedrijf voorstellen. ‘De
Akelei’ is 4 hectare groot. Het is een volle-
grondstuinbouwbedrijf met fijne groenteteelt ,
waar wij toch een 40-tal variëteiten groenten
en kleinfruit telen. Een goed rendement,
gekoppeld aan een stevige bedrijfsvoering
en goede mechanisatie, is de grondtoon die
Johan 25 jaren geleden legde en die tot op
de dag van vandaag blijft doorzinderen! Wat
inspirerend werkte op de vele jonge mensen
die het vak kwamen leren.
We telen zowel voor de groothandel, als voor
de markt van Moniek. En wij wisselen uit met
collega-telers en beschikken over een ruime
winkel voor directe verkoop.

Akelei is een biologisch bedrijf , biologisch-
dynamisch om precies te zijn. Zonder
chemische middelen dus. Maar het is meer
dan dat. Het is onder meer een manier om
het bedrijf te zien als een bedrijfsindividualiteit.
Dat is heel concreet te vertalen als een
zoektocht naar het sluiten van kringlopen.

De primaire kringloop is die van de bodem:
de kringloop van plant, dier en bodem.
Smaakvolle, gezonde groenten zijn het
resultaat van een lang proces dat begint met
een vruchtbare bodem in samenspel met een
ruime vruchtwisseling, zorg en aandacht voor
bodemleven en compostering.

Er is de bodem
én er is het zaad!

Van zaad tot zaad, de kringloop van de plant.
Hoe zit dat weer? Het zaad dat aan de aarde
toevertrouwd wordt, komt al snel in beweging
met het eerste priemworteltje en de typische
kiemblaadjes die zich door de dekaarde heen
stoten, het licht tegemoet.

Aansluitend kennen we een vegetatieve fase.
Nemen we hier als voorbeeld de savooikool.
Het éne blad na het andere vormt zich om
zich uiteindelijk tot een vaste, stevige kop
samen te ballen.

Eenmaal het oogstklare gewas geschikt
is voor consumptie, is er in werkelijkheid
nog een potentiële, tweede fase in de plant
aanwezig, de generatieve fase. Vanuit die

samengebalde beweging van onze kool van
daarnet breekt die generatieve fase erdoor
heen, soms met een klein beetje hulp van
ons, tot een meterhoge bloeiende struikvorm
met een contrasterende kleur van krachtig
groen van het blad met het zachte geel van
de bloeiwijze!
De insectenwereld voelt er zich toe
aangetrokken en er is bestuiving. Dat
moment van bloei en bestuiving is een heel
belangrijk moment. De plant opent zich in
haar bloem naar de wijde omgeving met haar
doordringende aroma en haar zachte, intense
kleur. Deze beweging van openheid in – zeg
maar – een totale uitademingsbeweging is voor
de plantenwereld een noodzaak. Het is een
beweging van vernieuwing en herbronning,
een beweging die zichzelf zoekt in haar
authenticiteit en haar oorspronkelijkheid.

Het oorspronkelijke ligt in haar oertype, het
beeld of de levende gedachte achter elke
verschijning in de materie. Bevruchting
overstijgt elke materiële benadering en is
de bron van vernieuwing, van werkelijke
vernieuwing zelfs, naar het beeld zoals het
in den beginne gedacht werd.

Echt nieuwe wegen voor de wetenschap
liggen besloten in wat we hier graag even de
bestuiving of bevruchting noemen van kennis
door religie en spiritualiteit. De inspiratie die
dit kan schenken is de enige manier om zich
uit het kluwen van belangen, macht en geld
los te wrikken!
We weten het allemaal hoeveel miljarden
euro’s eenzijdig in de richting van
biotechnologie stromen. Weinig mensen
beheersen de indringende processen die
ontstaan door manipulatie, manipulatie die
een hypotheek legt op het leven.

Nu terug naar onze savooikool! Na de
bestuiving begint de weg naar binnen, een
inademingsbeweging die begint met de
zaadvorming.

Tot voor dertig jaar was zaadteelt nog op
de akkers aanwezig. Denken we maar aan
de Langendijker bewaarrodekool of de
Mechelse vroege bloemkool. Het waren land-
en streekrassen met een breed spectrum
aan genetische eigenschappen en met
veel mogelijkheden, zodat ze zich konden
aanpassen aan wisselende omstandigheden.

Vandaag de dag is plantenveredeling een
specialisatie, een vak, en de moderne rassen
zijn hybriden.
F1-hybriden houden voor het ogenblik de
land- en tuinbouwsector overeind in een
dwingende markteconomie. Maar het is een
techniek die over de hele lijn van veredeling
toegepast wordt, alhoewel niet alle gewassen
zich daartoe lenen.

Hybriden hebben een heel smalle genetische
basis door een techniek van voortdurende
inkruising met zichzelf, los van het feit of de
plant van nature neigt tot zelfbestuiving of
niet. Dat heeft onder meer voor gevolg dat
genetische biodiversiteit in de rassen zelf niet
meer aanwezig is. En daarmee ook niet meer
op de akkers. Het wordt wel eens ‘genetische
erosie’ genoemd. Letterlijk: de vruchtbare laag
die wegvloeit van het veld. Van het veld weg
naar zaadhuizen en genenbanken. Het zaad
van de hybride rassen is niet meer vruchtbaar
of niet meer in staat zichzelf te reproduceren.
Die kracht is verloren gegaan.

Hoe zit het op de Akelei?

Bij de teeltplanning en de aankoop van
zaden in de winter wordt afgewogen waar
biologische zaadvaste rassen kunnen en
waar hybridenrassen uit de klassieke handel
een noodzaak blijven. Zaadvaste rassen zijn
in die zin niet vanzelfsprekend, omdat er de
laatste decennia niet meer aan gewerkt is
op het vlak van veredeling. De biologische
plantenveredeling heeft hier de draad wel
opgepakt. Ze is aan een inhaalbeweging
toe. Verder is er een stevige basis van eigen
zaden aanwezig.

Bij een rassenkeuze werd meestal begonnen
met een rassenproef. Zaden van Hild, de
Bolster, Bingenheim en Vitalis waren de meest
voor de hand liggende bronnen. Criteria die
daarbij gehanteerd worden zijn: beschikt het
ras over vitaliteit? Doet het ras het goed op
het bedrijf ? En ook: spreekt de vorm aan? Bij
pompoenen: wat met de bewaarbaarheid en
zeker ook de smaak?

We sloten ons aan bij de traditie van onze
buren-tuinders van het traditionele Mechelse
tuinbouwgebied, die hun eigen rassen in
stand houden. Maar die traditie is nu snel aan
het verdwijnen. Bij elke tuinder die vandaag
op pensioen gaat, verdwijnt het zaad en
meteen ook de kennis en ervaring.

Het verhaal van het zaad

7Wervelkrant december 2008nr.4

 Tafels van Beleid

We hebben daarom geprobeerd die
authentieke gewassen mee te integreren
in het bedrijf. De verschillende gewassen,
rassen en variëteiten werden verbouwd en
we gingen na in hoeverre zaadteelt haalbaar
was of niet. Op de dag van vandaag zijn
het er toch een 10-tal die de toets hebben
doorstaan. De Mechelse blauwgroene
winterprei, die we zowel in de zomer, in de
herfst als in de winter verbouwen. De groene,
holstengelige soepselder met zijn verfijnd
aroma. Doperwtjes, ‘Mechelse krombek’.
Verder ook rode biet, groene en rode warmoes,
winterharde savooikool, schorseneer,
labboon, ijsbergsla. En in samenspraak
met Bingenheim, een telerscoöperatieve
in Duitsland, vermeerderen we de Ishikuri
Long White, een stengelui. Maar we staan
nog steeds open voor nieuwe uitdagingen en
overwegen het volgende seizoen de pastinaak
en de radijs er weer bij te nemen.

De selectie op het veld, het opbinden van
zaaddragers, de oogst, het dorsen, zijn
werkzaamheden die na de werkuren, maar
ook dikwijls in het weekend gebeuren.

Zaadteelt opnieuw integreren op het
boerenerf is een eenzame roeping, misschien
wel een roep in een woestijn, maar toch vindt
het zijn weerklank in een werkgroep die het
mee ondersteunt. En we zien gelijkaardige
initiatieven in het buitenland, zoals Stichting

Zaadgoed in Nederland, het Bingenheimer-
Saatgut-initiatief in Duitsland, Sativa in
Zwitserland. Daar zijn we deze zomer
trouwens op meerdaagse excursie geweest.
De Werkgroep Eigen Zaadteelt wil elke
tuinder, professioneel of amateur, uitnodigen
de zaadteelt op zijn lapje grond te omarmen!
Niet om enige vorm van concurrentie aan
te gaan met zaadbedrijven, maar alleen
om het brede spectrum aan genetische
eigenschappen te houden waar het thuis
hoort: op de akkers en de velden.

Nog even ter afronding: hoe zien of ervaren wij
nu GGO’s, of Genetisch Gemanipuleerde of
Gemodificeerde Organismen? Het antwoord
van de biotechnologie op de problemen die
zich voordoen in de hedendaagse landbouw
is een radicale ingreep vanuit een erg
beperkte visie op planten: gereduceerd tot
ziekteprocessen als tumoren, bacteriën en
resistenties.
Die technieken dringen door tot in de kern
van de levende cel, de cel die onze meest
elementaire bouwsteen van het leven is. En
hier zien we het leven met een hoofdletter L.
Het leven met zijn universele wetmatigheden
die koste wat het kost moeten worden
gerespecteerd.

Dat betekent ook dat de planten die ons tot
voeding geschonken zijn, zich volledig tot
expressie moeten kunnen brengen. En dat in

de open bestuiving zowel voor ons als voor
de plant vernieuwing mogelijk wordt. Zo wordt
plantenveredeling verworteld met het veld en
de veld-werkers.

Oogst uit het labo? Nee, geen oogst uit het
labo, maar wel de titel van een pas verschenen
boek, dat de ogen opent van wie ze nog niet
geopend heeft.

Greet Lambrecht

Verslag van een bijeenkomst in het Europees Parlement
Hoe zou het gemeenschappelijke landbouwbeleid (GLB) van de
EU er in de toekomst uitzien, vooral in de context van de crisis van
de voedselprijzen en klimaatverandering? Leden van de nationale
parlementen ontmoetten op 3 en 4 november leden van het EP in
Brussel voor een aantal besprekingen.
“Ons doel moet een productieve, krachtige, op de toekomst
gerichte landbouw zijn, die plattelandsgebieden spaart”, zei EP-
voorzitter Hans-Gert Pöttering bij het openen van de vergadering.

De Commissaris voor landbouw, Mariann Fischer Boel, verklaarde
dat het GLB drie belangrijke punten bevat: “Ten eerste is de
capaciteit van de Europese landbouw om krachtige marktsignalen
te beantwoorden van belang. Vooral als ze wijzen op een
voedseltekort. Verder moeten landbouwers de juiste steun krijgen,
zodat voor hen crisissen geen rampen worden. Ten derde moeten
wij aandacht besteden aan onze reactie op ontwikkelingen zoals
klimaatverandering.”

Meerdere sprekers zoals de voorzitters van het de commissie
Landbouw, Neil Parish (EVP-ED), onderstreepten de noodzaak
van voedselzekerheid. Michel Barnier, de Franse minister van
landbouw, pleitte in deze context voor het creëren van een
wereldwijd partnerschap voor voedsel en landbouw.

De directeur-generaal van de Voedsel- en Landbouworganisatie,
Jacques Diouf, benadrukte de noodzaak om maatregelen te
nemen: “Vandaag de dag zien wij een situatie onder ogen waarin
923 miljoen mensen aan honger lijden, een cijfer dat naar 100
miljoen kan stijgen in een jaar tijd als we niets doen”.

EP buigt zich over

Voor meer info over de ‘Werkgroep eigen
zaadteelt’, wendt u u tot Louis De Bruyn,
tel. /fax.:015/ 33 03 53, louis.debruyn@telenet.be
of Greet Lambrecht, akelei.jd@skynet.be .

U kan er ook de nieuwe voorstellingsfolder aan-
vragen en andere zaken.

de toekomst van het landbouwbeleid

8 Wervelkrant december 2008 nr.4

 Soja en Alternatieven

Belgische
veevoedertrein
neemt grote bocht
Sinds 1996 tonen de internationale marktprijzen duidelijk dat de
vraag naar sojaperskoek groter is dan die naar olie en dat we dus
niet langer kunnen spreken van soja’schroot’ als nevenproduct van
de margarineproductie. Sinds eind 2000 is ook de ontbossing in het
noorden van Brazilië duidelijk gecorreleerd met die vraag naar soja voor
veevoeding. En ondanks het feit dat de Belgische vleesproductie
daalde in 2008 met ongeveer 1,5 percent, steeg de soja-import
van 1,7 naar 2 miljoen ton. Voor de Europese Unie gaat het over
meer dan 30 miljoen ton soja. De situatie roept het beeld op van een
losgeslagen trein.

Maar op 9 oktober 2008 namen de Vlaamse stakeholders op de
veevoedermarkt een grote bocht. In het Vlaams Parlement kon
de sector bij monde van vertegenwoordigers van Bemefa, de
Nederlandse Akkerbouw Vakbond, Wervel, ILVO, Boerenbond,
Fefana en de HogeschoolGent horen hoe soja blijkbaar toch kan
worden vervangen door lokale alternatieven. Eerder aangehaalde
economische en technische beperkingen blijken plots niet
meer op te gaan. Voor vele vlees- en zuivelproducenten liggen
de alternatieve voederrecepten klaar en de Vlaamse Minister van
Landbouw staat ook achter de recente keuzes. Dat wil echter niet
zeggen dat verder onderzoek en veredeling overbodig is. Het tegendeel
is waar. De opbrengsten en vooral de opbrengstzekerheden kunnen
door veredeling en optimalisatie van teelttechnieken, waaronder
mengteelten, nog veel verbeterd worden. En boeren die aan de slag
gaan met nieuwe eiwitteelten als industriële hennep moeten ook
kunnen rekenen op onderzoek en begeleiding.

“Momenteel worden twee sporen tegelijk bewandeld”, lezen we in het
vakblad Boer & Tuinder van 17 oktober: “Zoveel mogelijk duurzame soja
aankopen en nog meer Europese plantaardige eiwitten produceren.”

Nog meer plantaardige eiwitten dus dan de 1,5 % van het Europees
areaal of 5 promille van het Belgisch areaal! Daar gaan we voor. Ook
dit streefdoel kadert in de gezamenlijke verklaring van Boerenbond en
de ngo’s om te streven naar meer regionale voedselsoevereiniteit. Zo
klonk het op Wereldvoedseldag, 16 oktober, in het Belgisch Parlement.
Consumenten en boeren hier en in het Zuiden varen daar wel bij,
of beter: ze zullen er wel bij varen. Eigenlijk moest het ook zijn: “Er
zullen twee sporen tegelijk bewandeld worden”, maar kom, een beetje
wishful thinking mag wel in deze nijpende situatie.

‘Duurzame’ soja aankopen is inderdaad een interessant spoor
voor de toekomst. Niet alle soja moet vervangen worden. Er is zeker
ruimte zijn voor een eerlijke handel en een verantwoorde teelt. Maar
eerst moet er nu nog duidelijk gesteld worden wat dat inhoudt. In
eerste instantie werd reeds overeengekomen over maatschappelijk
verantwoorde soja te spreken, want al die GGO-contaminatie van
de voeders, de gigantische monoculturen in Brazilië, Argentinië,
Paraguay, Bolivia, het massale transport, de sociale en ecologische
ravage in Noord- en Oost- Brazilië en – momenteel heel acuut – in
Paraguay kan je nauwelijks ‘duurzaam’ noemen.

Maar er is dus licht aan het eind van de tunnel. Aan de bulk van soja
die wordt uitgevoerd zal deze beweging niet veel veranderen. Maar
als enkele belangrijke invoerders in Europa samen de trein nemen
van eigen eiwitproductie, kan dat een belangrijk signaal zijn met een
invloed op de marktprijs en dus ook op de uitbreiding van het soja-
areaal in problematische gebieden.

Maar GGO’s blijven binnen het vizier, want, ook al lopen de
onderhandelingen in Vlaanderen/België als een trein, de schrik zit
er bij de onafhankelijke organisaties altijd een beetje in dat de hele
beweging een schijnbeweging is om het verlaten van de GGO-
discussie toe te dekken. Hoewel er dan weer toch signalen zijn dat er
nog openheid is om in de toekomst GGO-vrije soja te blijven aankopen.
De vraag is inderdaad of we van maatschappelijk verantwoorde soja
kunnen spreken als we de sojaproducenten gewoon overleveren aan
het chemie-zaadmonopolie van Monsanto door geen GGO-vrije soja
meer aan te kopen.

Patrick De Ceuster

De presentaties van de studiedag kunnen geraadpleegd worden op
www.wervel.be. Op www.sojaconnectie.be komen boeren aan het
woord over hun sojavrij bedrijf. Deze filmpjes kunnen ook gratis op
DVD besteld worden bij Wervel, net als de brochures ‘Eiwitten voor
de toekomst’, ‘Soja, weet wat je eet’, ‘Kemp voor een koel klimaat’ en
‘Koolzaad, opstap naar duurzame landbouw’.

9Wervelkrant december 2008nr.4

Tijdens het laatste bedrijfsbezoek van Wervel was Jeroen Watté onder
de indruk van de daling van de sterfte bij mijn varkens, sinds ik volle
granen voeder.

Ik ben voor Jeroen de cijfers van 2003 nog eens gaan opzoeken. Het
jaarlijkse sterfteaantal daalde van 41 (van de 686 varkens die ik dat
jaar verkocht) naar 12 (van de 673 varkens). Spectaculair? Ja, maar
misschien toch even verduidelijken.

In de laatste periode dat ik handelsvoeder gebruikte hadden de
varkens veel diarree. Voedingsdiarree, volgens de veearts. Dat
betekende concreet dat bepaalde van mijn varkens de structuur en/of
de samenstelling van het handelsmeel niet verdroegen. Dat is eigenlijk
ook de reden waarom ik op zoek gegaan ben naar alternatieven en
zodoende gekomen ben tot gebruik van volle granen. En zelfs tot het
persen van koolzaadkoek als lokaal alternatief voor soja. Zoals altijd,
geen verandering zonder crisis.
Opvallend is wel dat het sterftecijfer ook nu nog lager ligt dan tijdens
de periode waarin ik wel handelsmeel gebruikte, maar waarin er nog
geen voedingsdiarree voorkwam.

Mijn eigen conclusie - want dit ligt allemaal zeer gevoelig in de
veevoedersector – is : mijn varkens in mijn stal zijn gezonder met
lokaal geproduceerde granen.

Je kan beide niet zomaar vergelijken, meent de veevoedersector.
Alleen al de koudgeperste koolzaadkoeken bevatten veel meer
restolie (tot15%) dan het schroot waarmee de industrie moet werken
(met hexaan uitgeloogde oliezaden, bijna zonder restolie) . Extra
olie toevoegen is misschien gezonder maar duur en nutritioneel niet
nodig.

Jan Vanhumbeeck

Gezonde veevoeding – gezonde dieren

Gross Lüsewitz - Het
Duitse researchinstituut
Julius Kühn-Institut (JKI)
- studeert op nieuwe
toepassingsmogelijkheden
voor de blauwe lupine. Het
JKI ziet in het inheemse
gewas een belangrijke
plaats weggelegd als
proteïneplant voor zowel
veevoerdoeleinden als in
de humane voeding als
alternatief van soja en
dierlijke eiwitten.
De blauwe lupine loopt op dit
moment qua ontwikkeling van
de veredeling echter duidelijk

achter bij meer gangbare akkerbouwgewassen als tarwe en aardappels.
Het JKI wil die achterstand inlopen onder meer door ontwikkeling van de
resistentie van de blauwe lupine tegen de schimmelziekte anthracnose.

 uit Agrarisch Dagblad, november 2008

Duitse research ziet grote
potentie voor
blauwe lupine

En ? … ooit al nagedacht

over sparen bij Triodos Bank

de duurzame bank

���������������������������������
������������������������

������������������������������

��������������������������������������

���������������������������������������

10 Wervelkrant december 2008 nr.4

 Op de Boerenstoel

Rolle De Bruyne teelt samen met 2
medewerkers biogroenten. Het aantal soorten
is groot. In tegenstelling tot een supermarkt,
kunnen de groenten hier plukvers in de winkel
verkocht worden.

De pompoenen trekken de aandacht op
het weggetje dat naar het huis leidt. “Niet
ter versiering”, zegt Rolle, “zoals zoveel
sierpompoenen die nu buiten liggen maar om
er zaad uit te winnen. Hier ligt mijn collectie
voor eigen zaadteelt! Als je zelf niet instaat
voor het zaaizaad van de groenten die je
kweekt, gaat er een deel van de kennis
verloren.”

 ‘Begin er niet aan!’ gaf de
doorslag

Naar aanleiding van het eerste boek over
biologisch tuinieren van Jan Heyman, dat
verscheen in de vroeger jaren ‘70 gingen
Rolle en een vriend, beiden opgeleid als
vormingswerkers, op gesprek met de auteur.
Het was het moment om de vraag die hen niet
meer losliet te stellen: “Raadt u ons aan hier

met biolandbouw te beginnen?”

Het antwoord was niet bemoedigend: het zou
zeker niet vanzelf gaan! Het pad was namelijk
niet geplaveid maar uitdagend genoeg om de
twee vrienden te overtuigen.

Alles wat hier zichtbaar is - de groenten,
de serre, de winkel, het woonhuis – is zelf
opgebouwd. Rolle en zijn kompanen zijn
vertrokken van het meest essentiële voor
landbouwers: de grond! Want aanvankelijk
was er niets. Of nee, alleen de grond.

De lange hobbelige weg die de klant aflegt
naar hun bedrijf/winkel geeft smaak aan de
levensgeschiedenis van de oprichters...

Van pionier in de
biotuinbouw tot Bio Brugs
Ommeland

“Gezonde landbouw vertrekt van een gezonde
bodem met veel leven”, verklaart Rolle.
“Gifstoffen gebruiken om daarmee leven te
elimineren kan geen uitgangsbasis zijn. Wij

bewijzen al 31 jaar dat landbouw zonder
spuiten best mogelijk is. In Vlaanderen waren
weinig voorbeelden: het was zelf uitproberen
en sterk in de schoenen staan...”

Op de vraag welke eigenschap
biolandbouwers delen antwoordt Rolle:
“Biolandbouwers zijn niet diegenen die niet
mogen spuiten, maar wel degenen die niet
willen spuiten. Het zijn gezonde koppigaards
met een maatschappelijk engagement.”

Landbouw lijkt naar de buitenwereld een zeer
individualistische economische bedrijvigheid.
En toch. Rolle: “In boerenlandbouw grijpt de
boer elke mogelijkheid aan om zo autonoom
mogelijk te kunnen produceren om zo min
mogelijk afhankelijk te zijn van externe
input zoals bijvoorbeeld krachtvoer uit het
buitenland. Om ook nog een invloed te
hebben op de verkoop, de prijsvorming en het
beperken van de voedselkilometers hebben
wij in onze streek een samenwerkingsverband
‘Biobrugsommeland’.”
Een zelfstandige verdeler haalt op bij de
boeren en zet af bij de verkooppunten in de

Op de (leer)stoel bij Rolle De Bruyne
De Hoge Akker, 22 oktober 2008

Wervel laat graag boerenstemmen horen,
misschien vanwege zijn vertrouwen in
het gezonde boerenverstand? Dit keer
luisteren we naar Rolle De Bruyne.Zijn visie
over voedsel en korte keten in het nieuwe
ondernemersblad BioActief van Bioforum
vzw inspireerde Wervel tot een bijkomend
gesprek.

11Wervelkrant december 2008nr.4

 Op de Boerenstoel

streek,opnieuw bij de boeren met thuisverkoop
of bij een winkel- of marktverkoper.

Oedelem maar ook Kenia,
Senegal, Costa Rica, Zuid-
Afrika

Rolle kijkt verder dan zijn eigen groentetuin.
Want Oedelem mag dan wel de plaats zijn
waar de dagdagelijkse realiteit zich afspeelt
van zaaien, telen, oogsten, verkopen en
zoveel meer, de bioboer aan het woord is
sterk betrokken bij landbouwprojecten in het
zuiden: “Mijn ervaringen hier, op mijn bedrijf,
kan ik delen met anderen, en met andere
culturen: de principes blijven dezelfde. Fair
trade en biolandbouw vormen een logische,
natuurlijke koppeling. Biolandbouw in Noord
en Zuid ‘gangbaar’ maken wil zeggen: ont-
wikkelingssamenwerking omvormen tot sam
enwerkingsontwikkeling met aandacht voor
culturele eigenheid.”

Dat gedachtegoed krijgt gestalte in Senegal
en Kenia via de organisatie ‘SOIL’: Solidarity
On an International Level. Maar soil is ook
niet toevallig het Engelse woord voor bodem.
Een gezonde bodem is het uitgangspunt voor
gezond leven...

Op de vraag of boeren in het Zuiden of op
het Vlaamse platteland iets aan elkaar te
vertellen hebben antwoord Rolle: “Duurzame
landbouw, hier of in het Zuiden, staat of valt
met de duurzaamheid van het boerengezin.

Met andere woorden: als het inkomen te laag
is door de lage prijs en als er geen sociaal
leven mogelijk is door het te vele werk, dan
is er van duurzaamheid geen sprake en komt
milieuzorg op de laatste plaats.”

Staan wij verbaasd als hij zegt dat momenteel
twee zonen in het Afrikaanse continent
verblijven? Uitwisseling tussen culturen is de
uitdaging!

De boodschap van de boer

De klant doet boodschappen. Rolle vertelt het
verhaal achter zijn werk op het krijtjesbord
naast de winkel: “Dank u, klant, om te kiezen
voor voedsel geteeld zonder pesticiden!”

Voor Wervel heeft Rolle een andere
boodschap. Wervel moet in zijn ogen uitgaan
van de oude indiaanse wijsheid die zegt dat
we de grond gekregen hebben van onze
kleinkinderen en dat we er bijgevolg zeer
zorgzaam moeten mee omgaan zodat ook
onze (verre) nakomelingen nog gezonde
voeding kunnen produceren.

Wervelaars moeten beseffen dat gezonde
voeding niet iets is om over te praten,
maar wel om op te eten. Een gezonde
duurzame landbouw is de basis van een
gezonde duurzame samenleving met minder
milieuproblemen en minder medische
kosten.

Een duurzame boterham
dus, die onze honger zeker
stilt!

In een duurzame - of voortdurende,
solidaire, warme, vredevolle, rechtvaardige
- samenleving is er maar één definitie van
een landbouwer mogelijk, namelijk die van
een duurzame landbouwer. “Ik ben een
verzamelaar’, zegt Rolle, “van principes of
definities van wat een duurzame landbouw
annex landbouwer moet zijn. Duurzame
landbouw staat tegenover de ‘zo lang het
duurt’- landbouw.”

Vandaar dat hij duurzame landbouw
beschouwt als een overkoepelende naam
voor alle vormen van gebruik van grond voor

landbouwdoeleinden
- die leidt tot duurzame productiviteit
- die ervoor zorgt dat de inbreng van

buitenuit qua grondstoffen en energie
op een laag peil blijft

- die de ‘milieucompartimenten’ bodem,
lucht en water niet meer vervuilt dan ze
zichzelf kunnen reinigen

- die het behoud van zoveel mogelijk
planten- en diersoorten nastreeft

- die voor het grootste gedeelte gericht is
op regionale zelfvoorziening

- die eerder op zoek gaat naar het beste
dan naar het maximale – of dus kwaliteit
versus kwantiteit

- die sociaal is doordat hij arbeiders en
boerenfamilies een degelijk leven en
inkomen garandeert

- die rekening houdt met de culturele
eigenheid en mogelijkheden van lokale
boeren

- die respectvol omgaat met grond, dieren
en planten

- die spaarzaam omgaat met water
- die de toekomstige generaties niet het

recht en de kans ontneemt om hun
voedsel te produceren

Dank u, Rolle (en Denise), voor dit gezonde
voer!

Interview: Veerle Devaere

“Duurzame landbouw, hier of in het Zuiden, staat of valt
met de duurzaamheid van het boerengezin.”

12 Wervelkrant december 2008 nr.4

Sinds enkele jaren is er vernieuwde interesse
voor biochar, een techniek die de indianen in
het Braziliaans regenwoud millennia geleden
in praktijk brachten. Zij verkoolden biomassa
en voegde die toe aan de bodem. De bodems
waarop deze praktijk werd toegepast, zijn na
duizenden jaren nog steeds vruchtbaarder
dan de andere bodems van de streek.
Bovendien werd het grootste deel van de
koolstof van die verkoolde biomassa blijvend
vastgelegd. Dat motiveerde wetenschappers
wereldwijd om deze oude praktijk in een
hedendaags jasje te steken in het licht van de
klimaatsverandering, de nood aan een meer
duurzaam bodembeheer en de huidige stand
van de wetenschap.

Indianen maken goede
potgrond

De alom geprezen potgrond voor de rijkere
Brazilianen wordt niet toevallig in sommige
gebieden in Centraal-Amazonië gewoon uit

de bodem geschept. Deze
bodem, de ‘terra preta do indio’
[zwarte aarde], heeft haar
naam niet gestolen. Het is een
zeer donker gekleurde bodem,
precies omdat millennia
geleden de oorspronkelijke
bewoners er aan zogenaamde
‘slash and char’-landbouw
deden – of dus kap- en
brandlandbouw. De indianen
kapten stukjes regenwoud
en verkoolden de biomassa.
Die verkoolde biomassa
werkten ze oppervlakkig in de
bodem. Op die manier was
de bodem in staat om een
grote bevolking te voeden,
want steevast wordt huisraad
gevonden bij het ontginnen
of bestuderen van dergelijke
bodem. Lang werd gedacht dat
een of andere buitenmenselijk
n a t u u r v e r s c h i j n s e l
verantwoordelijk was voor
de hoge vruchtbaarheid van
die bodems (vulkanisme,
rivierafzetting,…), maar de
onderzoekers zijn het er nu

over eens dat dit door de mens gemaakte
bodems zijn.

Biochar: veelzijdige input

Of die indianen bewust de
bodemvruchtbaarheid wilden opkrikken,
is op zich een interessante vraag, maar
wetenschappers concentreren zich nu
op onderzoek dat nagaat of verkoold
organisch materiaal, biochar genoemd,
ook in de hedendaagse landbouw ingezet
kan worden als bodemverbeterend middel.
Onderzoek heeft al uitgewezen dat biochar
het bodemleven, met bijvoorbeeld zijn nuttige
schimmels, stimuleert, zonder dat er veel
organische stof wordt opgegeten door dat
bodemleven.
Een van de mogelijke verklaringen zijn
de vele kleine poriën van biochar waarin
micro-organismen worden beschermd tegen
belagers. Door die poriën heeft biochar een

enorm grote oppervlakte. Dat houdt water en
nutriënten veel beter vast zodat er minder
verloren gaat en de planten er makkelijker
bij kunnen. De productiviteit van de bodem
stijgt dus.
Toch zijn deze bodems ook in staat om
vervuilende stoffen te immobiliseren.
Bovendien zouden deze landbouwbodems de
emissie van lachgas (N

2
0, een broeikasgas

dat 300 keer sterker is dan CO
2
 en voor de

landbouw een van de belangrijkste) met 80%
verlagen!

Koolstofnegatieve
biobrandstoffen

De broeikasgasbalans van biochar stopt niet
bij het lachgas. Van alle soorten organische
stof die aan bodems wordt toegediend, is
biochar de meest blijvende. Vandaar dat die
na duizenden jaren nog bijna onverminderd
aanwezig is in de terra preta. Als je biochar
in de bodem brengt, zal er dus CO

2
blijvend

worden vastgelegd.
Vandaag de dag kunnen we het proces om
biochar aan te maken volledig sturen in een
klein- of grootschalige pyrolyse-installatie.
Pyrolyse is een proces voor het opwekken
van bio-energie van de tweede generatie,
waarbij biomassa wordt verhit in afwezigheid
van zuurstof. Tijdens dit proces wordt gas,
olie en biochar geproduceerd. De onderlinge
verhoudingen van deze energiedragers zijn
afhankelijk van de procesparameters zoals
temperatuur. Als we – zoals een aantal
wetenschappers suggereren – de keuze
maken om een deel van de geproduceerde
biochar te gebruiken als bodemverbeterend
middel, dan kunnen we de energie die door
het pyrolyseren van biomassa ontstaat,
koolstofnegatief noemen. Dat betekent dat
slechts een deel van de CO

2
 die opgenomen

is door de planten weer wordt uitgestoten
bij het benutten van de energie na pyrolyse.
Hierdoor zorgen we ervoor dat CO

2
 in de

atmosfeer kan afnemen en we werken actief
mee tegen klimaatsverandering. In de keuze
van het technisch proces kan de klemtoon
eerder liggen op energiewinning of eerder
op bodemverbetering. Uiteraard moeten
beide in relatief evenwicht zijn om echt van

Biochar: bio-energie EN
bodemverbetering EN koolstofopslag?

Foto: www.treehugger.com

Foto: Bio Char workshop in Honduras

13Wervelkrant december 2008nr.4

koolstofnegativiteit te kunnen spreken.

Een toekomst voor
biochar?

In ontwikkelingslanden wordt het verkolen van
organisch materiaal en het aanbrengen van
biochar aan de bodem als bodemverbeteraar
als een duurzaam alternatief aanzien van
kap- en brandpraktijken. In industriële landen
ligt de toekomst van biochar wellicht in de
combinatie met het opwekken van bio-energie.
De pyrolysetechnologie die hiervoor vereist is,
staat op het punt om na de onderzoeksfase
in de praktijk te worden gebracht. De
biomassastromen die in de pyrolyse kunnen
worden ingezet zijn divers en beperken zich
niet tot hout of energiegewassen.
Het voordeel is dat zowat alle organische
reststromen van land- en tuinbouw of
groenbeheer kunnen worden ingezet.
Er hoeft dus geen competitie te zijn met
voedsel. Wanneer er ooit centen voor
koolstofopslag door biochar komen, zullen die
koolstofnegatieve brandstoffen een goudmijn
worden. Voor het zover is, moet alles echter
op een juiste wijze gereguleerd worden, zodat
geen voedselgewassen of bossen worden
gebruikt. Indien dat niet gebeurt, zouden

perverse effecten kunnen optreden, zoals nu
het geval is in Indonesië: massale ontbossing
voor zogenaamde propere biobrandstoffen.
Dat ontbossing voor 20% oorzaak is van de
klimaatopwarming wordt daarbij over het
hoofd gezien.
Hopelijk kunnen restmaterialen zoals
bijvoorbeeld bermmaaisel of groenafval, maar
ook het snoeihout dat agroforestrysystemen
zullen produceren, op termijn zorgen voor
genoeg organisch materiaal zodanig dat er
niet meer ontbost moet worden.

Biochar in Vlaanderen?

Het ILVO* heeft, in samenwerking met de
UGent, recent initiatieven ondernomen om
na te gaan of biochar als bodemverbeterend
middel ook in gematigde streken zoals in
Vlaanderen economische of ecologische
voordelen kan bieden. Meer specifiek wordt
het effect van biochar op gewasopbrengst,
nutriëntenbenutting, de stikstofhuishouding,
de emissie van het broeikasgas N

2
O, het

waterhoudend vermogen van de bodem
en chemische bodemeigenschappen
onderzocht. Wie weet, zorgt de pyrolyse
van biomassa en het gebruik van biochar als
bodemverbeterend middel in de toekomst

wel voor én hernieuwbare energie, én
een meer vruchtbare bodem, én stabiele
koolstofopslag?

Biochar: kool zonder
verbranding

Biochar ontstaat niet door verbranding.
Verbranding is een proces waarbij zuurstof
wordt gebruikt. Biochar ontstaat door
carbonisatie of door pyrolyseprocessen.
Het pyrolyseproces is een proces waarbij
biomassa thermaal wordt gekraakt door
het te verhitten in afwezigheid van zuurstof.
Pyrolyse is een proces voor de productie
van bio-energie van de tweede generatie. In
tegenstelling tot veel bio-energieprocessen
van de eerste generatie hoef je er niet
speciaal gewassen voor te telen en is er dus
geen competitie met voedsel.

Jeroen Watté

* Meer info :
ILVO
Contactpersoon Greet Ruysschaert
greet.ruysschaert@ilvo.vlaanderen.be
09/272 26 98

 in
het nieuw
Een forum voor de “bio”, van veld tot bord, dat was de bedoeling.
En daar staan we een heel stuk dichter bij met de laatste
herstructurering van najaar 2008. Er zijn twee belangrijke
spelers bij gekomen: Belbior en Probila. Belbior, oorspronkelijk
de vereniging van Belgische bio- en organische telers, noemt
zich nu de Vlaamse beroepsvereniging van biologische boeren.
Probila vormt de nationale beroepsvereniging van verwerkers en
verdelers van de producten van de biologische landbouw, samen
met Unitrab.

Bioforum is daarmee een koepel van drie categorieën
“marktdeelnemers”: boeren, verwerkers, verdelers en verkopers.
Vanuit de koepel kunnen die samen naar de overheid stappen.
Ook willen ze beter samenwerken met de andere, niet-biologische
marktdeelnemers, onder meer via BB en ABS. En ze willen ook
samen naar de consumenten toestappen.

De consumenten zijn dus “maar” een doelgroep. Ze krijgen wel
een eigen inrijpoort op de website en ze zijn ook vertegenwoordigd
in de nieuw samengestelde algemene vergadering en bestuur.

Ook organisaties met een andere invalshoek dan puur biologische
voeding zijn vertegenwoordigd.

Een Wervelreactie
Wervel wenst Bioforum veel succes. Dit is een grote stap vooruit
van veld naar bord. Bioforum noemt zich nu keten-organisatie
voor biologische landbouw en voeding. Let op het woord “keten”. Is
dat niet nog te veel vanuit de aanbod-kant van de markt gedacht?
Let ook op het woord “voeding”. Kan voeding aan aanbod-
marktdeelnemers worden overgelaten?

Verdere info:
Het tijdschrift Puur blijft bestaan. En er is een nieuw tijdschrift
voor de ondernemers: BioActief. --- Het adres van Bioforum is
Quellinstraat 42, 2018 Antwerpen, tel. 03 286 92 78,info@bioforum.
be, www.bioforum.be

14 Wervelkrant december 2008 nr.4

 Op de Boekenplank

C2C – ‘Van wieg naar wieg’ :
een les in nieuwe concepten…

Een vreemde benaming voor een nieuwe ‘beweging’ of
beter een nieuw soort denken, maar misschien toch wel
interessant: omdat ze zorgt voor een nieuwe wind en
misschien voor zuurstof, omdat de huidige milieuproblemen
hoogstwaarschijnlijk beter vanuit een nieuw paradigma
worden aangepakt. Beter geen nieuwe wijn in oude
zakken.

‘Afval = voedsel’ is de slogan die ook in de titel staat. Bedoeld wordt
dat je bij het recycleren geen verlies hebt en de recyclage veilig kan
verlopen. Het makkelijkst kunnen we het verder omschrijven door te
vertrekken vanuit de (nieuwe) termen die de heren McDonough en
Braungart introduceren of alvast gebruiken:

• Beter ‘van wieg tot wieg’ (cradle to cradle, C2C), dan ‘van
wieg tot graf’, is de centrale slogan. Want heel veel van onze
producten leiden alleen tot afval. Terwijl de C2C’ers uitgaan van:
‘afval=voedsel’.

• Recyclage moet vooral upcyclen worden, terwijl ze nu maar al
te vaak naar downcyclen leidt. Downcyclen merken we goed bij
papier: kringlooppapier boet in aan kwaliteit in vergelijking met
het ‘zuivere’. Een nieuwe soort productie maakt het volgens hen
mogelijk dat het product in omloop blijft, zonder dat daarbij aan
kwaliteit inboet.

• Recyclage gebeurt binnen de biosfeer of volgens hen in de
technosfeer. In de biosfeer kennen we het fenomeen het
best: op een natuurlijke manier afbreken en opnieuw voedsel

vormen, vaak letterlijk. De technosfeer omvat ‘artefacten’,
menselijke producten, maar ook zij zouden in een eeuwige
kringloop moeten worden opgenomen, menen de auteurs.
Nieuw synthetisch ‘papier’ zou dan bijvoorbeeld tegen water
bestand zijn en de inkt zou makkelijk en totaal verwijderd
kunnen worden – zodat het papier zonder kwaliteitsverlies
gerecycleerd kan worden en zonder dat het proces op zich
vervuilt.

• In wezen geldt het maxime: ‘Eco-effectiviteit in plaats van
eco-efficiëntie.’ Meestal willen wij alleen ‘minder slecht’ maken,
terwijl de beide auteurs menen dat 100% effectiviteit het doel

moet zijn. Opnieuw dus is er meer nodig dan ‘verbetering’, we
moeten eerder ‘herdenken’ en anders denken, bepaalde kaders
loslaten .

Het is allemaal veel te kort, maar… Een en ander doet denken
aan het feit dat het begrip ‘veld’ voor ons naar een monocultuur
verwijst – terwijl intussen blijkt dat mengteelten en agroforestry vaak
logischer en zinniger zijn. Of: je kan je ook afvragen of biobrandstoffen
zo koolstofneutraal mogelijk moeten zijn - of moeten ze juist
koolstofnegatief worden (zie artikel over biochar in deze krant)?

Er is duidelijk nood aan om-denken en aan loslaten van bepaalde
concepten. In dat opzicht is C2C misschien een voorloper van een
totaal ander soort denken en leven…

Michael Braumgart & William McDonough, Cradle to Cradle. Afval =
voedsel, Searchbv, 2007

Jan Glorieux

“Waarom soja voor je koeien invoeren,
als je naast je deur gras en klaver kan
zaaien”, vraagt landbouwer Dirk Mouton
uit Lovendegem zich af. Sinds 1998 boert
hij volledig biologisch en dat heeft hij zich
nog geen moment beklaagd. “Ik snap niet
waarom er niet meer boeren overschakelen.”

Over de invoer van - al dan niet genetisch
gemanipuleerde - soja is de laatste tijd
heel wat te doen, omdat het een hoge tol
vergt van het ecosysteem. Dirk Mouton
schakelde al in 1998 over op biologische
landbouw. “In 1994 zijn we - onterecht -

volledig opgeruimd vanwege varkenspest.
Sindsdien zijn we ons vragen gaan stellen
bij het landbouwbeleid, en schakelden
we langzamerhand over op biolandbouw
met enkel en alleen melkkoeien.”

Op het menu van de koeien staan gras
en klaver: rijk aan proteïnen, makkelijk
te kweken en een heel stuk completer
dan maïs. “Ik voeg nog wat haver toe en
twee kilo krachtvoeder. Maar een koe eet
in totaal twintig kilo per dag, dus wat ik
toevoeg is amper tien procent van wat
ze dagelijks eet.” Zo’n dertig hectare
gras en klaver heeft Dirk Mouton staan
in Lovendegem. “Mijn koeien eten dus
wat op mijn land staat en wie mijn melk
drinkt, drinkt eigenlijk mijn grond.”

Mouton heeft nog meer maatregelen
getroffen om zo ecologisch mogelijk
te boeren. “Mijn koeien drinken
bijvoorbeeld regenwater, op mijn
stallen liggen zonnepanelen en er
staat een warmterecuperator op mijn
melkinstallatie.” Hierdoor kunnen

Dirk, zijn vrouw en twee kinderen
makkelijk overleven met amper 35
koeien en 12 schapen. “Die schapen
zijn eigenlijk zelfs maar een hobby
van mijn zoon, want twaalf schapen
staan nog niet eens gelijk aan één koe.”

Desalniettemin betreurt hij de alledaagse
gang van zaken. “Volgens de norm die
ze de jonge boeren op school aanleren,
zou een boerderij minimum honderd
koeien moeten tellen. Waarom zou ik
hier honderd koeien houden als ik met 35
perfect mijn boterham kan verdienen? De
mensen willen tegenwoordig de grond en
het bedrijf maximaal benutten, maar dat
vind ik verkeerd. Ik voer bijvoorbeeld
geen kunstmest aan. Het gevolg is dat mijn
landerijen onder de nitraatnorm zitten:
dat is zo goed als een natuurgebied.”(KS)

Bron: Het Nieuwsblad, 15/10/2008 (www.
vilt.be)

“Snap niet waarom niet meer boeren omschakelen”

15Wervelkrant december 2008nr.4

 Gezien, gehoord, gelezen

Resultaten bekend van het actie-onderzoek
over duurzame voeding
Brussel 18 september

Alles is tegenwoordig duurzaam - of zou het moeten zijn. Maar hoe
geraak je daar? Daarvoor dient het nieuwe modewoord: “transition”
(zie verder).

Zonder dat laatste woord te gebruiken is het die overgang die het
onderzoek Duurzame Voeding in beeld bracht. Het was niet meer dan
een proefonderzoek bij vijftien huishoudens, maar het verdient toch
aandacht om verschillende redenen.

Ten eerste was er de samenwerking tussen verschillende organisaties:
Netwerk Bewust Verbruiken, Ecolife, VELT, Vredeseilanden en, last
but not least, de consumentenwerking van de Gezinsbond. Voor de
wetenschappelijke begeleiding stond professor Erik Matthijs in vanuit
de afdeling Landbouw en voeding van de KULeuven. De terechte en
goed bestede steun kwam van de Vlaamse en de federale overheid; in
beide gevallen in de lijn van het beleid voor duurzame ontwikkeling.

Ten tweede was het een actieonderzoek: geen vragenlijsten in de trant
van “Wat eet je nu ? Wat zou je willen eten? Wat houdt je tegen?”
De deelnemende gezinnen gingen werkelijk aan de slag. Ze kregen

begeleiding en ze registreerden
hun koopgedrag.

Ten derde was dat koopgedrag
breed open getrokken:
herkomst (voedselkilometers,
korte voedselketen),
seizoensgebonden, bio, fair
trade, verpakking, enzovoort.

Ten vierde bleef het niet
bij vaststellen. Ook de
moeilijkheden in de overgang
kwamen aanbod: smaak, prijs,
tijdsgebrek, verschillende
houdingen bij de huisgenoten.

De resultaten van het proef-onderzoek zijn intussen zo goed
meegevallen dat het als modelonderzoek kan dienen. Het actie-
onderzoek (onderzoek door actie) kan de vorm van een onderzoek-
actie krijgen: een activiteit waarin een groep huishoudens hun voeding
duurzamer proberen te maken en daarvoor de getoetste instrumenten
gebruiken. Iets voor de basisgroepen van Wervel?
www.etenisweten.be

Hoeve- en streekproductenmarkt in
het kader van het Regionaal Landschap
Vlaamse Ardennen
Maand van het platteland, 28 september 2008, in Oudenaarde

De Vlaamse minister-president is niet alleen minister van landbouw,
maar ook van platteland. Vandaar de maand van het platteland,
voor het eerst in 2008: tientallen activiteiten, meestal al bestaande
initiatieven, van wandelingen tot en met de Gordel, over de dag van de
landbouw tot therapeutisch paardrijden voor mensen met een mentale
handicap.

Uit het rijke aanbod pikten we de derde hoeve- en streekproductenmarkt
uit die plaatsvond in het praktijkcentrum van de landbouwschool van
Oudenaarde. En wat bleek? Dat was een van de verwezenlijkingen
van een Plattelandsproject met Europese, Vlaams en provinciale
centen van het Regionaal Landschap Vlaamse Ardennen. En wij die
dachten dat Regionale Landschappen enkel maar met “natuur” bezig
waren.

In de Vlaamse Ardennen hebben ze alvast begrepen dat het landschap
tot stand is gekomen door het eeuwenlange werk van boeren. De
laatste halve eeuw heeft de mechanisatie wel grote vlekken in het
landschap nagelaten en heeft de ruilverkaveling er rechte betonnen
strepen door getrokken. Voor het te laat is, is het goed dat we met
zijn allen ons platteland opnieuw uitvinden én de landbouw daarin een
nieuwe plaats geven.

Dat betekent veel meer dan dat landbouwers met de machines die
ze toch al hebben, nog maar wat beheerswerken zouden uitvoeren in
de natuurbeheerde gebieden. Laat de boeren boeren. Niet allemaal
hetzelfde (aardappelen, graan, vee) voor de anonieme markt, maar
diverse gewassen, op de boerderij of in de buurt verkocht en verwerkt,
voor de plaatselijke verbruikers.

Op de folder Heerlijke hoeves staan er al een veertigtal bedrijven
vermeld met thuisverkoop van vlees, zuivel, groente, fruit en fruitsap
tot en met jenever. Er zijn er zeker nog meer die niet in een folder
willen staan. En vooral, er kunnen er nog meer bijkomen.

Armoede in de landbouw. Het mocht geen naam hebben.
Maar wij gaven het een naam en een gezicht.
De Nederlandse ‘Werkgroep Landbouw en Inkomen’ bestaat 10 jaar
en wil haar werk in de komende tijd afronden. Bij deze gelegenheid
stelden ze een interessante brochure samen met terugblik op de vele
activiteiten en op het openbarend werk dat de groep in Nederland
deed. Wervel heeft altijd goede contacten onderhouden met deze
bijzondere groep van, vooral sterke boerinnen, die de verborgen
armoede in boerenmiddens thematiseerde.

Wie het boekje wil bekomen, kan zich richten tot Riky Schut, Horsterdijk 83
5973 PM Lottum email: jhjschut@hetnet.nl . Het kost 5 euro, verzendingskosten
vanuit Nederland inbegrepen.
Ook het puike boek ‘Veertien levensverhalen van boeren en tuinders. Die
onzekerheid nekt je!’ van Hetty Doeze Jager-Heesbeen, blijft op dit adres
verkrijgbaar.

De werkgroep blijft zijn boodschap uitdragen via:

www.landbouweninkomen.nl

Tijdsgebrek, barrière voor duurzamevoeding

16 Wervelkrant december 2008 nr.4

 Gezien, gehoord, gelezen

Max Havelaar organiseert
colloquium cacao
Week van de Fair Trade,
oktober 2008 in Brussel

“Onze aankopen hier, maken ginder het
verschil”. Die slagzin maakte Max Havelaar
concreet op een colloquium in de Week van
de Fair Trade.

Max Havelaar is een keurmerk. Het label certificeert dat aan specifieke
eisen is voldaan. Met name: aan de economische eis, door een
rechtvaardige, vaste minimumprijs, aan de sociale, door een premie
voor projecten in en door de plaatselijke gemeenschap, en aan de
ecologische, in de zin dat de boeren nog verder kunnen gaan voor een
bio-certificering. Je kunt zowel Max Havelaarproducten kopen in de
Wereldwinkel als in andere winkels en grootwarenhuizen. Een mooi
voorbeeld daarvan zijn de bananen: Oxfam Wereldwinkels verkoopt
ze nu niet meer, maar je kunt ze wel in de gewone handel vinden en
ze kosten niet meer dan andere bananen. Daar wil Max Havelaar nu
blijkbaar ook naartoe voor wat chocolade betreft.

Vandaar het colloquium over cacao. De samenspraak bracht niet
alleen fairtrade-ngo’s en andere wereldverbeteraars bijeen, maar ook
en vooral chocolademakers. Een vraag aan hen was waarom die fair-
tradechocolade een stuk hoger uitvalt dan gewone. Het antwoord was
dat het vooral een kwestie van volume is. De oplossing is dus dat
meer cacaoboeren in een of ander fair-tradecircuit geraken. Zo simpel
is dat gezegd, maar nog niet gedaan.

Op het colloquium stond een voorbeeld uit de Dominicaanse Republiek
in de kijker. Zo’n tienduizend boeren, verenigd in 173 plaatselijke
groepen, zijn erin geslaagd zich los te werken uit de greep van
plaatselijke opkopers en drie Amerikaanse firma’s die onderbetaalden
en geen dienstverlening of voorlichting boden. Het gaat om kleine
boeren met gemiddeld 3 ha. Ze hebben een gemengd bedrijf waarop
de cacaobomen groeien in de schaduw van hogere bomen zoals
mango en met tussenteelten zoals groente. Agroforestry dus.

In hun ontvoogdingstrijd gebruikten ze als wapen dat ze een
meerwaarde konden creëren en dat ze zich wisten te verenigen. Ze
zijn er niet echt rijker van geworden, maar dank zij de vaste prijs en de
bonus van fairtrade zijn ze er toch beter aan toe dan wanneer ze op
de zogenaamde vrije markt waren gebleven.

Hun spreekbuis op het colloquium, Abel Fernandez, vindt dat het
grote “verschil ginder” ligt in het hele proces om de certificering door
Max Havelaar te bereiken: “We hebben ons moeten organiseren,
de kwaliteit van ons product moeten verbeteren en daarvoor onze
teeltwijze moeten aanpassen, maar vooral we zijn verplicht geweest
samen te werken, in openheid. Dat is een prima leerschool voor een
democratische samenleving.”

Door “onze aankopen hier” dragen we een steentje bij aan de
democratisering “ginder”. En als we met zijn allen fairtrade producten
zouden kopen, worden die, morgen of overmorgen, goedkoper. Win-
win dus. Lees verder op www.maxhavelaar.be.

Compost in de land- en tuinbouw:
belangrijker dan gedacht!
Herent, 3 november 2008

De provincie Vlaams-Brabant nodigde uit, maar het publiek kwam
uit de vijf provincies: medewerkers van proefcentra en andere
onderzoekers, maar ook praktijkmensen, tot en met landbouwers.
Vlaco zette GFT-, groen- en huiscompost naast elkaar. De dag spitste
zich toe op GFT-compost. Zowel de provinciale gedeputeerde als de
vertegenwoordiger van de Oost-Brabantse afvalverwerker Ecowerf
benadrukten dat de afzet daarvan vooral buiten de land- en tuinbouw
ligt. En toch zou ook daarvoor compost nuttig kunnen zijn.

De Bodemkundige Dienst van België heeft sinds elf jaar een proefveld
met verschillende dosissen GFT- compost in Boutersem. Compost is
vooral een grondverbeteraar, maar toch tonen de cijfers een bijdrage
van de vrijgekomen nutriënten. Dat laat toe te besparen op minerale
meststoffen.

V e r b e t e r d e
b o d e m e i g e n s c h a p p e n
ontstonden door gedurende
tien jaar dosissen compost van
45 ton per ha toe te dienen.
Bij lagere dosissen duurt
het langer. Er werden geen
schadelijke zware metalen
gevonden in compost en
ook niet in het gewas. Een
combinatie van compost en
minerale meststoffen blijkt de
beste opbrengsten te leveren
en bovendien was de bodem
sterk verbeterd in vergelijking
met die percelen die enkel
minerale meststoffen kregen.

Omdat de prijzen van minerale
meststoffen spectaculair zijn gestegen,
lijkt het gebruik van compost voor
akkerbouw een haalbaar alternatief.
foto: Andrew Dunn

Het regionaal Regionaal Landschap Vlaamse Ardennen heeft de juiste
troef uitgespeeld: de boeren. Zij zullen wel voort voor het landschap
zorgen. Op voorwaarde dat hun gediversifieerd aanbod ook diverse
klanten vindt.

Els Eeckhout behartigt in het project de samenwerking tussen de boeren,
vooral om de klanten te kunnen bereiken. “Er is al heel wat aanbod”,
zegt ze, “maar de verkooppunten zijn nog beperkt. Voedselkilometers!

De boeren kunnen zich beter organiseren bv. door gezamenlijke
verkoop op strategische plaatsen en uren voor pendelaars.Ook de
consumenten kunnen zich organiseren, bijvoorbeeld in voedselteams.
En misschien zijn er wel enkele personen die hun brood kunnen
verdienen door als tussenpersoon te fungeren.”

www.rlva.be

17Wervelkrant december 2008nr.4

 Gezien, gehoord, gelezen

Omdat de prijzen van minerale meststoffen spectaculair zijn gestegen,
lijkt het gebruik van compost voor akkerbouw een haalbaar alternatief,
vooral op velden waar het koolstofgehalte gedaald is. Compost
verhoogt het koolstofgehalte, verbetert de infiltratie, verhoogt het
waterhoudend vermogen, beschermt beter tegen erosie door het
vormen van stabiele aggregaten en is pH- neutraal. Vandaar het “nut”
van compost.

Van dat nut én van de economische haalbaarheid is ook fruitteler
Luc Van Der Velpen in Bekkevoort overtuigd. Hij demonstreerde de
toediening ervan tussen de rijen appelaars. Hij heeft daarvoor een
strooiwagen ontwikkeld en hij heeft, als loonwerker, het principe
daarvan meteen toegepast in een groter model voor open veld. Met
een gewone mestkar krijg je immers geen compost uitgestrooid.

Het nut van compost zal stilaan wel doorsijpelen. En het was
hoopgevend dat er onder de deelnemers een paar tientallen
bedrijfsleiders waren. Eenmaal de boeren overtuigd zijn – daarvoor
mag een kosten-batenanalyse niet ontbreken - zullen de voorlichting
en de wetgeving, onder meer het mestdecreet, moeten bijgestuurd
worden.

Dat land- en tuinbouwers compost gaan gebruiken, is een goede
zaak. Maar waarom maken de boeren zelf geen compost? Vanuit de
“In boerenhanden”-idee van Wervel heb ik me dat de hele dag zitten
afvragen. Stof voor een nieuwe studiedag? Mét demonstratie. En met
begeleiding van de pioniers die de daad bij het woord voegen.

Paul Beghin

Kostbare grond -
Grondproblematiek in Europa
Parijs, 19 november 2008

De grondproblematiek blijft velen beroeren. Wereldwijd. Denk maar
aan de grondconcentratie in Brazilië. Maar ook in Vlaanderen.
Want in Europa is niet alles koek en ei. Wervel liet de laatste jaren
al verschillende publicaties het licht zien, hield debatten en plande
actie. ‘Land-in-zicht’ probeert al lang de consumenten in deze op hun
verantwoordelijkheid te wijzen. En recent werd in Gent de boerengroep
‘Jawel !’ boven de doopvont gehouden. In ‘Jawel !’ ontmoeten
vooral jonge boeren elkaar. Onder de deelnemers zijn er nogal wat
afgestudeerden van Landwijzer. Zij willen maar al te graag boeren,
maar geraken niet aan grond.

In Frankrijk is het probleem zowaar omgekeerd: veel pioniers,
biologische boeren, staan voor hun pensioenleeftijd en er zijn geen
opvolgers in het vizier. Moeten dan al die Vlamingen opnieuw naar
Frankrijk emigreren?

Wij gingen alleszins in op de uitnodiging van zo’n gepensioneerde
pionier: de Nederlander Sjoerd Wartena. Hij trok anno 1973 naar
Frankrijk om er te boeren. Nu hij op pensioen is, heeft hij het nog
drukker. In 2003 richtte hij ‘Terre de Liens’ op: een beweging met op
korte tijd 15 vrijgestelden in verschillende departementen. Ze slagen
erin om heel wat geld te verzamelen om grond en boerderijen vrij te
kopen. Zie www.terredeliens.org

Samen met Agter (www.agter.asso.fr) brachten ze ons samen voor
een Europees overleg. Europees? Voorlopig: Frankrijk, Duitsland,
België en Groot-Brittannië. Het is de bedoeling om er op termijn Zuid-
en Oost-Europa bij te betrekken, maar omwille van taalproblemen (en
nog geen middelen voor simultaanvertaling) is dat voorlopig niet aan
de orde.
We werken naar een grote Europese ontmoeting toe in Engeland,
in oktober 2009. De bakermat van de Transitiebeweging en een
streek waar vele CSA-bedrijven (Community-Supported Agriculture)
gelokaliseerd zijn.

Luc Vankrunkelsven

Wervel waarschuwt
voor duistere kantjes
paardensector

Paarden verdringen hoe langer
hoe meer de koeien uit de Vlaamse
weiden. Aan de opmars van de
paardenhouderij zijn niet alleen
positieve kanten verbonden, waarschuwt Wervel. “Het grootste
probleem is de verrommeling van het landschap. Er worden weinig
vergunningen aangevraagd voor de constructies die overal op
het platteland opduiken”, zegt woordvoerder Luc Vankrunkelsven,
die terloops aanstipt dat niet alleen de paarden wit, zwart, grijs
of bruin zijn. “Het geld dat omgaat in deze sector is dat ook.”

Wervel loopt niet wild van nieuwe paardenstallen. “Terwijl de land- en
tuinbouwers aan steeds meer verplichtingen moeten voldoen, geldt
dat blijkbaar niet voor paardenhouders”, merkt Vankrunkelsven op. Hij
vreest bovendien dat de paardenhouderij uitgroeit tot een concurrent
voor de boeren en tuinders. “In sommige gemeenten gaat de grond
van stoppende boeren voor 95 procent naar de bezitters van paarden”.

Kapitaalkrachtige paardenliefhebbers hebben er volgens de
Wervel in sommige streken voor gezorgd dat de prijs van grond
verdrievoudigd is. “Soms wordt de prijs ook omhooggestuwd
omdat per hectare nog behoorlijk wat geld onder tafel moet
gegeven worden”, weet Vankrunkelsven, die er zich over verbaast
dat de landbouwsector zelf er nauwelijks graten in lijkt te zien.
“Landbouwbladen wijden vele bladzijden aan het paard en ministers
promoten het economische belang van de paardenliefhebberij.”

Ecologische degradatie
Niet alleen de ruimtelijke ordening en de grondprijzen lijden volgens Wervel onder de stijging van het aantal paarden op het Vlaamse platteland.
Deze viervoeters veroorzaken ook een ecologische degradatie. Omdat paarden anders grazen dan koeien zorgen ze voor een botanische
v�
Bron:www.vilt.be; 23/9/08

Dertig jaar geleden verliet Karel
Adriaensen de drukte van het Vlaamse
platteland om koeien te gaan houden
in de Ariègevallei in de Pyreneeën.
Inmiddels is het hem daar ook te druk
geworden. Met kudde en al is hij nu
verhuisd naar Bulgarije: een West-
Europese cowboy op de frontier van de
Europese Unie.

Karel Adriaensen met z’n kudde op stap. Foto: Koen De Rijcke

18 Wervelkrant december 2008 nr.4

Adriaensen komt uit een boerenfamilie in de Kempen. In de jaren ‘70 zag hij hoe veel mensen
in zijn familie het boerenleven verruilden voor een bestaan als fabrieksarbeider. Zijn omgeving
industrialiseerde en de mensen industrialiseerden mee. Zelfs de boerenbedrijven gingen zich
steeds meer als fabrieken gedragen. Van het buitenleven dat Adriaensen zo aansprak, bleef
steeds minder over. Hij besefte dat hij, als hij extensief zou willen blijven boeren, naar een
dunbevolkt gebied zou moeten afreizen. Dus hij vertrok naar de Franse Pyreneeën. Daar
leerde hij hoe je verwilderd grasland weer begraasbaar kan maken (kunstmest doet wonderen)
en hoe hij koeien moest herderen.
Na een paar jaar gewerkt te hebben als knecht kocht hij een stel paarden en een eigen kudde
gasconnekoeien. Dit ras van vleeskoeien is typisch voor extensieve begrazing. Het is erg
weerbaar, heeft weinig zorg nodig en geeft een hoge kwaliteit vlees. En sindsdien leeft hij als
cowboy.

Wel en wee
van een natuurboer in Bulgarije

19Wervelkrant december 2008nr.4

 “Maar na een tijdje werd het me daar ook gewoon te vol” zegt
Adriaensen. “Het werd me steeds moeilijk om begraasbaar land te
vinden” Dus pakte hij de kaart van Europa erbij en ging op zoek naar
de dunst bevolkte gebieden in de Europese Unie. Hij kwam uit op
Bulgarije, vlakbij de Servische grens. Hij vestigde zich in Leskovets,
een dorp in de buurt van het stadje Berkovitsa.

Karel Adriaensen doet de hele dag nets anders dan wandelen.
Wandelen, wandelen, kilometers wandelen. Vanuit het dorp naar zijn
koeien in de bergen en daarna op zoek naar verdwaalde dieren om
ze terug naar de kudde te brengen. Hij volgt riviertjes waar de koeien
langs gelopen kunnen zijn, hij kijkt eens in een andere vallei, soms belt
iemand hem eens op dat er een koe in de achtertuin staat. En dan is

het wandelen...

Veel mensen wonen er inderdaad niet.
Maar de paar die er wel wonen zitten hem
geregeld in de weg. Een groot deel van het
land rond Berkovitsa is namelijk eigendom
van de gemeente. Sinds jaar en dag kun je
bij de gemeente voor 5 euro per hectare een
begraasvergunning voor een jaar krijgen. Maar
in het geval van Adriaensen doen ze moeilijk.
“Het land is nu officieel ongebruikt, dus ik zie
niet in waarom de gemeente niet gewoon dat
geld in ontvangst neemt. Mijn koeien grazen er
toch, dus kunnen ze er maar beter nog een cent
aan verdienen.” Maar de oude communistische
mentaliteit heeft het niet zo op mensen die hun
eigen plan trekken en initiatief nemen en zo,
dus ligt de gemeente nu al sinds december
2007 dwars. “Oormerken worden gelukkig
door de veearts uitgedeeld, dus het was geen
probleem om mijn vee te registreren.”

En dan is er nog en plaatselijke kleingrutter
die bedacht heeft dat hij in het gebied boven
de boomgrens bosbessen kan plukken om
op de markt te verkopen. Elke dag trekt hij
met een bus vol zigeuners de bergen in om
bessen te plukken, maar als de koeien van

Adriaensen daar staan wordt het problematisch. Op zich zijn die koeien
goed voor de bessen. Doordat ze het land begrazen voorkomen ze dat
het land overwoekerd raakt met grote struiken, en zo blijft er ook ruimte
voor de kleinere bosbessenstruiken. “Dankzij mijn koeien zouden de
bessenplukkers nog jaren door kunnen gaan”, zegt Adriaensen. “Als
mijn koeien er niet waren zou er binnen drie jaar geen bes meer te
vinden zijn hier. Helaas blijken de plukkers niet verder dan een jaar
vooruit te kunnen denken. En dus maken ze zich vooral kwaad, omdat
ze af en toe moeten omlopen voor mijn koeien.”

Soms zijn er ook stukken land die eigendom zijn van particulieren.
Die kunnen het ook niet altijd waarderen als er een plukje verdwaalde
koeien op hun land komt gestapt. Adriaensen probeert overeenkomsten
te sluiten met die eigenaren, maar die hebben ook niet zo veel op met
die excentrieke Belg die hier zo maar koeien komt houden. Zo maar op
eigen houtje dingen ondernemen lijkt absoluut not done in Berkovitsa;
dus: waarom zou je een deal sluiten met die rare Belg? “Ik probeer
mijn koeien van andermans land te houden met schrikdraad, maar
soms lukt dat niet. Ik weet dat dat niet netjes is, maar het is toch wel
van een andere orde dan diefstal”, vindt Adriaensen. Andere mensen
denken daar dus anders over, want hij raakt geregeld een kalf kwijt.
Überhaupt wordt er veel gestroopt in de omgeving. Adriaensen: “In
de 12 maand dat ik hier ben heb ik nog geen ree gezien, wel veel
jakhalzen. En die hadden genoeg honger om er met mijn koeien
vandoor te gaan.”

En daar komt nog bij dat Bulgarije geen cultuur van vleeskoeien heeft.
Bulgaren houden enkele schapen en geiten en een paar melkkoeien.
Als die dieren oud worden, dan is dat stoofvlees. Maar koeien speciaal
voor vlees houden, de dieren versnijden om er kwalitatief hoogwaardig
vlees uit te krijgen, dat kennen ze niet op de Balkan. Daarom probeert
Adriaensen zijn dieren te exporteren naar Italië. Italië heeft een
enorme cultuur van vlees, en importeert enorm veel vanuit de Balkan.
De prijs voor een slachtkalf voor Italiaanse importeurs is zo’n 500-600
euro. Dat is de helft van wat hij er in Frankrijk voor kreeg. Toch denkt
Adriaensen dat hij redelijk goed bezig is: “Als ik zie hoe de boeren het
in België/Vlaanderen hebben, denk ik dat ik nog wel slim bezig ben.”

Dirk Janssen

Dit stuk kwam mede tot stand met de hulp van Koen De Rijck. Koen is coördinator agrarisch natuurbeheer voor
Zuid-Oost-Europa bij het WereldNatuurfonds. Het WWF ziet in duurzame, extensieve begrazing een oploss-
ing voor het beheer van natuur in verlaten gebieden. Er zijn in Europa geen wisenten of bizons meer, maar
commercieel geëxploiteerd vee kan die niche opvangen. Dat maakt het landschap diverser, zorgt voor hoog
kwalitatief voedsel en geeft boeren een stuk bestaanszekerheid. - http://www.panda.org/dcpo.

Meer info via koen.derijck@gmail.com.

20 Wervelkrant december 2008 nr.4

 Denk globaal, Eet lokaal

De Vlaspit (www.devlaspit.be) schafte zich recent 150 borden, 150
soepkommen en 150 dessertborden aan. Ze worden nu dagelijks
gebruikt in het sociaal restaurant te Scherpenheuvel en in restaurant
De Valk, nabij de basiliek. Vanuit de groeiende samenwerking tussen
Wervel en www.werelddelen.nl maakte het keukenpersoneel een puike
wereldmaaltijd: als iedereen die maaltijd zou eten, dan zou er genoeg
zijn voor iedereen. Een maaltijd dus met een kleine ecologische
voetafdruk. De dag nadien was er een interculturele maaltijd met de
burgemeester als hoofdkok. Uiteraard in het Wervelservies. Bij de
slotdag van de ‘Week’ bleek dat De Vlaspit voor deze activiteit de
jaarlijkse ‘diversiteitsprijs’ gewonnen heeft.

In Velo (www.velo.be) werd het, na de soep, de patatten.
Het werd een proces van democratisch kiezen uit diverse
aardappelgerechten. Het koken zelf werd een feest.
Fierheid alom. Na de soepactiviteit van vorig jaar, bleven
de mensen regelmatig soep maken. We durven hopen

dat onze borden nu ook af en toe een warme hoofdschotel mogen
voelen.

’s Avonds was er in Leuven gelijktijdig een maaltijd in buurtwerk ’t
Lampeke en een ‘duurzame tafel’ ten huize van ‘Leren ondernemen’.
Voor beide gelegenheden werd uit het Wervelservies gegeten. De
‘duurzame tafel’ was een samenwerkingsverband van Netwerk
duurzaam Leuven (www.duurzaamleuven.be). Burgemeester Louis
Tobback en twee schepenen schoven mee aan tafel.

Terwijl deze week loopt, zijn studenten van de Karel de
Grotehogeschool uit Antwerpen volop aan’t werken om het ‘Denk

Week van de Smaak in jeugdherbergen
en sociale werkplaatsen !

Voor de Week van de Smaak hadden we twee
hoofdpartners: de jeugdherbergen van Oostende,
Blankenberge en Oostduinkerke enerzijds en sociale
werkplaatsen anderzijds.
De activiteiten met de jeugdherbergen waren veel
belovend, maar alles werd eerder bescheiden
gehouden door het plotse overlijden van de geestelijke
vader van deze samenwerking. Wij herinneren ons
graag Arthur. Het initiatief was zijn droom. Jammer
dat hij dit niet meer mocht meemaken. Maar hij leeft
verder in de initiatief en in zoveel meer. De Vlaamse
jeugdherbergen lieten ons wel al weten om in 2009
landelijk mee te doen.

Het is de intentie van Wervel om onze soms moeilijke
en genuanceerde boodschap niet alleen bij gegoeden
te brengen, maar ook in minder gegoede kringen.
Blijkt trouwens dat de obesitasepidemie wereldwijd
juist in déze bevolkingsklasse explodeert.

Week van de smaak bij Velo

21Wervelkrant december 2008nr.4

 Denk globaal, Eet lokaal

globaal, eet lokaal’-gedachtegoed nog laagdrempeliger te
brengen. In december was de eerste vorming en samen eten
maken in drie Antwerpse buurthuizen. In januari 2009 doen we dat
nog eens over in ’t Lampeke te Leuven. Het is alsof de studenten
‘sociale hogeschool’ en masse de thematiek ontdekt hebben. De
studenten van de Artevelde Hogeschool in Gent organiseerden
een gesmaakte debatavond, terwijl Lise Bergmans, een studente
van de Sociale Hogeschool van Heverlee, bij ons stage doet tot
februari 2009.

De slotdag in Lier werd een overrompeling, al werd hij
gaandeweg compleet ondergesneeuwd. Wervel bood er gratis
henneppannekoeken en hennepthee aan, terwijl er in Aartselaar
tijdens het agroforestryfeest een heuse hennepmarkt werd
opgezet.

Koning auto en keizer hesp

Wat september 2007 tijdens een actie aan de Brusselse Beurs
begon, deinde uit naar heel Vlaanderen. We hebben nu voor elke
provincie en voor Brussel (Nederlands en Frans) een aangepaste
folder met concrete adressen waar mensen terechtkunnen om
dichtbij huis hun producten te kopen. Er staan concrete tips op
voor de twee topsymbolen van onze samenleving: ieder zijn auto
en een hoge vleesconsumptie.

Vraag de folder voor jouw provincie aan. We sturen hem gratis op,
zolang de voorraad strekt.

Appels – en straks
aardbeien –
in de kijker

Dat de appelposter ondertussen
een collectors’ item geworden
is, leert ons dat een vriendelijke
poster het doet. Laat de ‘drie
aardbeien’ een nieuwe knipoog
zijn in deze eindejaarstijd.

Luc Vankrunkelsven

Nu ook kookfiches !
De campagne loopt verder: de poster in bijlage en de minikatern
zijn er getuige van. Op vraag van Viva, de Socialistische Vrouwen
Vereniging (www.viva-svv.be), maakte Wervel kookfiches. Om je
vingers van af te likken. Ze worden nu in heel Vlaanderen verspreid
en in vormingsmomenten gebruikt.

De KAV, de christelijke arbeidersvrouwen (www.kav.be),
contacteerde en contracteerde ons de laatste maanden: 2009
starten we een jaar lang een samenwerkingsverband. ‘Denk
globaal, eet lokaal’ wordt dan in de 900 KAV-afdelingen
opgenomen. Een vormingscursus als startmoment wordt opgezet. Noteer alvast 21 april 2009.

Ondertussen deinen de eetborden, soepkommen en dessertborden verder uit. Allerlei instanties, soms onverwachte, laten hun interesse
blijken. Tegen de eindejaarsfeesten zullen we ook henneponderleggers hebben. Zin in een D&E- geschenk onder de kerstboom? Wat
denk je van een set: eetbord, soepkom, dessertbord – en henneponderlegger?

De borden. De prijzen.

1 eetbord of soepkom = 6 euro.
4 eetborden of soepkommen : �20, of dus �5 per stuk.
Vanaf 24 stuks (aan kostprijs en per soort) : �4,50.

De dessertborden verkopen we tegen �4/ stuk (= de kostprijs).
De borden kunnen gehuurd worden voor 0,50 euro/stuk, als u ze
zelf komt halen en terugbrengen. Het wordt 1 euro/stuk, als wij
het vervoer moeten organiseren.

Week van de smaak bij De Vlaspit in Scherpenheuvel

De lekkere henneppannekoeken die JNM bakte maakten de planters niet high, maar wel warm
vanbinnen.

22 Wervelkrant december 2008 nr.4

 Agroforestry

Ondanks de sneeuw en de vrieskou kwamen
meer dan 150 mensen een handje toesteken
bij de boomplantactie op het bedrijf van
biologische landbouwer Dirk ’s Jongers.
Gelukkig was naast de noeste arbeid van het
graven van plantgaten en het sleuren met
emmers compost ook de nodige ontspanning
voorzien. De dag werd vormgegeven door
een hele resem lokale organisaties: de lokale
afdelingen van Natuurpunt, Velt, Gezinsbond
en Wereldwinkel zorgden voor een stand,
versnaperingen en een knutselatelier.
Hempmade, een winkel uit het Leuvense,
toonde hun assortiment van hennepproducten
en Wolf Jordan, een handelaar in natuurverven

stelde zijn duurzame bouwmaterialen voor
op basis van hennep. De Vereniging voor
Bos in Vlaanderen bemande een stand
rond de campagne voor een miljoen bomen
in Vlaanderen, JNM zorgde naast heerlijke
henneppannekoeken voor een geanimeerd
huwelijk tussen koe en boom. Wervel bracht
al deze organisaties samen om het draagvlak
te verbreden voor een duurzame landbouw.

Dirk teelt sinds twee jaar hennep op zijn akkers:
“Ik kweek planten zonder hallucinerende
bijwerkingen. Je kan er in het beste geval
pannekoeken mee bakken.” De oogst was
vergelijkbaar met die van maïs en het is de

bedoeling om de hennep aan te wenden als
veevoeder. De hennepteelt heeft als voordeel
dat ze snel groeit en weinig last ondervindt
van onkruiden. Toch twijfelt Dirk om terug
hennep in te zaaien, want al te nieuwsgierige
voorbijgangers namen toppen van de planten
mee en veroorzaakten ’s avonds overlast,
waardoor hij dit jaar eerder geoogst heeft dan
normaal de bedoeling was. De oogst verliep
dus iets minder vlot doordat de planten nog
taai en vezelig waren. Dirk overweegt om
zijn hennep voortaan te omringen met enkele
rijen maïs.

Hij hoopt alvast dat agroforestry minder
controverse oproept dan de hennepplanten.
Zondag 23 november werden er drie rijen
bomen aangeplant en een hakhoutstrook van
Zwarte Els. In totaal om en bij de 100 bomen.
In de rijen worden telkens een snelle en een
trager groeiende boomsoort gecombineerd.
Populier en linde wisselen elkaar af om de
vier meter, in een tweede rij is dat Haagbeuk
en Robinia, de laatste rij bestaat uit Es en
Valse Christusdoorn. De reden van deze
keuze is niet alleen om een meerwaarde
te creëren in het landschap, maar ook om
de houtoogst te spreiden en de bouwvoor
te verrijken. “De linde bezit eigenschappen
om mineralen uit diepere grondlagen op te
nemen en kan zo o.a. het kopergehalte in
de bodem naar omhoog halen”, aldus Dirk.
“Maar de soortenkeuze is ook voor een stuk
ingegeven door intuïtie.”

Jeroen Watté

Grote opkomst bij agroforestry-
plantactie in Aartselaar

Documentaire:
Wervel verspreidt in Vlaanderen en Nederland
de Franse documentaire “Agroforestry – anders
produceren”. Met Nederlandse ondertiteling.
De film duurt 65 minuten en is vanaf januari te
koop aan 30 euro (excl. verzendkosten).
Bestellen via info@wervel.be of 02/203 60 29.

23Wervelkrant december 2008nr.4

 Agroforestry

Misboekje bij trouw van Koe en Boom
Pastoor

Koe en Boom, telkens wordt het heel stil in de kerk als twee jongelingen tegen
elkaar zeggen “Ik wil je boom zijn”, “Ik wil je koe zijn”. Nu zijn we weer aan zo’n

moment gekomen.

De afgelopen jaren hebben jullie een lange weg afgelegd van groeien en zoeken
naar elkaar. Je hebt te vaak gezegd: die boom en z’n vrienden pakken m’n grond
af. Vaak heb je gezegd: die koe schijt m’n land onder. De vogels zitten niet meer

in m’n takken en al m’n vrienden zijn verzaagd.
Maar hier, op deze speciale plek nodig ik jullie uit om in het bijzijn van boeren,
groene mannen, ouders, familie en vrienden de woorden te zegenen die jullie in

stilte reeds tegen elkaar gezegd hebben.

Koe en Boom, zijn jullie uit vrije wil en met de volle instemming van jullie bin-
nenste naar hier gekomen om met elkaar te trouwen?

Meuh!
De boom zwiert

Koe

Omdat ik van je hou, wil ik je koe zijn en je nemen zoals je bent. Ik wil je wa-
teren en je tere vel schuren. Ik wil je voeden met mijn stront en samen genieten
van de kleine dingen des levens. Ik wil naast jou staan in weer en wind. Ik zal je

vogels, spinnen, mieren en kevers, je mossen en paddestoelen, en... ik zal ze allen
liefh ebben. Ik beloof voor allen een goede koe te zijn.

Boom
Omdat ik van je hou, wil ik je boom zijn en je nemen zoals je bent. Ik wil naast
je staan als een rots in de branding. Ik wil je schaduw en beschutting geven in
weer en wind. Ik wil krappaal zijn voor je pels en de grond voor je voeding vo-

eden. Ik beloof een goede boom voor jou en onze vruchten te zijn.

Pastoor
Dan verklaar ik jullie nu tot Koe en Boom. Je mag de kruin kussen.

(de volledige tekst van de trouw kan op het Wervelkantoor aangevraagd worden)

In de pers
Agroforestry piste
voor boeren in Gentse
kanaalzone?
Minister van Leefmilieu Hilde Crevits
(CD&V) onderzoekt of er in de zogenaamde
buffergebieden van de Gentse Kanaalzone
aan agroforestry - het aanplanten van
bomen op gras- of akkerland - kan
gedaan worden. Concreet gaat het om het
inrichtingsplan ‘Desteldonk-Noord en
Desteldonk-Zuid’ en het inrichtingsplan
‘Rieme-Zuid en Doornzele-Noord’. “Dat
kan een oplossing zijn voor landbouwers
die in die omgeving hun akkers dreigen
te verliezen”, zegt Vlaams parlementslid
Joke Schauvliege (CD&V), die Crevits
over dit onderwerp aan de tand voelde.
De koppelingsgebieden tussen de haven en
woonkernen zijn geen natuurgebieden en
hebben in eerste instantie een bufferfunctie.
De minister stelt dat agroforestry een optie
is indien er vanuit de landbouwsector
duidelijke interesse is. “Hier liggen dus
kansen om landbouwgrond die vandaag
in landbouwgebruik is en waar een bos
gepland wordt, deels te sparen door
de percelen enerzijds met bomen te
beplanten en anderzijds er ook nog een
teelt op te winnen”, zegt Schauvliege.
Maar door de smalle vorm van sommige
stroken en het inpassen van andere
functies zoals recreatie of leidingen, zal
agroforestry niet overal mogelijk zijn.
“Mocht trouwens de natuurfunctie cruciaal
zijn, dan dient de inrichting en het mogelijk
gebruik van die gronden in die optiek
bekeken te worden”, zegt Crevits. Ook
beheersovereenkomsten voor de aanleg
van kleine landschapselementen zoals
houtkanten blijven daar trouwens een
mogelijkheid.(MP)

09/10/2008 (www.vilt.be)

Eerdere berichtgeving over agroforestry:
1/3/08: Crevits: “Agroforestry is
landbouwactiviteit” (Vilt)
24/9/07: Wervel introduceert agroforestry in
Vlaams Parlement (Vilt)

24 Wervelkrant december 2008 nr.4

Wat gebeurt er?, vraagt menig Wervelaar zich af. Was er geen
onuitgesproken regel dat er om de twee jaar verhuisd werd om
de contra-insurgentieactiviteiten van de rechtervleugel van de
landbouwindustrieën te snel af te zijn? Is het kantoor nu al niet
langer dan 2 jaar ondergedoken bij Netwerk-Vlaanderen in de
Vooruitgangstraat?

Ja, inderdaad. Enerzijds zitten we daar goed en in goed gezelschap,
maar anderzijds broeden we ook een plan uit. What’s in a name? Ja,
de Vooruitgangstraat heeft haar naam eer aan gedaan. Wervel draait
sinds onze verhuis zonder noemenswaardige liquiditeitsproblemen.
We slaagden er ook in om het aandeel project- en resultaatsgebonden
gelden te drukken tot minder dan een kwart, wat de ondersteuning van
de inzet van de vrijwillige medewerkers ten goede kwam. De Wervel-
ploeg groeide traag maar zeker aan tot 150 actieve wereldverbeteraars.
Binnen en buiten de sector wordt Wervel stilaan als een geloofwaardige
stakeholder aangezien. Niet zomaar een luis in de pels, ondergedoken,
zonder gezicht. En daarom zochten we 2 jaar geleden aansluiting bij
een groep milieuorganisaties die in Brussel op zoek waren naar een

pand om een ecologisch kantoorgebouw in onder te
brengen. Het is tijd dat de luis zijn eigen plek zoekt en
niet altijd elders onder de vleugels kruipt.

Dus stapten we in het project “Brussels Sustainable
House” als een van de enige Vlaamse organisaties. Met
onze 5 werkposten - 4 voor betaalde krachten en 1 voor
vrijwillige kantoormedewerker of stagiair - zijn we een
kleine muis naast olifanten als Max Havelaar of Green
Belgium.

Maar Wervel maakte samen met de olifant nogal wat
stof in de woestijn. We brachten de coöperatieve in
contact met de belangrijkste financier (Ethical Property,

UK) en droegen ons steentje bij in de werkgroepen “restaurant” en
“verbouwing”. Een van de resultaten is de 8000 m2 kempisolatie die
worden toegepast in de plafonds. Wervel zorgde ook voor het enige
voorstel voor een naam die tweetalig betekenis heeft: MUNDO-B.
Dat betekent : Maison d’Union pour la Nature et le DevelOpment
durable a Bruxelles of voor de Vlamingen MilieU, Natuur en Duurzame
Ontwikkeling – Brussel (of België als je wil). Het Spaanse Mundo “B”
is een knipoog naar internationale solidariteit, niet onbelangrijk voor
Wervel en Max Havelaar. Het nieuwe project in Luik zal waarschijnlijk
ook Mundo-Liège heten en misschien wel kunnen werken met kemp
van de Belgische boeren ...

Ondertussen wordt er hard gewerkt in het pand aan de Naamsepoort,
met extra isolatie, ecologisch en ook gangbaar, natuurverven en
formaldehydevrije platen, bedrade netwerken en FSC-hout. Er
komt een groendak op met zonnepanelen die het kantoorgebouw
zelfvoorzienend zullen maken voor wat elektriciteit betreft.

Verhuis naar MUNDO-B
 op naar een wereld waar iedereen thuis kan komen

Mundo-B brengt samen:

Arbeid & Milieu
Central Eastern Europe (CEE) Bankwatch Network
Climate Action Network Europe (CAN)
Corporate Europe Observatory (CEO)
Ethical Property Belgium
Ethical Property Campaign Resource Centre
European Climate Foundation
European Environmental Citizens Organisation for Standardisation (ECOS)
European Federation for Transport and Environment (T&E)
European Network on Debt & Development (Eurodad)
EUROSITE
Forests and the European Union Resource Network (FERN)
Friends of the Earth (FoE) Europe
Green asbl/vzw

Greenpeace
Groupe One
Health and Environment Alliance
Inter Environnement Bruxelles
International Association of Investors in the Social Economy (INAISE)
Max Havelaar asbl
NATAGORA asbl
Netwerk Bewust Verbruiken
Pesticide Action Network (PAN) Europe
Quinoa
Rreuse
Saferworld
Seas At Risk
Tourisme Autrement
WERVEL

25Wervelkrant december 2008nr.4

Weetjes

“Le nouveau Vredeseilanden est arrivé” te Leuven op 4 oktober. Er is onder meer een nieuwe
slagzin “Alle boeren hebben recht op een inkomen” . Daarmee komen die van Vredeseilanden
nog dichter bij Wervel te staan (of wij bij hen)? De campagne van Vredeseilanden in januari 2009
benadrukt dat arme boeren in het Zuiden niet alleen het probleem zijn, maar ook de oplossing,
onder meer door korte voedselketen. Een filmpje over bonen (frigól) in Nicaragua brengt dat in
beeld. Zie www.mijnvredeseilanden.be

Patrick en Bellinda
(zie Wervelkrant, dec.
2007) zijn tot Oost-
Vlaamse zorgboer
van het jaar verkozen.
Over hun bijzondere
boerderij en hun lange
adem vindt u ook een
uitvoerig artikel in het
laatste Wervelboek:
Dageraad over de
akkers.

Op de studiedag over alternatieve eiwitbronnen (9 oktober,
Vlaams Parlement) kreeg het artikel uit de vorige Wervelkrant
over derogatie van Ronny Aerts impliciet de steun van Guy
Vandepoel van de Boerenbond met zijn stelling dat “het
mestdecreet de koeien op stal zet.”

Dezelfde Guy Vandepoel verdedigde op dezelfde studiedag
de boerenverstand-stelling: “Begin al met gras-klaver en laat
de nieuwe eiwitteelten aan proefvelden en onderzoek over.”
Wervel is dus actief op zoek naar boeren die proeven doen
om “verder dan soja” en maïs te telen en voederen.

De brochure over hoeve-
zuivel vindt via verkopers
of makers van hoevezuivel
zijn weg tot bij de consu-
menten. Is het reclame
voor hoevezuivel? Neen,
zo commercieel zijn we bij
Wervel niet. Wel “weet wat
je eet”- voorlichting: als je zuivel recht van de boer afneemt, lees je in
het boekje hoe die boer of boerin te werk gaan. Alle hoevezuivelmakers
gaan trouwens niet op dezelfde manier te werk en in het boekje staat
ook niet alles. Maar genoeg om het hun te vragen. En dat laatste kun je
in het grootwarenhuis niet doen.

Op het Wervelkantoor is Frederik Claerbout
niet meer. Hij “zit nu op het ministerie”.
Maar zoals we hem kennen, zal hij zich
daar niet beperken tot “zitten”. Bij Wervel
was zijn stoel voorlopig ingenomen door
Emma Denorme. Momenteel is hij bezet
door Veerle Devaere, die al van oudsher
een actieve Wervel-medewerker is. Ze
wordt nu weer professionele medewerk-
ster. En zoals wij ook haar kennen, zal ze
evenmin veel op die stoel zitten.

Het wordt niet alleen een aangename en gezonde werkplek met kleine
voetafdruk, maar tussen Matonge en de Europese wijk en met een
hoop interessante organisaties als buur, zullen we er nog meer onze
netwerking kunnen uitbouwen.

In de loop van de maand maart trekken we er in. Je zult ons niet
ver moeten zoeken: we zitten op het gelijkvloers aan de straatkant.
Kom met de metro, want het aantal parkeerplaatsen voor de auto is
beperkt tot drie, voor de mindervaliden. Daarnaast is er plaats voor

meer dan honderd fietsen en je kan er gerust een douche nemen na
je fietsinspanning.

Patrick De Ceuster

Hou 1 maart 2009 alvast vrij in je agenda. In de voormiddag zal onze
jaarlijkse algemene vergadering doorgaan in het spiksplinternieuwe
gebouw. In de namiddag nodigen we jullie allemaal uit om het nieuwe
kantoor in te wijden.

26 Wervelkrant december 2008 nr.4

JAWEL!
Ecologische land- en tuinbouw hebben
een toekomst!

JAWEL! of de “Jonge Aardse Werkgroep voor Ecologische land-
bouw” is geboren . Op woensdagavond 3 december kwamen een
20-tal jonge mensen samen in Gent voor de opstart van die nieuwe
werkgroep binnen WERVEL.

JAWEL! is – om heel precies te zijn - een werk- & denkgroep voor
jonge mensen die nu of in de nabije toekomst actief (zullen) zijn
in de ecologische land- en tuinbouw. Onder de aanwezigen op 3
december waren er jonge boeren, medewerkers van landbouwbe-
drijven, studenten en sympathisanten.

De werkgroep wil nu al de solidariteit en samenwerking onder de
nieuwe generatie ecologische land- en tuinbouwers bevorderen.
Daarnaast wil hij ook kansen bieden om op een kritische en
creatieve manier rond een aantal thema’s te werken en ervaringen
uit te wisselen. En tot slot om als
drukkingsgroep te functioneren om
op micro-/macroniveau acties te
ondernemen. De samenwerking met
WERVEL heeft voor de werkgroep
voordelen op vlak van toegang
tot reeds bestaande kennis en
ervaringen, connecties en netwerk-
ing, “naam & faam” van WERVEL,
subsidiëring, publiciteit (via de
Wervelkrant), ...

Soorten activiteiten die u van de werkgroep mag verwachten zijn:
- thema avonden (met externe sprekers)
- bedrijfsbezoeken en studiedagen
- publieke/ludieke/politieke acties.

Zo zijn deze thema-avonden voor 2009 al gepland: een avond met
de “Groene Kring”, een over samenwerking op het landbouwbedrijf,
en verder ook over eigen zaadteelt, bedrijfsovernames, paarden-
tractie, grond & landbouw over de Vlaamse grenzen heen, CSA,
landbouw, natuur & landschap, en tot slot ook over bodemkwaliteit
& bemesting .

Vanuit de dynamiek van de groep konden we immers vaststellen dat
leden zowel rond zeer concrete thema’s (teeltechniek, etc.) willen
werken als rond meer algemene (grond, GGO’s,...) We zullen pro-
beren hierin het midden te vinden, met de nodige afwisseling. We
hopen dat we erin slagen met de groep op regelmatige basis samen
te komen, en we hopen dat de bijeenkomsten bijdragen tot indivi-
duele en collectieve ontwikkeling en tot de uitbouw van ecologische
land- en tuinbouw in België.

Voorlopig zullen de bijeenkomsten tweemaandelijks plaatsvinden
in het Gentse. Op de eerstvolgende bijeenkomst, op woensdag 4
februari, stellen de leden van de werkgroep hun eigen project wat
uitgebreider voor. En op zondag 14 december zal de werkgroep
zichzelf kort voorstellen op het WERVEL-planningsweekend.

Jan Thoelen, agrikoeltoera@hotmail.com

Voedselteams (www.voedselteams.be)
is sinds 1996 een concreet
handelingsperspectief dat mensen moed
en hoop geeft. Sinds kort is er een serieuze
zus bijgekomen: transition towns. Het is de
verdienste van Aardewerk (www.aardewerk.
be) om deze inspirerende beweging in
Vlaanderen van onderop bekend te maken.
Een vluchtige blik op www.transitie.be leert
je meteen dat het enthousiasme alom is: in
Gent, in Scherpenheuvel en in tal van steden
en gemeenten.

Waar gaat het om?

Rob Hopkins, grondlegger van de transition
town in Totnes, Zuid-Engeland, legt uit dat
de transitiebeweging niet verward mag
worden met de klassieke milieubewegingen.
“Die komen traditioneel aanzetten met de
boodschap dat er iets verschrikkelijks aan
de gang is, waartegen je moet protesteren

en waarvoor een schuldige moet worden
gezocht. Maar we maken allemaal deel uit
van dit systeem. We eten allemaal druiven
in december. Wat ons misschien het meest
onderscheidt van de milieubeweging, is dat
wij ons afzetten van het doemdenken en
een positieve boodschap willen brengen. De
huidige crisis is een historisch moment om
tot iets beters te komen. In plaats van elkaar
te bestrijden over wie gelijk heeft, moeten
we de krachten bundelen. We moeten het
klimaat veranderen en anders kijken naar de
opportuniteiten.”

Het design voor zijn experiment vond
Hopkins in de permacultuur, waarover
hij jarenlang doceerde aan studenten
in het Ierse Kinsale. Permacultuur in de
enge zin is een teeltwijze in de landbouw,
maar de essentie van permacultuur is
kringloopdenken, denken in de context van
ecosystemen.

Om te komen tot een maatschappij zonder
olie ontleent Hopkins twee sleutelbegrippen
aan de permacultuur: lokale verankering
– de economie moet opnieuw lokaal
ingebed worden – en het versterken
van de veerkracht van de samenleving.
Resilience noemt Hopkins dat: een weerbare
samenleving die moeilijke momenten kan
opvangen.

Of hoe ‘Denk globaal, eet lokaal’ naadloos
aansluit bij de opkomende transitiebeweging.
In een MO*-interview wordt het ‘Pioniers van
een nieuwe dageraad’ genoemd. Dageraad
over de akkers? Een Wervelboek dat je
tijdens de eindejaarsfeesten beter op tafel
legt dan aardbeien. Want die komen van
verre.

Meer: http://totnes.transitionnetwork.org,
http://transitionculture.org, www.riverford.
co.uk en www.landmatters.org.uk.

Transitie zet mensen in beweging

27Wervelkrant december 2008nr.4

- 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

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

Geld geven: goed geweten !
Het is voor onze donateurs zeker interessanter als hun giften
aftrekbaar zijn en zij dus fiscale attesten kunnen krijgen. Wervel
heeft een aanvraag ingediend om een erkenning te verkrijgen om
fiscale attesten af te leveren.

25 november ll. kwam de fiscaal deskundige onze boekhouding
2006 en 2007 nakijken. Mogelijk – we willen positief denken - krij-
gen we toelating om voor het jaar 2008 attesten uit te reiken.

Als u van dit belastingsvoordeel wil genieten moet u wel rekening
houden met enkele spelregels. We zetten die voor u op een rij:
- 30 euro op jaarbasis is een minimum om een attest te ontvan-
gen; uiteraard krijgen trouwe storters vanzelf een attest (eindelijk !)

- U moet ‘gift’ vermelden als u een attest wil --- of met andere
woorden: stortingen met vermelding ‘abonnement krant’, ‘lidgeld’
en dergelijke komen niet in aanmerking; de wet bepaalt namelijk
dat een gift “om niets” wordt gegeven”, daar mag dus ook geen
‘gratis’ krant tegenover staan.

Wie de krant verder wil ontvangen, dient dus een expliciete bij-
drage voor de krant over te maken (maar u kiest zelf het bedrag).
Dat geldt ook nog voor 2008, als we een attest zouden kunnen
geven. Wij mogen de gestorte gift immers niet opdelen in de
boekhouding!

We hopen samen met u dat het deze keer wel lukt.

Agenda
22-23 dec 08 telefonische enquête bij enkele lezers
 van de Wervelkrant
29 dec 08 open redactieraad: terugblik op 2008
 en planning 2009
16 jan 09 Provinciehuis Antwerpen; duurzame en

solidaire economie. Organisatie: vodo.be
17 jan 09 stuurgroep Denk & Eet
19 jan 09 themagroep landbouwbeleid
24 jan 09 planningsdag 2009
4 feb 09 samenkomst boerengroep Jawel!
7 feb 09 Pededag rond geschiedenis witloofteelt en

huidige grondwitloof te Kampenhout

Andere data van basis- en themagroepen kan u op het
secretariaat vernemen.

