
Wervelkrant

 N

r
3

se

p
te

m
b
er

 2
0
0
9

 4
 e

u
ro

België - Belgique
P.B.

1099 Brussel X
1/1761

WERKGROEP VOOR EEN RECHTVAARDIGE
EN VERANTWOORDE LANDBOUW

P.A. WERVEL, MUNDO B, EDINGBURGSTRAAT 26 1050 BRUSSEL

Driemaandelijks tijdschrift

Erkenningsnummer P508018

Afgiftekantoor 1099 Brussel-X

Eigen zaadteelt
Bijlage: Wereldmenukaart
Poster : Boer zkt grond
Catapa: mijnbouw Noord-zuid

BEMEFA en verantwoorde soja

Het platteland leeft: uitnodiging

Aanspreekpunten provincies

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 Luc Vankrunkelsven 02/893 09 60 luc@wervel.be

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 02/893 09 60 jeroen@wervel.be
‘Denk globaal, eet lokaal’
& korte keten Katrien Van Oost 02/893 09 60 katrien@wervel.be
zaadautonomie & gentechnologie Louis De Bruyn 015/3303 53 louis.debruyn@telenet.be
soja Luc Vankrunkelsven 02/893 09 60 luc@wervel.be
lokale eiwitvoorziening Patrick De Ceuster 02/893 09 60 patrick@wervel.be
WTO & voedselsoevereiniteit Luc Vankrunkelsven 02/893 09 60 luc@wervel.be
Diversiteit Patrick De Ceuster 02/893 09 60 patrick@wervel.be
Jawel! Jan Thoelen 0472/239839 agrikoeltoera@hotmail.com

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 alles
nalezen.

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

De bijdragen gebruiken we om allerlei
projecten te financieren zoals onze
campagnes ‘(Bio)diversiteit’ en ‘Soja
en alternatieven’, studiewerk en allerlei
acties.

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 16 euro
(voor organisaties minimum 25 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 09/3’
is krant 78 in het 19° Werveljaar.
Gedrukt op kringlooppapier,
met plantaardige inkten door Drukkerij Wils
op 1700 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.

Adres Wervel VZW
mundoB
Edinburgstraat 26
1050 Brussel
 Tel. 02/ 893.09.60
< info@wervel.be>
www.wervel.be

Verantwoordelijke uitgever :
Patrick De Ceuster

wilt u meer?

“copyleft” (vrij van intelectuele eigendomsrechten) Met de steun van de Vlaamse Regering.
De Vlaamse Regering kan niet verantwoordelijk
worden gesteld voor de inhoud van deze krant.

Contactpersonen

Coverfoto: de internationale tocht ‘Genfrei-gehen’ van Joseph Wilhelm: Berlijn - Brussel. Honderden mensen stapten een aantal dagen mee.
Met 2000 vertrokken ze in Berlijn. Vijf mensen stapten de 1000 km. In Brussel werd aan het Europees Parlement het voorlopige resultaat van
een petitie afgegeven. Wie wil kan nog tot begin september ondertekenen. Ook de GGO-poster is nog in A-2 en A-3 verkrijgbaar. Meer info:
www.ggo-vrij.be en www.bioforum.be

3Wervelkrant September 2009nr.3

Efficiënt

Inhoudstafel

Vooraf
Bewuste wetenschap?
Nieuwsflash: Cargill
Boerderijfeest uitnodiging
Groentezaden telen
BEMEFA
Wereldmenu
Sojavervanger op vakantie
Post-petroleum
Hennep ontwikkelingen
Allemaal visies
Wervel posters
Agroforestry in Veneto
Netwerken: Catapa
Film: Farm for the Future
Diversiteit
JNM-kampverslag
Agenda

3
4
4
5
7

10
12
13
14
15
15
17
18
20
22
22
23
24

In discussies met ‘de sector’ valt nogal dikwijls het woord ‘efficiënt’: “De zuivelmarkt is een
exportmarkt. Wie het meest efficiënt produceert, kan aan de wereldwijd groeiende vraag
voldoen. Dat kùnnen wij hier in Vlaanderen.” Of tijdens een Wervelreis in Nederland vertrouwt
een fiere Friese boer van boerenbond LTO ons toe: “Wíj kunnen het toch niet helpen dat we zo
efficiënt produceren. Is het dan geen schande dat de vele hongerende kindjes in Afrika niet van
onze melkpoeder mogen genieten?!”
Efficiënt? Ja, maar onder welke condities? Wat wordt er zoal onder tafel geveegd? Nederland
heeft bijvoorbeeld – om maar een ‘detail’ aan te stippen - vier keer zijn eigen landbouwareaal
overzee nodig: om zijn vee te kunnen voeden en om de exportbelangen te kunnen verdedigen
(Afhankelijk van de studies wordt soms gesteld: 7 tot 12 keer het eigen landbouwareaal).
Vlaanderen moet het stellen met ‘maar’ twee keer zijn eigen landbouwoppervlakte.
Efficiënt? Wat met landbouw na het schaars worden van petroleum, de zogenaamde peakoil?
Is die er in 2015 of in 2030? Het doet er niet toe: komen zal hij en vlug. Ons intercontinentaal
opengescheurde, ‘efficiënte’ landbouwmodel is gestoeld op goedkope petroleum. Hoe lang
kunnen we zo’n systeem nog ‘efficiënt’ noemen, als tegelijkertijd de aarde snel opwarmt?

Laat ons dan maar op agrobrandstoffen inzetten. Is dat efficiënt? Dit antwoord van de agro- en
petroleumindustrie komt hoe langer hoe meer onder vuur te staan. Recent nog stelde professor
Louise Fresco, voormalig onderdirecteur van de FAO in Rome: “Met een efficiëntie van 0,16
procent voor de omzetting van zonlicht naar brandstof via fotosynthese is suikerriet het
efficiëntste gewas op aarde. Ter vergelijking: moderne zonnecellen halen een efficiëntie van
12 procent bij de omzetting van zonlicht naar energie. In termen van landgebruik is het daarom
misschien efficiënter om zonnecellen te plaatsen op gedegradeerde gronden in plaats van ze
te gebruiken voor de productie van biobrandstof.” Suikerriet mag dan al het meest efficiënt zijn,
de monocultuurwoestijnen van 100.000 hectare suikerriet voor ethanol bevorderen niet meteen
de biodiversiteit, de voedselsoevereiniteit of arbeid in landen waar massa’s mensen naar de
efficiënte megasteden gevlucht zijn.
Fresco nog even: “Kleinschalige productie en gebruik van biobrandstoffen in ontwikkelingslanden
als Mali en Tanzania maken die landen minder afhankelijk van dure import van fossiele
brandstoffen.” Ook Wervel wil telkens de context en de machtsverhoudingen bekijken, zoals je
elders in deze krant kan merken. Pure Plantenolie (PPO) kan zinnig zijn, àls het deel uitmaakt
van een lokale gesloten bedrijfsvoering, maar niet als onderdeel van een industriële strategie
om diesel groen te wassen.

Efficiënt na de Peakoil. Het Amerikaanse Detroit was bijna een eeuw de wereldstad van koning
auto. Momenteel is het een spookstad, waar interessante initiatieven van stadslandbouw
ontstaan. Greg Williger hoopt dat Detroit een experiment wordt waar de hele wereld van zal
leren: “Vroeg of laat is de olie op en zullen de steden moeten leren om zichzelf te bedruipen.”
Detroit wordt nu al de hoofdstad van de sterk opkomende stadsboeren genoemd. “Detroit als
de stad van de toekomst”, is hun intuïtie.

Efficiënt na de sojazondvloed. Het is perfect mogelijk om een bedrijf uit te bouwen met een hoge
melkgift, op basis van pakweg gras-klaver en hennep. Op onze studiedag over alternatieven
voor soja (Vlaams Parlement, oktober 2008) deed een onderzoeker van het ILVO (Instituut
voor Landbouw- en Visserijonderzoek) een bekentenis. Jarenlang adviseerden ze aan de
varkensboeren dat ze efficiënter zouden werken, als ze meer soja zouden inmengen in het
voeder. Efficiënter wou dus zeggen: sneller slachtrijp, maar dan wel met meer krachtvoer en
meer mest. Tijdens zijn uiteenzetting in het Vlaams Parlement erkende hij dat we efficiënter
zouden kunnen werken door juist mínder soja in te mengen. Evenveel vlees produceren met
minder eiwitrijk voeder dus. Het kan verkeren in het efficiëntieopbod.
Zouden de geesten uiteindelijk beginnen rijpen, nu de landbouwprijzen zelfs voor de zogenaamd
efficiënte bedrijven chronisch onder de productiekost zitten?

De redactie

Cargill boekt op één na beste resultaat ooit

Terwijl boeren en boerinnen wereldwijd kreunen
onder extreem lage prijzen, komen er met de
regelmaat van een klok vreugdekreten binnen over
de winstmarges van voedingsmultinationals. Zo is
Cargill de number one in internationale handel van

bulkgrondstoffen (graan, graanvervangers, soja) en de eerste
verwerking ervan ‘in dienst van de voedingsindustrie’:

“De Amerikaanse agroreus Cargill zag in het vierde kwartaal
van het boekjaar dat eindigde op 31 mei de nettowinst dalen
met 69 procent tot 327 miljoen dollar. Over het hele boekjaar
bedroeg de winst 3,33 miljard dollar, een daling met 16 procent
in vergelijking met het vorige boekjaar. Maar 2007/2008 was
dan ook het recordjaar bij uitstek.”

De omzet van Cargill is met drie procent gekrompen tot 116,6
miljard dollar. Tot en met november zat Cargill nochtans op
recordkoers, maar daarna liepen de winstcijfers fors terug
als gevolg van de economische recessie. De tegenvallende

resultaten in het vierde kwartaal zijn onder meer te wijten aan de
zwakke prestatie van meststoffenproducent Mosaic, een bedrijf
waar Cargill de voorbije jaren fors in geïnvesteerd heeft.

Financieel directeur David MacLennan van Cargill verwacht
dat de meststoffenindustrie zich de komende maanden zal
stabiliseren nadat de vraag het voorbije jaar is ineengestuikt
als een neveneffect van de scherpe prijsdalingen voor
landbouwgrondstoffen op de wereldmarkt. “Het ergste ligt
achter ons”, luidt het.

Volgens ceo Greg Page is Cargill er alvast tijdig in geslaagd
om de kosten te rationaliseren. Daarnaast werd goed ingespeeld
op de sterk schommelende prijzen voor grondstoffen, zegt
de topman. Op korte termijn verwacht men bij Cargill vooral
goede resultaten in groeilanden zoals Brazilië, China, India en
enkele Zuidoost-Aziatische landen.

Vilt-bericht, 20 augustus 2009

4 Wervelkrant September 2009 nr.3

Luis in de pels

Wervel staat voor een rechtvaardige en verantwoorde landbouw. Om deze landbouw mee mogelijk te maken, zitten we
aan onderhandelingstafels, voeren we actie, maken we studies, publiceren we, etc. Wervel was en is ook altijd een beetje
‘luis in de pels’. Daarom deze rubriek, waarin mensen ongezouten hun mening kunnen uiten. Wat in deze rubriek
gesteld wordt, hoeft niet meteen het standpunt van Wervel zelf te zijn.

Ook wetenschap laat bewuste boer vallen
Oplossing ligt niet in technische hoogstandjes maar in de zoogkoe

Louise Fresco, hoogleraar duurzame ontwikkeling, vindt dat inten-
sieve landbouw nodig is en blijft om de wereldbevolking te voeden
(Trouwkatern Lekker Groen, 30 mei). Wel moet die dan efficiënter wor-
den, dat wil zeggen: minder vervuilend.
Dat is het probleem. De gangbare landbouw draait op basis van mas-
sale import van energie en grondstoffen: onder andere aardolie voor
kunstmest, transport en machines en soja voor het veevoer.

En dat is maar één kant van de medaille. Stikstof en fosfaat hopen
zich op in bodem en water, met ingrijpende gevolgen voor mens en
natuur. De Nederlandse landbouw voldoet dan ook nog bij verre na
niet aan de Europese milieurichtlijnen. Landbouwminister Verburg
moet de Europese Commissie telkens weer om uitstel vragen.
Het Nederlandse antwoord op de problemen is sinds jaar en dag:
meer efficiency. Ook Fresco zit op die lijn. Simpel gesteld betekent dat:
de vervuiling gelijkmatig verspreiden over het land en ze zoveel mo-
gelijk afvangen in gesloten systemen. Met de varkensflat als ultieme
remedie. Fresco kon het niet duidelijker zeggen: ”Dat is een serieuze
optie, een hoogindustriële en gesloten cyclus. Maar de Nederlandse
consument accepteert dat niet. In China doen ze het ook, maar daar
zijn ze minder teerhartig.”

De landbouw is zeker creatief en heeft al veel gedaan. Maar het komt
allemaal neer op in stand houden, zo niet verhogen, van de productie,
met kunstgrepen en technologische hoogstandjes. Het Uitvoeringsa-
genda Duurzame Veehouderij van het ministerie is uitermate complex
en gaat handenvol geld kosten. Men hoeft geen pessimist te zijn om te
vermoeden dat een ecologisch gezond platteland nog lang op zich zal
laten wachten. “De nog af te leggen weg wordt steeds steiler”, zoals

minister Verburg zelf zei in een recente brief aan de Tweede Kamer.
Bij dit alles blijft de optie productievermindering onderbelicht. Toch
heeft dat voordelen. Als de hoog opgeschroefde productie onbetaal-
baar en maatschappelijk onaanvaardbaar wordt, kun je ook kiezen
voor een lagere productie. Er komt dan weliswaar minder geld binnen
uit de verkoop van producten, maar je vervuilt ook minder en hoeft dus
minder te investeren in milieumaatregelen. Zo’n strategie sluit duidelijk
veel beter aan op wat er thans in de maatschappij leeft met betrekking
tot de ecologische en economische crisis.

De boeren worden graag betaald voor hun maatschappelijke diensten
voor natuur en milieu. Dat kan nieuwe kansen bieden. Bijvoorbeeld de
zoogkoeienhouderij. De kalfjes blijven bij de moeder in de wei en vol-
wassen dieren zijn bestemd voor de slacht. De boer levert bij voorkeur
niet aan de handel, maar rechtstreeks aan het grootwinkelbedrijf, aan
de kwaliteitsslagerij of aan de klant. De voordelen zijn onder meer:
minder koeien per hectare, dus minder mest, een minder dure en
minder ingewikkelde bedrijfsuitrusting, minder geïmporteerd veevoer,
een groot dierenwelzijn en een betere ecologische inpassing in het
Nederlandse landschap.

Kortom, er zijn alternatieven die het verdienen serieus te worden
bekeken. Dat gebeurt echter niet of nauwelijks. Ook hoogleraar
duurzaamheid Fresco laat ons in de kou staan. Is een niet-industriële
landbouw zo utopisch dat zelfs de wetenschap het hoofd afwendt?

Frits van Beusekom, veehouder
In Trouw van 19 juni 2009

7Wervelkrant September 2009nr.3

De WERKGROEP EIGEN ZAADTEELT wil zaadteelt
terugbrengen op het groentebedrijf bij de
teler, omdat het daar thuishoort. Doorheen de
eigen zaadteelt ontstaat de verbinding tussen
de tuinder, zijn gewas en zijn bedrijf. Zo wordt
de kringloop van zaad tot voedsel gesloten.
Want het lijkt zo evident: als je wil oogsten
moet je zaaien. En zaad, dat koop je in de
winkel of bij je zaadleverancier die het op zijn
beurt van de veredelingsbedrijven betrekt. En
dat zijn er geen kleintjes: reuzen als AgrEvo,
Monsanto en Nunhems kopen steeds meer
zaadproducenten op. Of niet soms?

Op uitnodiging van de WERKGROEP EIGEN
ZAADTEELT verzamelden op 18 juli 2009
meer dan twintig geïnteresseerden op het
Biologisch-dynamisch tuinbouwbedrijf ‘AKELEI’
van Greet Lambrecht en Johan D’Hulster te
Schriek. Voor een excursie bij tuinders met
eigen zaadteelt uit het traditionele Mechelse
tuinbouwgebied.

We wisten, of beter, we vermoedden het, maar
de voorbereidende bezoeken bevestigden
het: verschillende generatietuinders
houden nog altijd rassen in stand die soms
generaties lang door eigen zaadteelt werden
doorgegeven. Hun ervaring is groot en voor
hen is eigen zaadteelt vanzelfsprekend
eenvoudig. Eigen zaadteelt is de ademhaling

van de teelt: verfrissend vernieuwend, steeds
hetzelfde en toch steeds weer verschillend.
Jules Verschueren, een teler van groene
selder uit Schriek, zei ons tijdens een
voorbereidend bezoek: “Waarom vinden jullie
het belangrijk om hier te komen kijken? Aan
zelf zaad telen is toch niets moeilijks: je houdt
de zaaddragers over, laat ze bloeien en tot
zaad komen. Je oogst de zaden en bewaart
ze om ze het volgende teeltjaar opnieuw uit
te zaaien. Meer is daar niet over te zeggen.”
Dat is juist, Jules! En dat is wat we met de
WERKGROEP EIGEN ZAADTEELT tot nieuw leven
willen brengen: jouw vanzelfsprekende
ambachtelijke kunst van de zaadteelt ten bate
van een sterke ecologische en economische
toekomst van de land- en tuinbouw. Samen
met de geïnteresseerde tuinders, biologisch
of gangbaar, jonge Landwijzerstudenten die
kijken naar een eigen bedrijf of er al mee
gestart zijn, de veteranen of de nieuwkomers
van VELT, en allen die geïnteresseerd zijn om
de zaadautonomie opnieuw te veroveren,
willen we ondersteunen en zij zullen onze
werkgroep helpen om over de brug te komen
met de eigen zaadteelt. Daarvoor is het
bezoeken van tuinders die de eigen zaadteelt
nog toepassen, een uitstekend middel.

Maar het is niet evident. Jules is
generatietuinder en spreekt met wat bitterheid.

Het sop is de kool niet waard, want de prijzen
blijven ondermaats! Nochtans is Jules een
uitstekend vakman die als geen ander de
kunst van het instandhouden verstaat. Toch
vindt hij het moeilijk om zijn ervaring door te
geven. Zijn geloof in de toekomst is gedeukt:
“Uniformiteit, dàt zoekt ‘de markt’! En versta
hieronder niet direct de consument, maar
in eerste instantie de handel: die gaat voor
uniformiteit en een lange bewaartijd.” Zelfs
als we hem zeggen dat aankomende jonge
mensen, ondanks de landbouwcrisis, trots
opnieuw met het schoonste beroep van
de wereld – de voedselproductie - willen
beginnen en dat zijn ervaring belangrijk
is om hen te helpen door te starten met
het ambacht van de eigen zaadteelt, dan
verwijst hij ons naar zijn jongere collega en
buurman Bart Verschueren. Bart vermeerdert
zelf bleekselder. Tuinders zoals Jules zijn
bescheiden. Het is toch allemaal eenvoudig
en de moeite van het vertellen niet waard.
En bovendien dragen velen hun lot in stilte:
kun je nu iemand inspireren voor je beroep
waarin je zelf - na jaren crisis - niet echt meer
gelooft? Is het de moeite om kennis van de
eigen zaadteelt door te geven? “Dat wil de
veiling niet, jongens !”

En ze was er, de jonge garde die wil leren van
de voorgangers, de veteranen die respect
afdwingen: de witlooftuinders die trots op hun
eigenste ‘Brussels grondwitloof’ kennis willen
opdoen en delen van en met anderen, de
behoeders van Noachs ark, de mensen van
VELT waarvan Jos Pauwels, bestuurslid van
Velt Midden Brabant, spontaan het woord
nam om het zaad van een fijne staakboon
voor te stellen en uit te delen. Het is een soort
naaldboon die door hem nog verder werd
geselecteerd en die hij vele jaren geleden
kreeg van Paul Van Oosterwijck. Hij had ook
nog erwten bij die hij ieder geïnteresseerde
liet meenemen – hij noemt ze ‘Varal’, een
gewas van 80 cm., met een goed gevulde
peul, destijds gekregen van een kennis,
die de betere kwaliteit opmerkte tussen de

andere erwten.

In die gaven wordt de praktijk van de
stromende biodiversiteit zichtbaar. Dat is een
van de belangrijkste doelstellingen van de
WERKGROEP EIGEN ZAADTEELT: ‘vrije genetica’

Zelf groentezaden telen
De kringloop sluiten om de biodiversiteit te behouden

8 Wervelkrant September 2009 nr.3

die doorgegeven kan worden en zich op
andere plaatsen verder kan ontwikkelen om
zich aan te passen. Dat is de ziel van de
genetica en de bron van biodiversiteit. Is dit
niet de tegenpool van wat de grote concerns
nastreven met genenbanken, patenten en
gesloten systemen?

Eerst vertrokken we naar Marcel Geeraerts
te Putte. Marcel is vollegrondswitloofteler
met witloof van eigen zaadteelt. Zijn vader
deed dit ook al. Via een EU-erkenning als
streekproduct kan dat vollegrondswitloof
rekenen op een hogere prijs, mede ten
gevolge van een kwaliteitsappreciatie bij de
consument. In zijn zandgrond teelt hij een
zoet witloofras. Hij schetste ons een beeld van
de evolutie van de witloofrassen en vertelde
ons waarop je moet letten als je zaaddragers
uitkiest.

De kwaliteit van de witloofrassen is er
met de komst van de F

1
-hybriden niet op

vooruitgegaan. Marcel legt uit waarom: “De
selectiedruk heeft zich verlegd van een hoge
inwendige kwaliteit naar meer gewicht.” Hij
illustreerde dit aan de hand van de pitlengte
van de witloofkrop. De pit is het stukje stengel
dat onderaan binnen in de witloofkrop de
bladeren draagt. Bij een kwaliteitsvolle
witloofkrop mag dit stengelstukje niet langer
zijn dan 1/3 van de kroplengte. En vroeger,
zo herinnert hij zich, werd daar bij de keuring
op de veiling nauwlettend op toegezien. Een
staal witloofkroppen van een partij die op de
veiling werd aangeboden, werden overlangs
doorgesneden en wanneer de pitlengte meer
was dan 1/3 van de kroplengte, werd de partij
in een lagere kwaliteitscategorie geplaatst.
Wie of wat is er de oorzaak van dat dit
criterium vandaag niet meer van toepassing
is? Het was een onderwerp van gesprek in
de groep. Verschillende suggesties werden
geopperd: F

1
-hybriden konden dit criterium

niet volgen, omdat men streefde naar gewicht
en omdat de stengelstukjes een grotere
dichtheid schenen te hebben dan de bladeren
van F

1-
 hybriderassen en dus meer gewicht

leverden. Ook de bewaring en de forcerie van
de wortels hebben daarop een invloed.

Bij het zelf vermeerderde grondwitloof van
eigen zaadteelt zit de dichtheid van de krop
meer in de bladeren en het is daarom ook
beter bewaarbaar. Bovendien heeft het een
meer knapperige beet en een betere smaak.

Als het criterium 1/3 pitlengte bij de keuring
op de veiling was aangehouden, dan zouden
de F

1
-hybriden hun plaats op de markt

hebben mislopen en de sector een reeks ‘h
ogeopbrengstvariëteiten’. Of de sector er met
de aanmelding van deze F

1
-hybriden nu echt

op vooruit is gegaan, is nog maar de vraag.
De evolutie naar watercultuur met gebruik
van F

1
-hybriden is er mede de oorzaak

van dat de sector momenteel in een diepe
overproductiecrisis is terechtgekomen, net als
de hele tuinbouwsector trouwens. Forceren
op water vraagt hoge installatiekosten met
een daaraan aangepaste schaalgrootte.
De meer ambachtelijke aanpak van het
grondwitloof met eigen zaadteelt biedt aan
een aantal tuinders een uitweg uit de crisis en
past ook meer binnen een bedrijfsvoering met
een gemengd karakter, met andere woorden:
met een groter aantal verschillende teelten.

Vervolgens trokken wij naar Yves Engels,
eveneens te Putte. Yves is van vader op
zoon specialist-teler van witte selder waarvan
hij zelf zaad wint. Zijn vader deed het al,
net als zijn grootouders, en waarschijnlijk
nog voorgaande generaties in het oude
tuindersgeslacht.

Bij onze aankomst was hij met zijn medewerkers
volop aan het uitplanten. Ondanks het vele
werk werden we hartelijk onthaald en kregen
we ruim de tijd om onze vragen te stellen.
Jaar na jaar lukt het met zijn meer groene
selectie om op dezelfde grond, zonder
ontsmetting, te telen. De echt gele selder,
het telerstype ‘De Roy’, is een veel moeilijker
gewas en hoewel het een betere smaak heeft
en door de consument ook meer wordt gelust,
wordt het bijna niet meer geteeld wegens de
gevoeligheid voor selderroest of selderplaag.
Er is blijkbaar ook een verband tussen het ras
en de gevoeligheid voor bodemmoeheid ten
gevolge van aaltjesaantasting. Verder speelt
in het afzetkanaal ook het bewaarvermogen
een rol. Daardoor wordt het groene type ook
op de veilingkeuring meer gewaardeerd.
Door het systeem van blokverkoop is het
individueel verkopen voor de klok niet meer
mogelijk. Daardoor wordt de groene selectie
ook bevoordeeld ten overstaan van het meer
gele type ‘De roy’ dat vroeger hoog in aanzien
stond. Ligt hier geen mogelijkheid om dit ras
binnen de biologische sector terug op te
pikken voor de korte(re) keten?

Het lukt Yves om al gedurende vijf jaar
opeenvolgend selder van het door hemzelf

9Wervelkrant September 2009nr.3

vermeerderde meer groene type ‘Golden
Flies’ te telen, op dezelfde grond zonder
grote problemen van bodemmoeheid. Gezien
de stikstofbehoefte van de witte selder
zou het ontbreken van vruchtwisseling in
de biologische sector zeker niet mogelijk
zijn. Gangbaar mogen in de intensieve
vollegrondsteelten 370 eenheden stikstof
gebruikt worden, terwijl in de biologische teelt
slechts 170 eenheden zijn toegestaan. Zo
is het gemiddeld gewicht van de voetselder
courant 1,2 kg en biologisch 600 tot 800 g.

Met Hervé De Clercq, onderzoeker van de
ILVO-plant, ging het gesprek over de evolutie
van de selectie, het veredelingswerk en
de bijdrage die door ILVO werd geleverd bij
de oorsprong van het ras ‘Golden Fever’.
Dat kwam voort uit de donkere telerselectie
‘Golden Flies’.

In de gesprekken werd volop aandacht
besteed aan de selectie, veredelings- en
zaadteelttechnieken, vanaf de teelt over
selectie tot het reinigen, het drogen en
bewaren van het zaad. Alles kwam duidelijk
aan bod. Een opsteker voor de aanwezigen,
jong en oud in het vak.

’s Middags hadden we op de Akelei een
verzorgde broodmaaltijd, voorafgegaan
door een door Greet bereide, overheerlijke
groentesoep. Daarna toonde Greet ons
hun meer dan 10 groentesoorten die op het
bedrijf met eigen zaadteelt vermeerderd
worden: donkergroene Schriekse winterprei,
savooikool, pastinaak, rucola, groene
selder met holle pijp, rode bieten, warmoes,
erwten ‘Mechelse Krombek’, labbonen,
schorseneer, stengelui, ijsbergsla. Het zaad
van schorseneren en een eigen savooienras
moeten zij afschermen tegen de groenvinken.
Pastinaak, prei, schorseneer, labbonen,
warmoes en stengelui toonden zich in
hun zaaddragende fase. AKELEI bood alle
deelnemers een levend getuigenis van de
mogelijkheden die eigen zaadteelt het bedrijf
kan bieden, als de tuinder zijn verbinding met
de gewassen aangaat.

In de namiddag volgden nog drie bezoeken
in Duffel rond de gewassen bloemkool, selder
‘Groene Hollepijp’ en prei. De zaaddragers
van bloemkool stonden volop in het zaad. Leo
Aerts teelt eigen zaad van vroege bloemkool
en prei. Ook deze generatietuinder had
heel wat nuttige informatie in petto. Elk jaar

opnieuw selecteert hij de beste types uit zijn
partij vroege bloemkool. Die ‘weeuwenteelt’
wordt eind september gezaaid, begin oktober
ingepot en overwintert vorstvrij in een
kweekserre om, afhankelijk van het weer,
eind februari uitgeplant te worden. Normaliter
worden deze kolen half mei geoogst.
Ondertussen is de selectie gebeurd op
zelfdekkendheid, geslotenheid van de kool,
witheid, de ongevoeligheid voor van moskolen
(min of meer fijne uitgroeiingen op het
kooloppervlak) en gezondheid. Dan worden
ze samen gezet op een zaaddragerperceel.
Dikwijls wordt bij bloemkool een stuk uit de
koolkop gesneden om het open groeien van
de zaadstengels te vergemakkelijken. Leo is
daarvan geen voorstander omdat het volgens
hem meer rotproblemen creëert dan oplost.

Leo had bovendien een handig systeem
om preizaad te dorsen en te reinigen. Hij
toonde hoe hij, om de preizaden te dorsen,
de gedroogde zaadbollen door een roerzeef
draait. De zaden en het kaf vallen dan samen
in een emmer die wordt geledigd in een
recipiënt met water. Het kaf en de loze zaden
drijven boven en kunnen afgegoten worden,
terwijl het zaad onderaan blijft liggen. Het
natte zaad wordt te drogen gelegd en kan
daarna bewaard worden.

Zijn buurman Albert Schellemans teelt zaad
van groene selder met holle stengel. Het is
een seldersoort die relatief winterhard is en
dus ook in de winter goed onder koud glas of
in plastiektunnels zonder verwarming te telen
is. Een groente voor het post-petroleumtijdvak
dus. De zaaddragers van de vollegrondsteelt
overwinteren het best onder glas of worden
alleszins min of meer beschut de winter
doorgehaald door ze eventueel in te kuilen.
Overwinteren in open lucht zou in geval van
een niet te strenge winter ook kunnen, maar
de ervaring op Akelei was dat het dit jaar
wegens de strenge vorst niet mogelijk was.
Daarom is het beter de zaaddragers vorstvrij
te laten overwinteren. Hoewel een selderplant
een grote hoeveelheid zaad levert en het
zaad lang houdbaar is, is het vooral bij de
start toch beter om elk jaar opnieuw zaad te
telen, om op die manier door selectie sneller
vooruitgang te boeken.

Selder ‘groene hollepijp’ is een aromatisch
selderras dat zeer goed past bij
mosselbereidingen en de islamitisch-
Marokkaanse gemeenschap is ook tijdens
de Ramadan een groot afnemer van dit

seldergewas, zo wist Albert ons te vertellen. In
ieder geval stemt hij zijn oogst erop af, omdat
de prijzen in die periode over het algemeen
goed zijn.

We eindigden onze bedrijfsbezoeken bij Mark
Peeters, specialist in de preiteelt. Mark is
telg van een geslacht dat ook al generaties
in het vak zit en heeft de eigen zaadteelt
zowat met de moedermelk meegekregen.
Hij heeft dit jaar uit zijn eigen zaadvaste ras
de meest vorst-weerstandbiedende types
overgehouden om zo in de populatie een
hogere vorstweerstand te ontwikkelen. Deze
winter had hij tweemaal -22 °C geconstateerd.
Het oude ras Castelstar, destijds verdeeld
door Casteels, had een hoge vorstweerstand.
De hybride preirassen leken eerst goed de
vorst te hebben doorstaan. Maar later bleek
dat ze wel degelijk in het hart geraakt waren.
Een sterk zaadvast ras is dus zeker de moeite
waard.

Bij de afronding van onze bezoeken mochten
we de waardering van de deelnemers ervaren.
De blijvende interesse tot op het einde, de
vragen en gesprekken vormden de motivatie
en de beloning voor een inspanning die door
alle deelnemers werd gedaan. Afspraak
werd gemaakt voor de winterbijeenkomst en
thema’s zoals “wat is het wettelijk kader en de
meer technische aspecten van de zaadteelt”
werden door sommige deelnemers alvast
naar voor geschoven als een beloftevolle
afronding van deze dag.

Voor meer fotomateriaal kan u terecht op de
blog van Daniel Willaeys van VELT http://blog.
seniorennet.be/fruit.

Louis De Bruyn

10 Wervelkrant September 2009 nr.3

De studiedag vond bijna een jaar geleden plaats. Zowel BEMEFA
als Boerenbond engageerden zich toen op twee sporen te werken:
‘duurzame’ soja en alternatieven. Over plantaardige alternatieven
hebben we sindsdien niets meer gehoord. In april werd Marc Huon
voorzitter van BEMEFA. Als zaakvoerder van Voeders Huon maakt hij
voor hoeve In de Zon een sojavrij voer met erwten als belangrijkste
eiwitbron. Bovendien is hij al 15 jaar bezig met hennep. Wervel polst of
zijn aanstelling de plantaardige alternatieven weer op de rails zet.

We zijn blij dat BEMEFA nu een voorzitter heeft die de soja-
alternatieven in veevoeder goed kent en hopen dat de alternatieven
meer op de agenda komen.
Yvan: Ze zijn nooit van de agenda verdwenen. We hebben een studiedag
georganiseerd in Vlaanderen en in Wallonië en hebben de alternatieven
bij FEFAC, de Europese federatie van de mengvoederindustrie, als
prioriteit naar voor geschoven. Zo zal FEFAC mee lobbyen voor de
bevoorrading van eiwitten van Europese oorsprong.
Trouwens, toen ik in ’88 in de mengvoederindustrie begon, waren
de Europese plantaardige eiwitbronnen zoals erwten, bonen, lupine,
luzerne enzovoort, één van de prioriteiten. Dat is afgevoerd omdat al
dat lobbywerk van de Europese federatie niet veel heeft opgebracht:
we gebruiken nog minder erwten dan toen en het gebruik van lupinen
en luzerne is zeker niet gestegen.
Gezien de nieuwe economische en ecologische omstandigheden
moeten we nieuwe prioriteiten stellen en de alternatieven weer
bovenaan de agenda plaatsen.

Hoe denkt u nu wel impact te hebben in tegenstelling tot het
verleden?
Yvan: We hebben in de tijd strategische fouten gemaakt. Nu moeten
we bondgenoten hebben in de strijd. Zo zijn de boerenorganisaties
een belangrijke bondgenoot.

Dat waren ze vroeger niet?
Yvan: Toen stonden we alleen.
Marc: Omdat de landbouwsector geen voordeel kon halen uit de
alternatieven?
Yvan: Er waren in die tijd subsidies voor erwten en veldbonen. Op het
moment dat de Europese Unie besliste de subsidies af te schaffen is
de productie in mekaar gestort.

Wat is de rol van BEMEFA in het lobbywerk voor soja-
alternatieven?
Yvan: We zitten in de raad van bestuur van FEFAC en nemen daar
het voortouw wat duurzaamheid betreft. Over de alternatieven stellen
we dossiers samen die we verdedigen in het Europees Parlement en
de Europese Commissie. We proberen ook alle lidstaten op dezelfde
golflengte te krijgen.

Binnenkort heeft België het voorzitterschap. Dus zal het allemaal
snel gaan, zeker?
Yvan: Absoluut. We zullen proberen er munt uit te slaan.

Zit u momenteel in de opstartfase voor de dossiers?
Yvan: In het kader van het Europees Feed Technology Center
(EUFETEC) wordt een werkgroep samengesteld die eerst een lijst zal
opstellen van duurzaamheidindicatoren en die indicatoren zal proberen
te kwantificeren. Wageningen heeft al een verzameling uitgewerkt en
wij willen die vervolledigen. Op basis daarvan werken we een dossier
uit voor FEFAC.
Er is ook een Europese werkgroep gevormd en een Belgische,
waarin Fevia, Boerenbond en BEMEFA het voortouw nemen. Het
is de bedoeling dat we communiceren over wat we doen op het
duurzaamheidplatform en de andere leden op de hoogte houden.

De Belgische Vereniging van
Mengvoederfabrikanten (BEMEFA)
engageert zich om verantwoorde soja
én soja-alternatieven te gebruiken.
Dat benadrukte Yvan Dejaegher van
BEMEFA tijdens een studiedag van het
platform Maatschappelijk Verantwoorde
Diervoederstromen (MVDS) over
soja-alternatieven in het veevoeder
vorig najaar. De inspanningen voor
verantwoorde soja zijn intussen het
paradepaard van de sector, maar de
alternatieven lijken verticaal geklasseerd.
Niet zo, vertellen Yvan Dejaegher en
BEMEFA’s nieuwe voorzitter Marc Huon
in een gesprek met Wervel: de visie is
bijna rond, maar om de concrete termijn
zitten beide heren nog verlegen.

BEMEFA zet eerste stappen op lange pad
naar alternatieven

In
 d

e
so

ja
vr

ij
e

b
o
er

en
tr

o
g

11Wervelkrant September 2009nr.3

De duurzaamheidindicatoren hebben we voor soja ook al op het
platform Maatschappelijk Verantwoorde DiervoederStromen gebracht.
We stelden toen vast dat we qua knowhow duidelijk te kort schoten in
België en zijn de mosterd gaan halen bij anderen binnen de Round
Table on Responsible Soy (RTRS). We willen de verantwoorde soja
aangrijpen als eerste project om de indicatoren te ontwikkelen en te
testen.
Als we ze voor soja hebben uitgewerkt, kunnen we ze makkelijker
toepassen op andere diervoederstromen en liefst ook het totaalbeeld
van voeding schetsen.

RTRS beperkt zich wel tot diervoer.
Yvan: Ja. Maar op termijn willen we het hele verhaal meenemen, tot
en met de distributie.

Een van de evoluties die zich nu dreigt voor te doen is dat het
varkensvlees zelf wordt ingevoerd uit Brazilië in plaats van het
veevoeder. Hoe staat u daartegenover? Als veevoederfabrikant
moet je daarop voorbereid zijn.
Marc: Dat klopt. Wij proberen met de distributie goede afspraken te
maken. Wij hebben tal van lastenboeken. Onze boeren krijgen weinig
geld, maar moeten wel aan heel hoge eisen voldoen. In hetzelfde
winkelrek liggen meer anonieme, goedkopere producten waaraan
geen bijkomende eisen zijn gesteld omdat ze verwerkt zijn. Aan die
discrepantie moet gewerkt worden.
Yvan: Duurzaamheidindicatoren moeten van toepassing zijn voor alle
producten die in het schap van de grootdistributie liggen.

Ziet u dingen die Europa kan doen? Promotie en onderzoek
bijvoorbeeld? Er bestaan al alternatieven die gewoon gepromoot
moeten worden.
Yvan: Er is een duurzame oplossing nodig. Subsidies kunnen twee-
drie jaar helpen om een gewas te promoten, maar je moet een
langetermijnstrategie hebben om ervoor te zorgen dat na de subsidies
niet alles in elkaar stort.
Maar er spelen nu ook andere indicatoren een rol in je evaluatie
welke plantaardige eiwitten je eventueel zou promoten in Europa
tegenover ingevoerde. Duurzaamheid en je ecologische voetafdruk
zijn nu nieuwe indicatoren en die moet je meenemen in je dossiers.
Onze vooruitzichten zijn dat de alternatieven er beter zullen uitkomen
door die indicatoren dan bepaalde stromen die nu bestaan, zoals soja
bijvoorbeeld.

Als de keuze voor indicatoren samenhangt met de crisis is dat
niet duurzaam. Of wel?
Marc: Op een bepaald moment worden erwten gebruikt in veevoeder.
Een bepaald technisch detail zorgt ervoor dat erwten minder
interessant worden. Dan verdwijnen de erwten uit het voer. Op een
bepaald moment wordt het weer interessant en zijn erwten niet meer
beschikbaar.

Hoe gaat u daarmee om? U kunt werken op lange termijn, maar
als niet bekend is dat jullie alternatieven in overweging nemen...
Yvan: Alles is gebaseerd op vraag en aanbod. Als je zorgt dat de
vraag consequent en op grote schaal blijft, dan zal het aanbod er
wel komen. Die visie proberen we uit te dragen voor de duurzame
soja. Als je je indicatoren alleen laat gelden voor 100 ton soja
binnen een niche, zal de kostprijs heel hoog zijn. Dan zal slechts

een klein aantal boeren daarop ingaan.
Daarom moet je ervoor zorgen dat de volledige 39 miljoen ton
soja die wordt ingevoerd aan alle duurzaamheidindicatoren
voldoet. Dan springt iedereen erop. Dan wordt verantwoorde soja
de norm.
Marc: Ik vind het wel ambitieus dat we ervoor ijveren om in te grijpen
op de teeltomstandigheden van de Braziliaanse boeren.

U investeert inderdaad veel in duurzame soja. Maar laat ons
stellen dat de soja volgend jaar voldoet aan meer indicatoren dan
degene die nu gelden. U hebt dan één verantwoord product. Stel
dat er volgend jaar een grote schimmelplaag is in Latijns-Amerika
en dat de prijs van soja piekt naar het dubbele. Wat zouden uw
computermodellen dan aangeven voor de samenstelling van het
voer?
Yvan: Vergelijk het met voedselveiligheid. Dat is nu de standaard
geworden: iedereen moet daaraan voldoen, punt. Of er wordt niet
meer geleverd. Hetzelfde moeten we voor verantwoorde productie
bereiken.

Daar ben ik het mee eens. Maar wat doet de boer die nu al in de
hoek gedreven wordt, als zijn voer van prijs verdubbelt?
Marc: Op zo’n moment ben je overgeleverd aan de geldende prijzen,
want er zijn geen mogelijkheden.
Yvan: Je hebt geen probleem als je voor 39 miljoen ton verantwoorde
soja voorziet, want er wordt meer soja gezet om aan die bevoorrading
te voldoen. Zo effen je de prijsschommelingen.

Juist. U investeert nu bijvoorbeeld heel veel in maatschappelijk
verantwoorde soja. U zegt: als de prijs daar piekt, zijn er geen
alternatieven. Maar in het begin praatte u wel over twee sporen:
soja én de alternatieven. Het is belangrijk om daar in te blijven
investeren en over te communiceren.
Marc: Het is voor onze sector moeilijk om te investeren in de teeltplannen
van een akkerbouwer. Hoe kunnen we daarin interveniëren? Hoe
kunnen we ervoor zorgen dat het areaal erwten stijgt? Daar hebben
we geen vat op.
Yvan: Dat kan alleen als de consument bereid is de plannen te
ondersteunen om bepaalde indicatoren voor duurzaamheid en je
voetafdruk enzovoort, op te nemen in de berekening. Maar dat zal
ongetwijfeld een effect hebben op de kostprijs.
Als er een kostprijsverhoging is, moet je sowieso naar de consument
stappen. Meer en meer informeren alle betrokkenen de consument.

U wilt binnen vijf jaar alle soja vervangen door duurzame soja.
Wat is uw termijn voor de alternatieven?
Yvan: We durven ons niet vastpinnen op een termijn. Dat hangt van
zoveel zaken af.

Mikt u nu vooral op het meer duurzaam maken van soja?
Yvan: Dat is een belangrijke stap.

U hebt onlangs soja aangekocht die aan minder criteria voldoet. U
zou ook een beperkt aantal duurzaamheidcriteria kunnen kiezen
en nagaan hoe de erwten en de restproducten van de bio-energie
daar bijvoorbeeld uit komen, niet? Zo toont u dat u ermee bezig
bent en weten de andere betrokkenen dat er mogelijkheden zijn.

In
 d

e
so

ja
vr

ij
e

b
o
er

en
tr

o
g

12 Wervelkrant September 2009 nr.3

Misschien kunt u intussen ook nagaan hoe de consument zou
reageren op sojavrij voeder?
Yvan: Daar hebben we niet aan gedacht, maar ik wil dat wel in de
groep gooien.

Stel dat je binnen vijf jaar ziet dat lupine goed scoort volgens
je indicatoren. Maar er zijn – zoals bij de erwten – geen lupinen
meer en er is ook geen onderzoek meer naar gedaan. Dan sta je
daar mooi te blinken. BEMEFA heeft heel wat connecties. Zou het
geen aanzet kunnen geven tot meer onderzoek?
Yvan: Absoluut. Maar we gaan niet opnieuw onderzoeken wat al
onderzocht is.

We kennen bepaalde alternatieven, maar er is te weinig ervaring
en te weinig onderzoek. Dat is gezegd tijdens de studiedag.
Yvan: In België misschien. Maar we willen een inventaris maken van
het onderzoek dat al in Europa is gebeurd en kijken of daar tekorten
zijn.
Een langetermijnstrategie neemt veel tijd in beslag. Je moet eerst je
achterban overtuigen. We hebben bijvoorbeeld een overeenkomst
gemaakt om het fosforgehalte in voeders te verlagen en dat op het
etiket te plaatsen. Het fosforakkoord was er in 1995. Het heeft vijf
jaar geduurd om de overheid mee te krijgen. Het duurde nog eens 2
à 3 jaar om het in de praktijk te brengen. Dat is 8 jaar dus voor een
aanpassing op Belgisch niveau.
Marc: Bij ons komt de lange termijn neer op 10-20 jaar.

Wat doet u als uw visie op punt staat en er geen alternatieven
meer zijn zoals met de erwten?
Marc: Wij kunnen de vraag niet genereren. We werken graag met
erwten, maar blijkbaar heeft het geen invloed op de primaire sector.

Erg vreemd is dat niet. Als je als boer erwten teelt, krijg je alleen
geld voor de erwt als veevoer, terwijl je met culturen zoals
koolzaad en soja zowel de olie als de perskoek kunt verkopen.
Maar in het discours van de alternatieven hoor je weinig over
nieuwe teelten die dubbel kunnen worden ingezet.
Marc: Ik ken het voorbeeld van de hennepsector waarin ik 15 jaar actief
ben. Rond de coöperatie in Frankrijk staat 6000 hectaren hennep.
Hebben de coöperanten die hectaren kunnen behouden door de prijs
die ze kregen voor de vezels of het zaad? Neen. Toen de prijs voor
het graan piekte, hebben ze die 6000 hectaren gehouden, omdat het
afvalproduct stro nog meer opbracht en zorgde dat het businessplan
in evenwicht was.

Interview: Dominique Joos

NVDR: In het editoriaal van de vorige Wervelkrant (juni 2009) schreef
de redactie: “Wereldwijd komt er een beweging op gang om meer
‘maatschappelijk verantwoord te ondernemen’ (MVO). In die algemene
ommekeer zit Wervel al sinds twee jaar aan tafel met de Boerenbond,
de veevoedersector Bemefa, de distributiesector Fedis, enkele ngo’s
en andere belanghebbenden.
Vanaf de eerste vergadering ging het er over om de veevoederstromen
–soja vooral – te ‘verduurzamen’. Gelukkig konden we de industrie
meteen dat onkiese woordgebruik uit het hoofd praten: de grootschalige
sojaproductie overzee en de import van 39 miljoen ton soja in de
Europese Unie kunnen nooit ‘duurzaam’ genoemd worden. Het zou
het toppunt van greenwashing zijn.”

Blijkbaar is er nog veel spraakverwarring. Ook in bovenstaand interview
worden ‘verantwoord’ en ‘duurzaam’ vlot door elkaar gehaald. Alsof
het synoniemen zijn.

Op 16 oktober is het Wereldvoedseldag. Die dag is bijzonder omdat we ons dan met veel mensen in
de wereld verbonden kunnen voelen via het eten. En dat smaakt des te beter als elke wereldburger
een plaats krijgt aan de eettafel. Hoe meer mensen een wereldmenu serveren, hoe minder
hongerlijders!
Het wereldmenu is een concept van Werelddelen.nl en sluit perfect aan bij de campagne ‘Denk
Globaal Eet Lokaal’ van Wervel. Iedereen kan zijn eigen wereldmenu samenstellen.

Het WERVEL-wereldmenu bestaat uit: een aardappelsoep met mini-bladgroenten, wereldburgers
in herfsttenue, een seizoenseslaatje en een toetje van elders. Het is een actie om de honger uit
de wereld te bannen en dat vraagt van iedereen een inspanning: één miljard hongerlijders is een
ongelooflijk groot getal! Maar ‘alle beetjes helpen’, zei de mug en ze deed een plasje in de zee en...
de zee groeide! In elk geval: iedereen kan meehelpen.

Het Wereldmenu zal ook met de Post- Kyoto-duif meereizen. Deze duif doorkruist (met de fiets) alle Vlaamse provincies en bezoekt
scholen, gemeentes en socio-culturele verenigingen tijdens de Vredesweek van 25 september tot 4 oktober.
Zie ook www.vredesweek.be

Het menu vindt u terug als bijlage in de krant. Er is wel nog wat vouwwerk aan. Het formaat is A6 en de voor-/achterpagina is ‘Vandaag
heeft niemand honger! – Wereldmenu.’ U kunt (gevouwen) exemplaren bijbestellen op het Wervelkantoor.

 Wereldmenu

In
 d

e
so

ja
vr

ij
e

b
o
er

en
tr

o
g

13Wervelkrant September 2009nr.3

so
ja

 e
n
 a

lt
er

n
at

ie
ve

n

Ook veevoeder heeft recht op vakantie. Deze zomer vonden we een
volwaardige sojavervanger op het strand van Oostende: zeekraal !

Zeekraal heeft intussen hier en daar al het bord van de vegetarische
fijnproever veroverd, maar volgens Scientific American heeft zeekraal
ook een mooie toekomst als agrobrandstof en veevoeder. Het grote
voordeel: de irrigatie en een deel van de bemesting kunnen gebeuren
met zeewater.

Volgens Edward P. Glenn, zee-agronomist aan de universiteit van
Arizona, komt 130 miljoen hectare land dat niet kan gebruikt worden
voor landbouwproductie, met deze technologie in zicht.

Het idee is niet nieuw. In 1949 begon Hugo Boyko al met experimenten
aan de Rode Zee. Veel van de teelten die Boyko uittestte, leverden
niets op, maar andere onderzoekers hebben de zeewaterirrigatie-idee
verder uitgewerkt.

De groenten en fruit die we de dag van vandaag kennen, zijn ooit
uit zeewaterresistente voorouders voortgekomen. Ook de dag van

vandaag worden er zoutresistente soorten van snijbiet, suikerbiet,
selder en zelfs tomaat in brakwaterecosystemen gevonden.

Met de groeiende vraag naar plantaardige olie als grondstof voor
agrobrandstof, werd deze techniek recent opnieuw opgevist. Global
Seawater Inc. wil in Mexico 5000 hectare zeekraal aanplanten om
agrobrandstof te winnen. De teelt leverde hen totnogtoe ongeveer
evenveel opbrengst aan olie en perskoek op als koolzaad. Perskoek
van zeekraalnoot bevat saponinen, maar kon in dezelfde hoeveelheden
ingemengd worden in kippenvoer als de gebruikelijke eiwitbronnen.

Glenn vermeldt als meest belovende soorten Salicornia (zeekraal),
Suaeda (schorrenkruid) en Atriplex (zeemelde). Schapen die met hooi
van deze soorten werden gevoederd, kwamen evenveel bij in gewicht
zonder verlies aan vleeskwaliteit. De dieren dronken wel bijna dubbel
zoveel water.

Patrick De Ceuster

Sojavervanger op vakantie

14 Wervelkrant September 2009 nr.3

Hoe zal onze landbouw er uitzien in het post-petroleumtijdperk?
Sommigen denken melancholisch terug aan tijden van paard en kar.
Meer arbeidsinput kan een deel van de oplossing zijn, maar zal het
huidige productiepeil niet kunnen behouden. In Duitsland rijden er
echter al meer dan 120 moderne tractoren op koolzaadolie.

En maak je geen illusies, ook de formule-1 en de trans-Atlantische
vluchten overleven de laatste druppel olie.

Een Formule-1-bolide verbruikt al gauw vijftig tot tachtig liter per
honderd kilometer. Ook deze exuberante tak van de auto-industrie
wil ons doen geloven dat ze duurzaam worden op termijn. Een van
de nieuwste racewagens is uit natuurlijke materialen gemaakt en
rijdt ook nog eens op chocolade. De eco-F3
heeft een stuur van wortelen, een chassis van
aardappelen en de zitplaats is van sojabonen.
De raceauto gebruikt een mix van chocolade-
extracten en plantaardige olie als brandstof
voor de biodieselmotor. De topsnelheid is 232
km/u. Tot verdriet van James Meredith, de
ontwerper en bouwer van deze unieke auto,
mag de wagen nog niet aan officiële races
meedoen. De brandstof staat immers niet in
het reglement.

En vliegtuigbouwer Boeing is ook goed
bezig, naar eigen zeggen toch. Het bedrijf
verwacht dat vliegtuigen over drie à vijf
jaar op biobrandstof vliegen. Agrobrandstof
bedoelen ze natuurlijk, want ze komt niet uit
biolandbouw voort. De grondstof ervoor zou

niet uit het Amazonewoud komen, maar uit woestijngebieden. Boeing
ziet vooral een grote toekomst voor de jatrophanoot, waarvan de olie
technisch zelfs beter zou zijn dan kerosine. Het levert meer energie
en is beter bestand tegen vrieskou. Er werden al enkele proefvluchten
gehouden. Trouwens, ook huttentut komt in het vizier van Boeing.

Huttentut groeit nochtans niet in de woestijn.

De vraag is maar in hoeverre deze evoluties
de wereldvoedselproductie niet in het gedrang
brengen. Maar deze bezorgdheid is blijkbaar
niet enkel de onze. Vele grote spelers beweren
op zoek te zijn naar agrobrandstoffen die
gewonnen kunnen worden op plaatsen waar ze
de voedselproductie niet in de weg staan, zoals
woestijnen en brakke rivierdelta’s. Spijtig genoeg
werkt die ‘groene’ planning ook in op de markt
en neemt de vraag naar soja en suikerriet – toch
niet echt duurzame plantages – alleen maar toe.

Wervel liet er zoveel gras niet over groeien en
zocht een uitweg, die lokaal verankerd is en
dus ook geen markten verstoort : deze krant
was al vrij van petrochemie dankzij de vegetale
drukinkten, maar nu werd ze ook op plantenolie
naar het masspostcenter gereden! Koolzaadolie
uiteraard, geen industriële ‘biodiesel’. Dat laatste
klinkt wel mooi, maar is zowat de tegenpool van
biolandbouw en veroorzaakt de dag van vandaag

nog meer druk op het regenwoud. Neen, gezonde boerenolie, zodat
met mijn aankoop aan olie de boer nog eens 2 ton soja per jaar
uitspaart! (Een voetnoot: gerekend tegen 10.000 km/jaar en een
verbruik van 6 liter/100km)

Patrick De Ceuster

Post-petroleum-Wervelkrant

Bereid je voor op het post- petroleumtijdperk in drie
eenvoudige stappen:

1.Halveer je gebruik: verkoop je oude auto die 12 liter per honderd kilometer verbruikt
en koop een (liefst tweedehandse) wagen die gemiddeld 6 liter verbruikt.

2.Werk de rest van het autoverbruik weg: bouw een kleine warmtewisselaar in en pas
de injectoren aan om op plantaardige olie te rijden. (Nota: op basis van ons eerlijk

aandeel voetafdruk heeft elke wereldburger plek voor 1,8 ha. Een modaal gezin zo’n 5
a 9 ha. Als je groene elektriciteit verbruikt en niet overdrijft met vlees, dan heb je zeker
‘eerlijke’ ruimte over voor een halve hectare koolzaad, of 10.000 autokilometers per jaar.)

3.Nu alleen de grasmachine nog. Bouw een PANTONE-reactor om op een mengsel
van fruitsap, cola, ketchup en vuile benzine je gras af te rijden. Zie http://video.

google.com/ > Pantone Reactor. Of doe iets aan het ontwerp van je tuin. Zie www.velt.be
> tuin> siertuin> ecologisch.

15Wervelkrant September 2009nr.3

Wat doen Peter De Herdt, Dirk ‘s
Jongers en Patrick De Ceuster tussen de
hennepindustriëlen?

De toepassingen van hennep waren vroeger
vooral gelimiteerd tot goedkope grondstoffen
voor veevoeding en sigarettenpapier.
Groeiende markten als composietplastics en
ecologische bouwmaterialen hebben heel wat
nieuwe verwerkende bedrijven doen groeien.
De grootschalige hennepverwerkende
industrie heeft de laatste jaren fel aangehaakt
aan de florerende auto-industrie. Bijna de
helft van de tijd kregen we op het seminarie
dan ook deurpanelen en hoedenplanken te
zien. Van de composietfiets met natuurlijke
vezels van Eddy Merckx geen glimp.
Ondertussen ging Hemcore, één van de
grootste hennepverwerkende bedrijven
in Engeland, op de fles. Wegens de
afhankelijkheid van de achteruitbollende
auto-industrie. Misschien toch beter eens
aankloppen bij Brompton? Het Engelse
plooifietsenbedrijf haalde onlangs de
Vlaamse pers wegens de uitmuntende cijfers
die dit bedrijf haalt in deze tijden van crisis.
Hennep zou gerust een groot deel van het

staal kunnen vervangen, zoals in de ecofiets
van CalfeeDesign...

Kansen voor kleine bedrijven
Binnen de European Industrial Hemp
Association (EIHA) is Wervel een vreemde
eend in de bijt. De meeste leden zijn immers
grote industriëlen en de meeste aandacht
gaat uit naar indrukwekkende machines en
omzetcijfers. Het aantal stemmen dat elk lid
heeft, is zelfs recht evenredig met het aantal
gecontracteerde hectaren hennep!

Maar de crisis brengt daar nu verandering in.
Voor het eerst was er op het internationaal
hennepseminarie sprake van het belang
van ‘downscaling’. Een proper woord voor:
mogelijks is minder grootschalig misschien
toch wel duurzamer.

Samen met de kleinere schaal was er ook echt
aandacht voor de toepassing van hennep als
voeding, met zelfs een heuse workshop rond
hennepzaad en –olie.

Op kleine schaal is het voor boer en verwerker
veel rendabeler om het zaad als voeding te
commercialiseren en de vezel als bijproduct te
beschouwen, en niet andersom. De grootste

ervaring op dit vlak zit bij de Canadian
Hemp Trade Alliance. We stonden verbaasd
te kijken naar de exportcijfers, waaruit
bleek dat er in 2008 voor 200.000 CAD/C$
hennepzaad naar België werd verscheept.
In onze zoektocht naar deze scheepsvracht
menselijk krachtvoeder stootten we op gepeld
hennepzaad verpakt in Ierland. Verkrijgbaar
in de betere natuurvoedingswinkel onder de
merknaam Linwoods.

Verder legden we uiteraard zeer interessante
contacten. Want naast de godfathers van
de hennepteelt, ontmoetten we er ook
vertegenwoordigers van kleine projecten.
Hannah Biz van Slovenië bijvoorbeeld,
die een project leidt dat al jaren illegale
drugsvrije cannabis vermarktte. Nu ook daar
de Europese verordening i.v.m. de teelt van
hennep van toepassing is, zijn de zaken voor
Hannah Biz veel makkelijker geworden. Ze
produceren mooie en lekkere producten, maar
gebruiken ook een interessante teelttechniek:
in mengteelt met zonnebloemen en... huttentut
– of wat dacht je?

Patrick de Ceuster

Hennep in volle ontwikkeling
Zesde internationaal hennepseminarie in Keulen

V
is

ie
vo

rm
in

g

Allemaal visies

Naar een nabije landbouw
Enkele tientallen jaren geleden stelde men
zich voor dat bepaalde streken in de wereld
zich zouden gaan specialiseren en hun
(landbouw-)producten aan de rest van de
planeet zouden leveren. In de taal van de
technocraten heet dat ‘de comparatieve
voordelen laten spelen’. Dat is wat de Wereld
Handels Organisatie (WTO) nu inderdaad

in praktijk probeert te brengen. Vanuit de
voorkeur voor concurrentie en markt worden
de meerderheid van de boeren beschouwd
als anachronistisch en onvoldoende rendabel.
Een economische liberalisering, die geen
rekening houdt met externe gevolgen, loopt
in feite uit op oneerlijke concurrentie. Willen
we werkelijk dat ons platteland leegloopt? Dat
alle verschillen worden weggeveegd?

De nivellering heeft blijkbaar wel haar
dieptepunt bereikt. Voortaan zijn het de
nabijheid en de diversiteit die de comparatieve
voordelen uitmaken, al was het maar
wegens of omwille van de energie. Voor de
producenten vertaalt die ontwikkeling zich in
een nieuwe identiteit, in nieuwe labels zoals
bio- en streekproducten.

In Wervel zijn we al een paar jaar op zoek naar een visie. Hadden we dan geen visie? Het zou spijtig zijn als dat niet het geval was. Maar door
de groeispurt die we de laatste jaren meemaken, is het toch wel nuttig dat we er eens uitdrukkelijk over praten. “Bovendien hebben we sinds
we een eerste beleidsplan opstelden voor de Vlaamse overheid, meer specifiek het ministerie van Cultuur, gaan beseffen dat zo’n plan een
ongelooflijk krachtig gereedschap is om samenwerking te bevorderen en mensen in beweging te brengen. Een tweede beleidsplan moet tegen
begin volgend jaar op tafel liggen. De visie vormt daarvan zowat het uitgangspunt. “

Na onze vele besprekingen in onze basis- en andere groepen, op planningsdagen en een paar heuse ‘visiedagen’, zetten we binnenkort onze
gedachten op papier. Eerst willen we ze nog eens aftoetsen met andere gedachten die her en der rondvliegen. Ziehier dus enkele van die
gedachten, die ons tegemoet kwamen. Welke pikken we op en welke laten we aan ons voorbij gaan? Als trouwe of toevallige lezer van de
Wervelkrant kun je de Wervelbeweging mee vorm geven door commentaar (voor of tegen) op onderstaande visies – of op andere visies. De
Boerenbond komt bijvoorbeeld uitgerekend deze maand met zijn visie naar buiten.

16 Wervelkrant September 2009 nr.3

Het is op de ‘markt’ dat de ommekeer er moet
komen, als de consumenten bereid zijn te
kiezen voor die richting tegen de wereldmarkt
in die blijft gaan voor kwantiteit.

Toch kan alles niet komen vanuit de verhouding
producenten-consumenten. Ook de staat
moet bijdragen inzake collectieve goederen,
door typische landschappen te vrijwaren en
meteen ook een minimale bevolking op het
platteland. Ook is er de ongelijkheid op de
markt. Boeren die minder produceren omdat
ze werken op een hellend terrein, in moeilijke
klimaatomstandigheden, met weinig inputs of
met respect voor de biodiversiteit, verdienen
financiële compensatie. (Longet, p. 64-68)

Het zou nochtans fataal zijn als de bomen
– of dus de genetische en culturele diversiteit
- het bos - de overwegende richting -
zouden verbergen. Dat zou het geval zijn als
enkele overgebleven ambachtelijke boeren
een minderheid mensen zouden voorzien
van een kwaliteitsvolle voeding, terwijl de
meerderheid zou blijven bij de mondiaal
gestandaardiseerde ‘malbouffe’. (Longet,
p.122)

Tot zover René Longet, in Pourquoi manger
local? Valoriser l’alimentation de proximité et
les terroirs (Genève, éd. Jouvence, 2006); we
gaven een eigen samenvattende vertaling.

Landbouw, voedsel én
voeding
Zowel de productie als de (internationale)
handel van landbouwproducten worden
geregeld met als doelstelling de behoefte
aan levensmiddelen. Boven op de normale
voedselbehoeften worden extra voorraden
aangelegd om onvoorziene gebeurtenissen
(tekorten) op te vangen.

De landbouw is de basis van de
voedseleconomie. In die zin is het logisch dat
de landbouwproductie gericht is op de reële
behoeften, en niet gestuurd wordt door het
winststreven van de handel en de industrie.

Dat houdt in dat een gezond voedingspakket
als streefdoel genomen wordt en dat daarvan
een na te streven nationaal aanbod van
landbouwproducten wordt afgeleid.

Wies De Troch, Het Landbouw – en
Voedselbeleid: Elementen voor een
alternatief, 7 pp., niet gepubliceerd

Epiloog
“Boeren zullen in de eerste plaats
levensmiddelen en aanverwante producten
blijven produceren, dat is evident.
Landbouweconomen en andere specialisten
poneren dat de westerse landbouw zich
het best kan toespitsen op het leveren van
producten met een hoge toegevoegde waarde.
Naamloze bulkproducten zullen aan belang
inboeten. Die kunnen in andere landen en
werelddelen immers veel goedkoper worden
geproduceerd. De westerse, en dus ook de
Belgische, boeren moeten zich meer richten
op bekende en nieuwe kwaliteitsproducten
waarvoor consumenten een hogere prijs
willen betalen. Onder meer de zorg om
het milieu, het welzijn van de dieren en de
verzekerde kwaliteit en veiligheid van de
levensmiddelen zullen hierin een cruciale rol
spelen. Technologische vernieuwingen zullen
een nog grotere inbreng hebben dan in het
verleden. Bijgevolg zal het actuele proces
van schaalvergroting en specialisering
zich doorzetten. [...] De landbouwer van de
toekomst zal een volwaardige ondernemer
zijn die op een creatieve, innovatieve en
flexibele manier inspeelt op de vragen van de
markt. [...]

Landbouw en platteland zullen onlosmakelijk
met elkaar verbonden zijn. Naast of
in combinatie met produceren zullen
landbouwbedrijven een verzorgende rol
spelen. Meer landbouwers zullen zich inzetten
voor natuur- en landschapsbeheer, ze zullen
het plattelandstoerisme verder ontwikkelen
en nog andere sociaal-maatschappelijke
functies vervullen. Zo is er een toekomst
voor landbouwers in de plattelands- en
natuureducatie. Zorgboerderijen kunnen
een waardevolle bijdrage leveren tot de
maatschappelijke integratie van kansarmen
en personen met een handicap.”

Yves Segers en Leen Van Molle, Leven van
het land: boeren in België 1750-2000, Leuven,
Davidsfonds, 2004, p. 181-182

Een toekomstbeeld voor 2030:
Terugblikkend op de
transitie (hoofdstuk 8)
Als ik binnen twintig jaar wakker zou worden
in het Verenigd Koninkrijk, nadat het de
transitie waarover we hier spreken met
succes heeft ondergaan, dan zou het leven er

helemaal anders zijn dan vandaag. Het zou
na zeer woelige tijden veranderd zijn in een
meer stabiele plek. Het zou veel meer lokaal
georiënteerd zijn dan vandaag en we zouden
minder reden hebben om te reizen. Laten we
eens kijken hoe 2030 er zou kunnen uitzien
vanuit het gezichtspunt van iemand die in
2030 terugkijkt in de tijd. Hieronder illustreer
ik dit aan de hand van enkele krantenartikels
op verschillende tijdstippen in de toekomst.

Voedsel en landbouw

De landbouw heeft een opmerkelijke
verandering ondergaan en een renaissance
beleefd die weinigen in 2008 voor mogelijk
hadden gehouden. Ongeveer twintig
jaar geleden zetten stijgende olieprijzen,
internationale klimaatverdragen en de
bevindingen van de Koninklijke Commissie
voor Voedselzekerheid, de regering ertoe aan
om haar verplichtingen ten aanzien van de WTO
- met haar globaliserende, liberaliserende,
onbeperkte vrijhandelsbenadering - te herzien
en nationale voedselveiligheid opnieuw
voorrang te geven op internationale handel.
Tegelijkertijd maakten lokale overheden over
het hele land lokale voedselproductie tot
een prioriteit, en gaven daarmee de snelle
uitbreiding van de markt voor lokaal voedsel
een forse duw in de rug. Boerderijen zijn nu
in hoge mate gediversifieerd en produceren
meer dan alleen maar voedsel. Zij voorzien
onder andere ook in hernieuwbare energie op
lokaal niveau, bouwmaterialen en organisch
geteelde geneeskrachtige planten.

Stijgende aardgasprijzen en onderbrekingen
in de bevoorrading maakten duidelijk hoe
kwetsbaar de landbouw in het VK was door
haar afhankelijkheid van stikstof kunstmest
(dat van aardgas gemaakt wordt). Een
prioriteit en een belangrijk aspect van
de overheidsstrategie om de koolstof te
verminderen is nu het opbouwen van
organisch materiaal in de bodems, waardoor
meer koolstofopslag mogelijk wordt. Het
planten van doorlevende fruitbomen vormt
een belangrijk kenmerk van de landbouw,
zowel omwille van hun oogst, als omwille
van hun vermogen tot koolstofopslag. Op
de meeste boerderijen werden groepjes
speciaal geteelde variëteiten okkernoot,
tamme kastanje en hazelnoot in het geheel
geïntegreerd. Zij bieden zowel een proteïnerijke
oogst met een waaier van toepassingen voor
voedselconsumptie als de productie van olie
voor lokaal verbruikte biodiesel. Door de

V
is

ie
vo

rm
in

g

17Wervelkrant September 2009nr.3

Het laatste jaar gaf Wervel enkele posters uit. De laatste
verscheen in het kader van de internationale tocht ‘Genfrei-
gehen’ van Joseph Wilhelm: Berlijn - Brussel (zie cover).
Honderden mensen stapten een aantal dagen mee. Met 2000
vertrokken ze in Berlijn. Vijf mensen stapten de 1000 km. In
Brussel werd aan het Europees Parlement het voorlopige resultaat van een petitie afgegeven. Wie wil, kan nog in september
ondertekenen. De poster is nog in A-2 en A-3 verkrijgbaar. Meer info: www.ggo-vrij.be en www.bioforum.be

De appelposter van september 2008 is in september 2009 terug actueel. Er zijn nog 30 exemplaren te verkrijgen op het kantoor.
In het kader van de eindejaarsfeesten gaven in december 2008 Ecolife en Wervel samen de ‘aardbeiposter’ uit. Ook deze kan nog
aangevraagd worden.

In deze krant vindt u de grondposter. Ook deze poster kan volgende maanden bij besteld worden.

Katern duurzame voedselproductie nu ook in het Frans
In het juninummer van de Wervelkrant vond u de katern ‘2013 in zicht: op weg naar een duurzame voedselproductie? Enkele
kernelementen voor een gemeenschappelijk landbouwbeleid na 2013’. Deze uitgave is ondertussen in het Frans vertaald en in
gedrukte versie verkrijgbaar bij Wervel.

Wervels posters

klimaatverandering teelt men nu een ruimere
variatie aan vruchtbomen, druiven en andere
doorlevende voedselgewassen.

De landbouw heeft geleerd om haar lagere
brandstofverbruik te compenseren door
het gedeeltelijk opnieuw invoeren van
werkpaarden, naast lokaal geproduceerde
machines op biobrandstof en door meer
mensen te werk te stellen. De gemiddelde
grootte van een boerderij is nu veel kleiner
dan in 2008 en het platteland is veel dichter
bevolkt. Boerderijen bieden tegenwoordig
onderdak aan diverse ondernemingen, die
meer doen dan louter voedsel produceren:
sommigen produceren materialen voor de
bouwsector, die nu meer lokale materialen
gebruikt zoals kleipleister, leem, hennep/
leemblokken en lokale houtsoorten. Dit heeft
op zijn beurt geleid tot de ontwikkeling van
kleinschalige industrieën – veelal gelegen
op of in de nabijheid van de boerderijen
- om deze materialen te verwerken en te
produceren.

Andere richten zich nu op de teelt van
organische paddestoelen zowel voor culinair
als voor geneeskundig gebruik. Sommige
specialiseren zich in het verbouwen van
hennep voor stoffen, van houtpellets of van
biodiesel of ethanol voor de lokale markt.
Sommige boerderijen zijn door het installeren
van een methaanverwerker in staat om de
naburige gemeenschap van warmte en energie

te voorzien. Deze opnieuw ontdekte diversiteit
in ondernemen, naast voedselproductie, heeft
geleid tot een grotendeels weer opgeleefde
lokale economie, waarbij het merendeel van
de welvaart van een gemeenschap lokaal
circuleert in plaats van weg te vloeien naar
de ruimere economie.

De afgelopen vijfentwintig jaar werd
voedsel en landbouw opnieuw gezien als
cruciaal voor de veiligheid van het land.
Voedselveiligheid wordt nu niet langer
beschouwd als een exclusief onderwerp
voor ontwikkelingslanden. Toen rond 2011
door de stijgende brandstofprijzen en de
vraag naar land voor de biobrandstofindustrie
– die overigens een kort leven beschoren
was – de voedselprijzen verhoogden,
ontdekten we voor het eerst in vijftig jaar
dat het goedkoper was om lokaal biologisch
voedsel te eten. Tegelijkertijd werd ons dieet
noodzakelijkerwijze meer seizoensgebonden
en minder op vlees gebaseerd.

Stedelijke landbouw is nu een prioriteit voor
stedelijke planologen en gemeenschappen.
Steden werden omgetoverd tot productieve
plaatsen. De stad Londen produceert nu
60% van haar verse groenten en 30% van
haar fruit in en rond de stad en Bristol haalt
bijna 80%. Een omvangrijk programma van
fruitbomenaanplant heeft fruit- en notenbomen
naar alle parken en schoolpleinen gebracht.
Stedelijke groentekwekers begonnen het

land aan de stadsrand te koloniseren en
teelden een variëteit van vers voedsel
voor de lokale markt met heel weinig
voedselkilometers (wat leidde tot het gebruik
van de term ‘voedselvoetafdruk’). Het houden
van kleinvee, in het bijzonder kippen, is
een favoriet nationaal tijdverdrijf geworden.
Waar ooit grote parkeerterreinen waren,
zien we nu een variëteit aan volkstuinen,
groentekwekerijen en trainingscentra voor
tuinbouw.

Voedselproductie in achtertuinen en
volkstuinen was al een populair tijdverdrijf in
2008, maar in 2012 vaardigde de overheid
wetgeving uit waarin ze van tuinieren een
essentieel onderdeel maakte van haar
strategieën voor koolstofvermindering en
gezondheidsbevordering. Tegenwoordig
worden lokale groente- en fruitvariëteiten
zeer gewaardeerd en het onderwijzen van
intensieve biologische tuinbouwtechnieken
vormt een wezenlijk onderdeel van de
nationale leerplannen, als onderdeel van het
voedselzekerheidsprogramma van het land.

Uit: Rob Hopkins. Het transitiehandboek: van
olieafhankelijkheid naar lokale veerkracht.

Uitgave Jan van Arkel, Utrecht i.s.m.Transitie
Vlaanderen en Transition Towns Nederland.,
2009. (274 pp.)

V
is

ie
vo

rm
in

g

18 Wervelkrant September 2009 nr.3

‘Laat ons een bloem…’
De regio rond de Po-vallei was oorspronkelijk bedekt met miljoenen
hectare eikenwoud die de laatste tijd werden gereduceerd tot 50 ha.
Nu beslaat de boszone alweer 500 ha, maar 5000 ha is het doel. We
bezochten een kwekerij waar niet alleen bomen worden geteeld voor
herbebossing, maar ook mengsels van bedreigde bloemen die vooral
worden ingezet in particuliere tuinen en biologische bedrijven. Die
bloemsoorten worden bedreigd door moderne landbouwtechnieken.
Omwille van de traditie van kleinschaligheid zijn er heel wat biobedrijven
in Italië die resoluut gaan voor kwaliteit. Bijna 10% van het areaal is er
bio en op sommige van deze bedrijven wordt actief aan herstel van de
biodiversiteit gedaan door “vergeten soorten” weer in te zaaien.

Bomen voor eigen energievoorziening
Veel aandacht van de Franse medereizigers was er voor de klonen van
Paulownia, de Chinese agroforestryboom bij uitstek. In China staan ze
op meer dan 2 miljoen hectaren agroforestry, maar bij ons in België
zijn ze te riskant wegens vorstgevoeligheid. Ook in Italië blijkt dit een
belangrijk selectiecriterium te zijn, maar de condities zijn toch nog
verschillend van die in België. De kwekerij levert ook plantsoen van
populier, iep, plataan, robinia en wilg voor biomassaproductie. Tussen
15 en 20 ton droge stof per hectare produceren deze bomen, die wel
meestal in lijnbeplantingen worden ingezet in een korte rotatie. De
Veneto-regio promoot sterk het brandhout om de bedrijfsautonomie
op energetisch vlak te verhogen.

Romeinse geïntegreerde bestrijding
Geïnspireerd door Romeinse vormen van landgebruik waarbij
wijngaarden omzoomd werden met hagen, deden de Italianen
specifiek onderzoek naar biologische plaagbestrijding in de
druiventeelt. Bepaalde spinnen zitten namelijk op de wijnranken en
beïnvloeden de productie negatief. Sommige boomsoorten zoals
haagbeuk en hazelaar trekken specifieke predatoren aan die deze
spinnen onder controle houden. Interessant vonden de onderzoekers
dat ze tijdens dit onderzoek verschillende nieuwe soorten ontdekten
die nog nooit voorheen waren beschreven. Uiteraard beseften ze
dat de verschillende spinnenpopulaties maar één minuscuul aspect
zijn van de interacties tussen de bomen en de wijnranken, maar het
opende wel deuren voor nieuw onderzoek in die richting.

Met bomen het watertekort aanpakken
Een wel heel bijzondere ‘tussenteelt’ op deze reis waren de
infiltratiesystemen om de watertafel te verhogen. Net zoals bij ons
wordt die op sommige plaatsen danig verlaagd door het veelvuldig
oppompen (en door de droogtes van de laatste jaren). Een rivier die uit
het voorgebergte komt, voert water aan dat door een kanalennetwerk
naar een perceel geleid wordt waar bomen groeien. Tussen de
bomenrijen zijn grachtjes aangelegd met kiezelstenen, waarin het
water kan infiltreren. De bomen produceren niet alleen biomassa
voor energie, maar bevorderen de infiltratie van het water. Op die
manier wordt de grondwatertafel aangevuld met water, tot 10.000 m3
per dag per ha. Voor deze infiltratie wordt de landeigenaar betaald,
via het plaatselijke Consorzio di Bonifica, een instelling die de
watervoorziening voor alle verbruikers moet garanderen.

Nitraten te veel
Zoals Vlaanderen is ook de Veneto-regio door Europa afgebakend
als kwetsbaar gebied. Er zijn namelijk enorme hoeveelheden nitraat
die in het water geraken door inputintensieve landbouwpraktijken.

A
g
ro

fo
re

st
ry Agroforestry in Veneto, Noord-Italië

Een reisverslag

Foto: infiltratie met bomen - Jeroen Watté

Agroforestry-expert Christian Dupraz, die in 2007 door Wervel nog
naar het Vlaams Parlement gehaald werd voor onze studiedag,
organiseerde eind mei in de regio Veneto in Noord-Italië een
studiereis rond agroforestry. Veneto Agricoltura, de plaatselijke
landbouwvoorlichtings- en -studiedienst, verzorgde het vierdaagse
programma.

19Wervelkrant September 2009nr.3

We bezochten een demonstratieperceel waar de nitraten met behulp
van bomen uit het water gehaald werden. De lagune van Venetië,
waarnaar heel de regio afwatert, is immers aan het eutrofiëren (er
zijn te veel nutriënten) met schadelijke economische en ecologische
gevolgen. Venetië lokt enorm veel toeristen en het water mag dus niet
te vervuild zijn, zo besliste de Italiaanse overheid.
Het proefperceel maakt deel uit van een groot masterplan om de
nutriëntenvervuiling te beperken in de landbouwsector. Via een
systeem van kleine kanalen op verschillende niveaus wordt het
nitraatrijke water door een oppervlakte met rijen bomen gestuurd.
Alles werd hier uitvoerig opgemeten en daaruit blijkt dat dit systeem in
staat is om vier jaar na de aanplant tachtig procent van de aanwezige
nitraten weg te zuiveren. Per hectare kan men zo twee ton nitraten per
jaar wegnemen.
De limiterende factor is de hoeveelheid nitraten in het water. Dat doet
wat denken aan waterzuiveringsinstallaties bij ons in België: als er
niet genoeg vervuiling is, of anders gezegd, als de vervuiling te sterk
verdund is, zoals bij hevige regenval, werken deze ook niet meer
optimaal. Maar als er te weinig nitraten in het water zijn, voegen ze
drijfmest aan het systeem toe, waar toch te veel van is. Er zijn nu
al meer dan 100 ha van deze waterzuiveringspercelen in de regio
aangelegd.

Agroforestry langs
de Italiaanse zijderoute
Van de traditionele agroforestry die volgens het hoofd van Veneto
Agricoltura destijds over heel Italië verspreid was, kregen we ook een
restant te zien. Tarwe of maaigras waren de tussenteelten in stroken
van 30 à 40 meter tussen de bomenrijen. Deze bestonden dan uit
moerbeibomen op vijf meter in de rij, met tussenin enkele wijnranken
die de moerbei als klimhulp gebruikten. Niet alleen moerbei (voor de
zijdeworm, ooit een belangrijke cultuur in Italië), maar ook notelaar en
esdoorn werden als hoofdboomsoort gebruikt in dit systeem.

Sporen van benedictijnse permacultuur
In Palu zagen we een restant van een volledig zelfvoorzienend
voedselproductiesysteem, waar zoveel verschillende producties
werden gecombineerd op hetzelfde perceel, dat we van permacultuur
kunnen spreken. De bomen alleen al werden in drie etages gezet:
elzen in hakhout, wilgen in knotvorm en eiken in de bovenste laag.
Al deze bomen stonden in een vierkant dat het perceel omzoomde,
waarop groenten werden gekweekt. Vlak naast de bomen was een
kanalennetwerk, waarop vissen en eenden werden gekweekt. Het

kanalennetwerk voerde water aan met een redelijk hoge temperatuur,
wat zorgde voor een soort verwarming van de bedden waarop dan
groenten of gras werd gekweekt.
Enkele enthousiastelingen kunnen nu in het kader van een Natura
2000-project het landschappelijk en cultuurhistorisch karakter van
deze plek herstellen. Het is nu een didactische trekpleister in de streek
waar 5000 jongeren per jaar op bezoek komen.

Moderne agroforestry met luzerne
In het kader van een groot herbebossingsproject (met vooral
zomereik, haagbeuk, linde, es, veldesdoorn, hazelaar) werd aan de
rand met het landbouwgebied ook geëxperimenteerd met enkele
agroforestrypercelen. Op gedraineerde bodems werden verschillende
boomsoorten (vooral eik, populieren en notelaren) aangeplant met
daartussen voedergewassen.
Vooral luzerne is om agroforestrypercelen op te starten een zeer goed
gewas. Het is meerjarig en ook in staat om zeer uitgebreid en diep te
wortelen, wat de bomen stimuleert om dieper te gaan wortelen. Het is
een veel betere keuze dan maïs, maar de keuze van de boeren, aldus
de lokale consultant, is hier ingegeven door de prijs van een bepaald
gewas het jaar ervoor. Op die manier is een langetermijnvisie voor het
systeem moeilijk, wat in agroforestry nochtans geen overbodige luxe
is. De notelaren gedijen zo goed op deze percelen dat ze tweemaal
per jaar gesnoeid moeten worden.
De Italianen waren het er alleszins over eens dat de rol van de
boom in de landbouw echt aan een herwaardering toe is. Ondanks
de tijdsgeest, die er meer dan rijp voor is, blijven er wel obstakels
bestaan. In een volgend verslag voor deze rubriek gaan we daar
verder op in: we gaan op bezoek in Montpellier, het mekka van de
agroforestry in Europa.

Jeroen Watté

Studievoormiddag agroforestry
voor lokale ambtenaren

met o.a. screening van de documentaire Agroforestry - anders
produceren. De studievoormiddag gaat door op donderdag 12
november 2009 van 10h tot 13h (nadien duurzame lunch), in
Mundo-B, Edinburgstraat 26, 1050 Brussel.

Inschrijving gratis, maar verplicht: jeroen@wervel.be
Meer info op www.wervel.be/agroforestry

A
g
ro

fo
re

st
ry

Foto: traditionele agroforestry - Jeroen Watté

20 Wervelkrant September 2009 nr.3

N
et

w
er

ke
n CATAPA: mijnbouw beweegt

Noord en Zuid

Daan, we kennen je als bestuurder van Wervel en bezieler van
de duurzame landbouwkampen ism JNM. Van landbouw naar
mijnbouw: een grote stap?
Ik heb mijn engagement bij Wervel op een lager pitje gezet om
CATAPA te steunen bij zijn eerste stapjes. Maar daarmee is mijn
engagement voor de boeren in het Zuiden zeker niet verminderd. Met
CATAPA steunen we boeren- en inheemse gemeenschappen wiens
voortbestaan bedreigd wordt door mijnbouw. De schaal en impact
van de mijnbouwsector is het laatste decennium enorm vergroot.
Miljoenen boeren, hun gronden en hun water, worden bedreigd door
grootschalige mijnbouwactiviteiten. Ik voel het aan als dezelfde strijd.

Het gaat om de kleine boer en boerin die wereldwijd moet vechten
voor zijn waardigheid en grond tegen de reuzen van een economisch
model dat hen uitsluit.

Mijnbouw lijkt ons niet meteen het meest sexy thema om
vrijwilligers op de been te brengen.
De vrijwilligers van CATAPA zijn meestal in se ook geen
geïnteresseerden in mijnbouw. Het zijn jonge mensen die hun
wilskracht, kennis en ervaring in de schaal willen werpen om de strijd
van die boeren en inheemsen te ondersteunen. We willen een andere
globalisering: duurzame ontwikkeling in plaats van exploitatie en vrede

Pas afgestudeerd en op zoek naar een zinvol engagement. De definitie van een groepje jonge mensen die in 2005 CATAPA oprichtten.
Inmiddels telt CATAPA een netwerk van een 300-tal vrijwilligers en zijn ze stevig op weg om een professionele ngo te worden. Ze werken rond
(anders-)globalisering en duurzame ontwikkeling in Latijns-Amerika en focussen daarbij op de mijnbouwproblematiek. We gingen in gesprek
met oprichter en coördinator Daan Janssens.

21Wervelkrant September 2009nr.3

N
et

w
er

ke
n

in plaats van (mijnbouw)conflicten. Wat CATAPA tekent, is dat we
mensen met initiatief een concreet engagement aanbieden met direct
contact en impact in het Zuiden. Ons ‘grote verhaal’ en het concrete
engagement mobiliseren meer dan het thema. Mijnbouwconflicten zijn
anderzijds ook zeer actueel en tonen heel sterk de negatieve impact
van de economische globalisering.

Actueel inderdaad: in juni haalde CATAPA de wereldpers rond het
conflict in Peru, Bagua. Wat was er net gebeurd?
De laatste achttien jaar werd in Peru iets meer van veertien
procent van het nationale grondgebied in concessie gegeven aan
mijnbouwmultinationals. Sinds president García eind 2007 het
vrijhandelsakkoord met de Verenigde Staten tekende, is hij in sneltempo
de wetgeving aan het aanpassen om de Amazone economisch te
kunnen ‘ontwikkelen’. De honderden ‘barbaarse’ – zo verklaart García
– arme inheemse bewoners moeten hun grond en water afstaan

voor het nationale economische belang.
Samengevat: de inheemsen en boeren zijn
in opstand gekomen en bij een gewelddadige
ontzetting van een wegblokkade zijn 34
doden gevallen en tientallen gewonden.

Wat had CATAPA hiermee te maken?
Sinds het ontstaan van CATAPA ondersteunen
we de boeren van Noord Peru in hun strijd
om het brongebied van de Amazone te
vrijwaren van mijnbouw. De boeren leven
daar van kleinschalige familielandbouw en er
zijn heel wat kleine producenten van koffie en
vruchten voor de fairtrademarkt. De unieke
ecosystemen in dit evenaarsgebied zijn er te
fragiel om mijnbouw toe te laten. Met CATAPA
ondersteunen we de boerenbeweging Rondas
Campesinas via onze partner VIMA. Deze
hadden zich aangesloten bij de strijd van de
inheemsen. We hadden twee vrijwilligers in
de streek zitten die de enige internationale
getuigen waren van het bloedbad op 5 juni
in Bagua. We hebben hen meteen moeten

evacueren. Hun getuigenis en de internationale aandacht die CATAPA
aan het bloedbad heeft gegeven waren essentieel. De internationale
druk op de Peruaanse overheid werd zo te groot en voorlopig heeft dit
geleid tot een gemilderde positie van de overheid.

‘Agricultura y Minería, Juntos por el progreso’, ‘landbouw en
mijnbouw samen voor de vooruitgang’, staat op de foto die je
ons gaf. Is dat de promomachine van de bedrijven?
Als je goed kijkt, zie je hoe de boeren dat bord aan het omhakken
zijn. Vooruitgang, dat is inderdaad het discours van de bedrijven. Maar
de boeren weten wel beter. Ze willen kunnen kiezen voor hun eigen
model van ontwikkeling. Op verschillende plaatsen in Latijns Amerika
verzetten lokale gemeenschappen zich tegen allerlei megaprojecten.
Of hun grond nu wordt in concessie gegeven of opgekocht door de
agroindustrie voor soja of voor waterkrachtcentrales, mijnbouw of
biobrandstoffen, voor de arme onderdrukten is het gelijk. Ze geloven
die verhaaltjes niet meer. Deze tweede kolonisering is er één te veel.
De ecologische rechtvaardigheidsbeweging groeit qua argumenten en
qua mankracht.

Hoe kan CATAPA hierin ondersteunen?
CATAPA wil de internationale poot zijn van de lokale strijd van deze
boeren. Het gaat immers niet om lokale conflicten. De bedrijven,
aandeelhouders, investeerders en consumenten komen uit het
Westen. De politici die deze directe investeringen faciliteren,
eveneens. Internationale conflicten vergen een internationale aanpak.
De economische en ecologische crisis zorgen voor heel wat onrust bij
bedrijven. Ze willen kost wat kost zo snel mogelijk exploiteren en dat
zorgt voor heel wat conflicten en schendingen van de mensenrechten.
Conflicten voorkomen en conflictbemiddeling faciliteren, doen we door
eerst voldoende macht en argumenten te geven aan de lokale actoren.
Internationale steun kan daarin heel veel betekenen. Wie concreet wil
zien hoe we dat aanpakken, kan zich aandienen als vrijwilliger of de
website www.catapa.be bezoeken.

En ten slotte: hoe kunnen wij CATAPA ondersteunen?
We voeren eenzelfde strijd, dus we staan graag open voor
samenwerking in de toekomst. Het organisatiemodel en de visie van
Wervel zijn zeer inspirerend geweest voor CATAPA. Zo heeft WERVEL
al een essentiële rol gespeeld voor CATAPA. Verder zijn vrijwillige en
financiële steun altijd zeer welkom.

Foto links: Bagua, 5 juni 2009. Een bloedig gevecht tussen boeren en inheemsen aan de
ene kant en politie aan de andere kant. Foto van Zuidmedewerker Thomas Quirynen van
CATAPA.
Foto rechts: De kaart van Peru geeft aan hoe het land verdeeld wordt onder
petroleumbedrijven. De boeren lijken geen ongelijk te hebben als ze van een tweede
kolonisering spreken.

22 Wervelkrant September 2009 nr.3

Onze landbouwgewassen zijn allemaal
immigranten. Waarom importeerden we er de
teeltervaring niet bij? Omdat het in mensen zit
die we niet valoriseren?

Als we immigranten tegen het lijf lopen in de
landbouw, is dat dikwijls in het plukseizoen.
Zorgzame handen komen blijkbaar steevast
uit het verre buitenland. Maar is er voor die
immigranten ook geen rol weggelegd in het
debat rond de toekomst van de landbouw?
Dragen zij geen landbouwervaringen met
zich mee? Wij stootten zelfs op immigranten
die hier graag zouden beginnen boeren!
Waar immigranten wel thuis zijn, is in de
keuken van de restaurants. Daar wordt hun
kennis en ervaring wel verwelkomd. De
gemiddelde Vlaming kent intussen een stukje
van de wereldkeuken, die niet meer beperkt
is tot Chinees.

Wat betekent koken?
Koken brengt de smaak en de geur van
thuis, het draagt cultuur en herinnering in
zich. Voedsel overbrugt culturen en klassen.
Daarom wordt voeding als insteek genomen
van dit unieke boek. Specifieke smaken en
voorkeuren in de keuken vereisen ook een
landbouwproductie.

Vele tropische ingrediënten worden
geïmporteerd, maar ook hier worden zwarte
bonen, Chinese groenten, tropisch fruit, ... en
patatten geteeld.

We nemen je mee in de dialoog tussen
allochtone en autochtone boeren en koks op

zoek naar de smaak van diversiteit.

D
iv

er
si

te
it

Week van de Smaak: welkom !
Tijdens de Week van de Smaak participeert Wervel in diverse samenwerkingsverbanden.

Een greep uit de activiteiten:
zaterdag 14 november 2009, met het stadsbestuur van Diest en Felix Alen (peter van de
Wvds): boekvoorstelling tijdens grote happening op de Grote Markt van Diest.
zondag 15 november, met Samenlevingsopbouw Gent: hoofdstuk ‘volkstuintjes in de
kijker’.
vrijdag 20 november, met Rode Kruisopvangcentrum tussen 18 en 21uur in de Gapaerd-
hoeve, Beekstraat 119 in Deinze: De Smaak van diversiteit – met workshops, wereld-
maaltijd, oriëntaalse dans en aansluitend debat.

Inlichtingen over deze en andere activiteiten bij katrien@wervel.be

De smaak van diversiteit
Nieuwe Wervelboek wordt voorgesteld tijdens de Week van de Smaak (13-22 november ‘09)

Het leeuwenaandeel van al het voedsel dat in het Verenigd
Koninkrijk geproduceerd wordt, is afhankelijk van petroleum. Zonder
kunstmeststof, biociden of zonder te ploegen zou de landbouw het
moeilijk krijgen: qua opbrengst, qua bodembeluchting,...

Rebecca Hoskins, een gangbare boerin uit Devon, stelt zich in deze
film de vraag wat er zou gebeuren met het bedrijf van haar ouders, dat
zij gaat overnemen, na peakoil, het tijdstip wanneer de olieproductie
de maximum-piek bereikt. Nadien daalt de productie van deze eindige
grondstof onherroepelijk Dit moment van peakoil, dat volgens
sommigen in het verleden ligt en volgens anderen binnen enkele jaren
komt, betekent dat de prijs voor fossiele brandstoffen steeds sterker
blijft stijgen.

Zij begint met een éénvoudig belegd broodje te ontleden en gaat na
hoe er overal olie aan kleeft tijdens de productie. Dat is op zich al een
ontnuchterende analyse, maar de film neemt je mee op zoek naar
de alternatieven. Die zijn er en ze bezoekt er twee zoals in praktijk
gebracht in het Verenigd Koninkrijk.

Een pionierboer in Shropshire, Arthur Hollins, zocht naar een ideale
grasmengeling, waardoor kwaliteitsrund- en schapenvlees wordt
geproduceerd zonder externe inputs en zonder te ploegen: “Als hier
de fossiele brandstoffen wegvallen, gaan we gewoon door zoals we
bezig zijn.” De dieren blijven heel het jaar door op deze weide, waar
een juiste grasmengeling het bodemleven maximaal stimuleert.

Ze beseft tijdens haar openbarende zoektocht naar oplossingen dat
zoveel vlees eten nergens goed voor is en bovendien weinig haalbaar,
en neemt zich vast voor haar bedrijf te diversifiëren.

Ze bezoekt een tweede bedrijf dat zich toelegt op permacultuur.
Deze manier van produceren tracht het ecosysteem van een
bos na te bootsen, en alle soorten te vervangen door eetbare.
Langzaam maar zeker raakt ze geïnteresseerd en overtuigd van de
enorme duurzaamheid van dit systeem. Terwijl het niet afhankelijk
is van fossiele brandstoffen wordt in het ontwerp ook gelet op
arbeidsextensiviteit. Martin Crawford, die pionier is in permacultuur in
het Verenigd Koninkrijk, toont aan dat heel dit systeem vanzelf draait
met slechts enkele uren (oogst-)werk per week. Alle antwoorden
liggen in het meewerken met de natuur, in plaats van haar tegen
te werken. En ook in het in vraag stellen wat we eten: bijvoorbeeld
meer noten en boomvruchten in plaats van granen omdat die meer
energie en arbeid vergen. Hoewel het door Rebecca eerst niet echt als
landbouw gezien werd, voelt ze zich nu wel verplicht om permacultuur
als hoogproductief productiesysteem au serieux te nemen. Zeker als
het 2 tot 5 keer zoveel mensen kan voeden op dezelfde oppervlakte
land als gangbare petroleumafhankelijke landbouw.

Film is te bekijken op: http://www.viddler.com/explore/PermaScience/
videos/4/ (Engelstalig)

G
ez

ie
n A Farm for the Future

23Wervelkrant September 2009nr.3

Begin juli. Met spanning staan we te wachten
voor het Sint-Pietersstation in Gent. Eén voor
één komen de kinderen toe, heel wat met de
trein, zoals we hadden gehoopt. Ze zijn nog
wat onwennig, niet wetend wat ze van een
week op de boerderij moeten verwachten.
Wij zijn al twee dagen in de weer geweest om
de grote stal van de Zwaluw, het biologisch
melkveebedrijf van Dirk Mouton en Ria de
Wulf, in te richten om er een week lang met
35 kinderen tussen 8 en 15 jaar te verblijven.
De gasvuren en potten staan klaar. Het eten
is onderweg, het moet en zal lokaal zijn, en
ook bio: groenten van de Zonnekouter, brood
van de Gentse Biobakker, heerlijke melk,
chocomousse en ijs uit de handen van Ria.

In de vroege uurtjes, kort nadat de eerste
vogels zijn beginnen fluiten, ontwaakt de
boerderij: hanen, kippen, honden en weldra
ook de melkmachine en de koeien die staan
te popelen om hun uiers te laten ontlasten.
De routine van de dag: de koeien kennen
het goed, voor ons is alles nieuw. Heel wat
kinderen slapen voor de eerste maal op een
boerderij. Ze staan op met klank en beeld
van het melken. ‘s Morgens en ‘s avonds
eten we terwijl de koeien op weg zijn naar de
melkstal of terugkeren. Ze passeren letterlijk
langs onze eettafels terwijl we van hun melk
genieten, in de vorm van kaassaus of een fris
glas.

Het is niet het eerste kamp
dat we organiseren, maar wel
het eerste op een boerderij.
We willen de kinderen een
fantastische week bezorgen,
en ook stilstaan bij voeding.
Het valt immers niet zomaar
in de supermarktrekken. De
kinderen kregen de eerste
dag al een rondleiding van
Ria. Later bezoeken we ook
een varkensbedrijf in de buurt.
“Oh, hoe schattig!” Ze zijn
vooral weg van de schattige
biggetjes. De vrouw legt uit
waarom hun staartjes geknipt
worden, ‘t lijkt allemaal heel
normaal. En verder: varkens
als sardientjes in een blik.

Later gaan we in kleine
groepjes bij elkaar zitten.
We proberen samen met
de kinderen na te denken

over waar ons voedsel vandaan komt, en
hoe het geproduceerd wordt. Wat heeft het
Amazonewoud te maken met een kotelet
op ons bord. Consumenten kiezen vaak het
goedkoopste. Is dat werkelijk een ‘goede
koop’? Wat krijgt een boer daarvan? Sommige
weten al veel, anderen horen veel nieuwe
dingen. De meesten weten nog niet wat ze
ermee aan moeten. We dromen ook van een
ideale boerderij, een ideale wereld. Bestaat
die? En hoe ziet die er dan uit? In sommige
groepjes draait het uit op wilde fantasieën;
dakkoeien, flatboerderijen met glijbanen en
helikopters. Niet meteen hetgeen de meeste
van ons voor ogen hadden...

De avond nadien spelen we een quiz
over landbouw, maar ‘t zijn wellicht onze
twee kemphanen Sebastiaan en Diederik
die de show stelen met hun fantastisch
hanengevecht; de herinneringen aan hen
zullen nazinderen. Na de quiz gaan de
jongsten slapen, de oudsten verzamelen zich
rond het kampvuur waar Dirk komt vertellen
over hoe en waarom hij bioboer is geworden.
Uit z’n verhaal blijkt dat het zeker in het begin
niet evident was, maar dat hij en Ria heel
blij zijn met hun keuze. Ze zijn ook tevreden
over de keuze om niet te blijven investeren
in steeds grotere stallen en de nieuwste

installaties. In plaats daarvan kozen ze voor
een klein, overzichtelijk en rendabel bedrijf.
Gaandeweg wordt het gesprek wat moeilijk,
de meeste jongens en meisjes haken af. Toch
gaan we nog even door met de begeleiding.
Het gaat de filosofische toer op: over groei en
andere heilige koeien.

In het weekend staat er een groot bosspel
op stapel. Het spel verloopt in plant-, oogst-
en verkooprondes. Er is een markt voor
zaaigoed en de oogst, een bank, een Oxfam-
afgevaardigde, dat alles aangevuld met nog
enkele andere personages. Doorheen het
spel worden de kinderen geconfronteerd met
zeer wisselvallige oogst- en marktprijzen,
of dat is tenminste de bedoeling. Staat de
prijs van tomaten hoog, dan verwachten we
dat ze de ronde nadien veel tomaten zullen
planten, daardoor zou de prijs de dieperik
in duiken. Ook het weer en plantenziekten
spelen een rol. Bovendien beginnen ze het
spel met een lening die ze zo snel mogelijk
moeten afbetalen. Er is veel ambiance; vooral
met de zwarte markt en de politie, blijkt uit de
korte nabespreking. Toch waren er sommige
gasten duidelijk mee met het marktprincipe.
Voor anderen blijft het nog even gissen...

We hadden wellicht meer kunnen doen rond
landbouw, dat zal voor een volgende keer
zijn. De kinderen zullen waarschijnlijk in
eerste plaats de vele dieren op de boerderij
onthouden: de hondjes die gewillig op hun
rug gaan liggen vanaf het moment dat er
kinderenhanden in de buurt komen, de
knuffelcavia’s, het verstoten geitje dat ze met
de papfles mochten voeden, ... Benieuwd wat
ze nog onthouden hebben. Gewoon een toffe
week? Een week die nu naar de fotoalbum en
herinneringen kan verhuizen? Of zal het toch
iets meer zijn?

Tinne Van den Bossche

Dit kamp werd georganiseerd door JNM
(Jeugdbond voor Natuur en Milieu) en is
gegroeid vanuit de ervaring en kennis die
we opdeden op o.a. het Duurzame Landbouw
Kamp, een kamp voor 18+ dat jaarlijks in
september wordt georganiseerd door JNM
en Wervel, en momenteel in volle gang is in
Wageningen!

Melk om in te bijten
- 0p JNM-kamp in de Zwaluw in Lovendegem -

Agenda
6 september Dorp van de toekomst, Vissenaken. Opendeur hoeve ‘In de zon’
9 september Basisgroep Limburg, basisgroep oost-Vlaanderen
11 september Officiële opening ‘In d’(H)eerlijkheid’ te Scherpenheuvel
20 september Boerderijdag in de Zonnekouter, Machelen-aan-de-Leie
22-23 september Internationaal congres rond de grondproblematiek in Stroud, Engeland;
25 sept - 4 okt Vlaamse Vredesweek, ‘Klimaat en vrede’
27 september Boerderijdag in ’t Gebroek, Zutendaal
30 sept - 10 okt Week van de Fair Trade

1 oktober Internationale uitwisseling te Herent met Guatemalteekse boeren, de
 Duitse boer Wens en Vlaamse boeren over bodemvruchtbaarheid
 (Organisatie Wervel i.s.m. Provincie Vlaams-Brabant).
10 oktober GROS-dag in d’(H)eerlijkheid te Scherpenheuvel
14 oktober Europees Netwerk Foodsovereignty vergadert in Brussel
16 oktober Wereldvoedseldag met NGO-actie in het Belgisch Parlement. Scholen
 maken maaltijd op basis van Wervel-wereldmenukaart (zie bijlage)
16-18 oktober Planningsweekend Wervel in Gors-op-Leeuw
20 oktober LNE-dag Ecocampus in Brussel

12 november Studievoormiddag agroforestry in Mundo B, voor lokale ambtenaren
13 -22 november Week van de Smaak
14 november Lancering van het Wervelboek ‘De smaak van diversiteit’ tijdens een
 happening op de Grote Markt en Stadhuis in Diest
16- 21 november Ecologisch filmfestival in Gent; Wervel verzorgt filmavond op 19/11
24 november Denk&Eet, vormingsavond bij Vormingplus-Antwerpen
28 november Vormingsdag lesgevers en geïnteresseerden ‘Denk globaal, eet lokaal’

10 december Verzending Wervelkrant
29 nov – 25 dec Adventsactie Welzijnszorg, oa. met ‘Soep op de stoep’ in soepborden
 van Wervel

- biologische vleespakketten van eigen
fokkerij voor puur natuur rundvlees
- natuurhoning en honingkaarsen,
- allerhande honingprodukten
- boerderij borduringen, droog-cre-
aties en allerhande Bio-boerderij-pro-
ducten
- 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

En ? … ooit al nagedacht

over sparen bij Triodos Bank

de duurzame bank

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

������������������������������

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

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

Edinburgstraat 26 1050 Brussel 02/ 893.09.60 info@wervel.be www.wervel.be

Over de meeste activiteiten kan u meer
informatie in deze Wervelkrant vinden. Extra
data van basis- en andere groepen, wendt u
tot info@wervel.be of 02/893 09 60

Biologische Zorgboerderij

