
 N
r 2

 Ju

n
i 2

0
1
0

 4

 eu
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
W
ervelkran

t
Beleidsplan 2011-2015
Natuurpunts veeakkers
City Zen (24 en 30 juni)
Tarweveredeling vastgeroest
Mondina: weten en eten
Boeren op een kruispunt

Aanspreekpunten provincies

Vlaams-Brabant Lus Mussche 016/53 26 95 lusmussche@skynet.beVlaams-Brabant Lus Mussche 016/53 26 95 lusmussche@skynet.be
Oost- Vlaanderen Mieke Roelens 09/380 48 10 mieke.roelens@telenet.beOost- Vlaanderen Mieke Roelens 09/380 48 10 mieke.roelens@telenet.be
West-Vlaanderen Veerle Devaere 056/25 60 58 veerle.devaere1@telenet.beWest-Vlaanderen Veerle Devaere 056/25 60 58 veerle.devaere1@telenet.be
Antwerpen Cis Van Eyndhoven 03/664 55 02 m.vaneyndhoven@telenet.beAntwerpen Cis Van Eyndhoven 03/664 55 02 m.vaneyndhoven@telenet.be
Limburg Frans Beckers 089/61 17 62 frans.beckers@zutendaal.beLimburg Frans Beckers 089/61 17 62 frans.beckers@zutendaal.be
Brussel Luc Vankrunkelsven 02/893 09 60 luc@wervel.beluc@wervel.be

Thema’s en campagnes

landbouwbeleid Frederik Claerbout 0486999325 fclaerbout@hotmail.com fclaerbout@hotmail.com
grond grond Ruben Segers 0474 88 40 69 Ruben Segers 0474 88 40 69 ruben@kollebloem.beruben@kollebloem.be
energiegewassen Jasper Wouters jasperwouters2000@hotmail.comenergiegewassen Jasper Wouters jasperwouters2000@hotmail.com
agroforestry Jeroen Watté agroforestry Jeroen Watté 02/893 09 60 jeroen@wervel.be jeroen@wervel.be
‘Denk globaal, eet lokaal’ ‘Denk globaal, eet lokaal’
& korte keten Katrien Van Oost 02/893 09 60 katrien@wervel.be katrien@wervel.be
zaadautonomie & gentechnologie Louis De Bruyn 015/3303 53 louis.debruyn@telenet.bezaadautonomie & gentechnologie Louis De Bruyn 015/3303 53 louis.debruyn@telenet.be
soja soja Luc Vankrunkelsven 02/893 09 60 luc@wervel.be luc@wervel.be
lokale eiwitvoorziening Patrick De Ceuster lokale eiwitvoorziening Patrick De Ceuster 02/893 09 60 patrick@wervel.be patrick@wervel.be
WTO & voedselsoevereiniteit Luc Vankrunkelsven 02/893 09 60 luc@wervel.be luc@wervel.be
Diversiteit Patrick De Ceuster 02/893 09 60 patrick@wervel.be patrick@wervel.be
Jawel! Jan Thoelen 0472/239839 agrikoeltoera@hotmail.comJawel! Jan Thoelen 0472/239839 agrikoeltoera@hotmail.com
inspringtheater inspringtheater Souliman Diraa 0499/620651 diraa.souliman@gmail.comSouliman Diraa 0499/620651 diraa.souliman@gmail.com
Vorming en educatie Veerle Devaere 02/893 09 60 veerle@wervel.beVorming en educatie Veerle Devaere 02/893 09 60 veerle@wervel.be

Wilt u meer weten?

U kunt de lijst van alle uitgaves op de website
vinden.

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.

Begin dit jaar mochten Wervel vzw
aftrekbaarheidsattesten afleveren voor het
boekjaar 2009 (en 2008). Een aanvraag
tot verlenging van deze erkenning werd
ingediend.

523-0803037-49 van Wervel VZW.
(internationaal)
IBANCode BE 46-001-2165388-36
BIC/Swift code GEBABEBB

 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 28 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.

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

‘Wervelkrant 10/2’
is krant 81 in het 20° Werveljaar.
Gedrukt op kringlooppapier,
met plantaardige inkten
door Drukkerij Wils
op 1600 exemplaren.

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

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

Verantwoordelijke uitgever :
Jeroen Watté
Layout: Tinne Van den Bossche

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

Wat Wervel wil

“Wervel streeft naar een landbouw die lokaal meerwaarden creëert, op economisch, ecologisch, sociaal en cultureel vlak en die solidair is
met de rest van de wereld. Daarbij vertrekt ze vanuit de universele waarden basisdemocratie, rechtvaardigheid en verantwoordelijkheid.
Wervel beweegt consumenten, boeren en organisaties tot samenwerking om die landbouw vorm te geven via netwerking, campagnes
en publicaties.”

COVER: Oude tarwevariëteit uit de frigo’s van het INRA die door pionier Nicolas Supiot werd ingezaaid. Ziekteresistent, legeringsvast, klimaatafkoelend,
bodemverbeterend en rendabel in ploegloze zero-inputlandbouw.

3Wervelkrant Juni 2010nr.2

De transitie naar
meerwaarde

landbouw

Inhoudstafel

Vooraf
Beleidsplan 2011-2015
Boeren op een kruispunt
Natuurpunt vee-akker
 Liberalisering LB-beleid
City Zen
Katern: City Zen
Theatervormen
Tarweveredeling
Mondina
Puntjes op de ‘i’
Lezersbrieven
DZV-kamp
Agenda

Terwijl we qua biodiversiteit verder achteruitboeren, laten de hoofdrolspelers in het Vlaamse
mestactieplan-feuilleton hun tanden zien. Europa staat geen uitzonderingen meer toe op de
regels wegens onvoldoende vooruitgang. De vakorganisaties steigeren: “De enige keuze is
die van de koord waarmee we worden opgehangen.”

Ecologie en economie gaan niet samen, bedoelen ze. De intensiviteit van de landbouw
wordt zowaar als reden aangehaald voor de kwaliteit van onze producten. Da’s te kort door
de bocht. Het druist in tegen het feit dat een meerderheid van consumenten significant
meer willen betalen voor producten geteeld met minder inputs. Zeg nu zelf: voor een
smakelijke scharrelkip, een filet pur van een grasstier, een klomp grasboter, of een bio-
speltbrood heb je toch wat meer over? Smaak, gezondheid, klimaatvriendelijkheid en een
hoger landbouwinkomen: als dat geen win-win is!

De recente studie Landbouw in een groen en dynamisch stedengewest van het departement
Landbouw en Visserij verklaart dat ”multifunctionele landbouw wordt gezien als de
overlevingsstrategie voor landbouw in verstedelijkte gebieden”, omdat ze “kan inspelen
op actuele en toekomstige maatschappelijke uitdagingen en op specifieke wensen van
stedelingen”.

Naast die studie komen er nog positieve signalen vanuit het beleid. Zo kreeg Wervel positief
antwoord op de vraag die we al sinds 2006 stellen: toepassing van de EU-steunmaatregel
voor agroforestry. Boeren die bomen willen aanplanten in agroforestry-verband krijgen
zeventig procent investeringssteun. Die broodnodige ecologische infrastructuur kan
Vlaanderen echt vooruithelpen qua biodiversiteit, leefbaarheid van de bedrijven en
klimaat.
Toch blijven er institutionele hinderpalen bestaan, zoals het federaal verbod van kemp
in de voeding door de federale overheid. Kemp is nochtans biodiversiteitsverhogend,
gezondheidsbevorderend, klimaatafkoelend en extreem rendabel in de landbouw!

De hindernissen en gevestigde belangen zijn talrijk, maar de kansen ook. Toch zijn het
inkomen per arbeidskracht en de tewerkstelling in de landbouw van de EU-15 de laatste tien
jaar met 10% respectievelijk met 17% gedaald. Zou het kunnen dat onze landbouwers de
verkeerde signalen opvangen? Moeten we het kleine Vlaanderen nog langer bevuilen met
inputintensieve monofunctionele bulkproductie voor een anonieme exportmarkt? Moeten
we daar nu trots opzijn en ons nestelen in de status-quo van de price squeeze, waarbij
boeren opkijken tegen stijgende kosten en dalende prijzen? Of moeten we de transitie
maken naar meerwaardelandbouw? Naar minder en beter vlees dus, naar minder kilo’s en
meer inkomen, naar minder grootschaligheid en meer werkgelegenheid, minder mest en
meer fluitende vogels. Naar minder regelneverij en meer diversiteit!

De redactie

3
4
5
6
8

10

11
12
16
18
19
19
20

 Liberalisering LB-beleid Liberalisering LB-beleid

4 Wervelkrant Juni 2010 nr.2

La
n
d
b
o
u
w

b
el

ei
d

2010 is een scharnierjaar voor Wervel. Niet zozeer omdat Wervel 20 jaar bestaat, maar omdat we op het planningsweekend van 2009 beslisten
een nieuwe koers te varen. Wervel was vooral bekend als luis in de pels. Piet Vanthemsche mat ons op de boekvoorstelling “Europa-Brazilië in
fragmenten?” nog een ‘horzelfunctie’ toe. Sommige belangengroepen zien ons maar al te graag in dat vakje in de marge, aan de zijlijn. Wij zien
het echter anders. De tijd is rijp om uit de marge te treden en mee het spel te spelen in het middenveld.

Om strategische redenen kozen we ervoor om rond drie doelstellingen te werken:

 In overleg met grote spelers willen we komen tot een landbouwtransitietraject. Ofwel een traject dat de teelt van lokaal eiwit opnieuw
kan invoeren en proactief kan inspelen op de evolutie naar meer plantaardig eiwit in ons dieet. Ofwel een traject dat agro-ecologische

intensivering kan waarmaken: minder gebruik maken van externe inputs en meer van de kracht van de lokale biodiversiteit. Dat laatste aspect
is effectief opgenomen in het huidige regeerakkoord en rond de alternatieve eiwitten ondertekende de Vlaamse overheid onlangs een akkoord
met de veevoedersector.

 Via netwerking willen we het beleid inzake landbouw en voeding bijsturen. Dit deden we natuurlijk in het verleden ook al, maar nu komt
daarbij dat we voor de netwerken een soort nieuwsbrief uitgeven rond dit beleid en de standpunten.

 We gaan verder met ‘Denk globaal, Eet lokaal’, maar we focussen op eerlijke handel en op kempproducten. We werken al langer
aan de verzoening van de schijnbaar tegengestelde belangen van boer en consument. Waar andere organisaties de campagne-idee “Denk

Globaal Eet Lokaal” overnemen, blijven we de acties opvolgen. Onszelf profileren we met twee nieuwe thema’s die we op de agenda van andere
organisaties willen krijgen: eerlijke handel en kempproducten.

Hoe werkt het beleidsplan? Is het een soort locomotief die vanzelf rijdt en waar we achter aan
moeten hollen? Neen, het loopt niet vanzelf. Het is een soort fiets waarbij we allemaal trappen. De
richting is ingeslagen, maar bijsturen is altijd mogelijk.
Is het beleidsplan een keurslijf waarin we ons moeten wringen? Neen, het is een los T-shirt, één
maat voor allen. Er is bewegingsruimte te over om te experimenteren, binnen de vooropgestelde
doelen uiteraard. Er is alleen bepaald waar de middelen de komende jaren prioritair naartoe zullen
vloeien: er is een duidelijke opdruk op het T-shirt dat duidelijk maakt waarvoor Wervel de komende
jaren zal vechten. Wat het brede publiek betreft, is dat: “Koop kemp” en “Eerlijke handel voor
landbouwproducten van hier”.

Patrick De Ceuster

Nooit meer boeren?
Boeren op een kruispunt

Het Beleidsplan 2011-2015:
geen masterplan, maar een fi ets

“Globalisering? Vrijhandel, liberalisering, afbouw van Europese subsidies,
reglementering, milieunormen [...] Alleen bedrijven met toekomst,
groeibedrijven en dynamische bedrijven [...] kunnen die eisen aan. [En
wat met] bedrijven die niet slagen in die opdracht?”

Die probleemstelling geldt voor alle bedrijfstakken. Hier gaat het nochtans
over landbouw-bedrijven, al nemen we het woord ‘bedrijf’ niet graag in de
mond. De citaten plukten we van de webstek van Boeren op een kruispunt.
En we trokken naar die ‘hulporganisatie voor land- en tuinbouwers’ met

de vraag: wat met bedrijven die niet slagen in die opdracht? Daaronder
te verstaan: wat doen jullie ervoor? We spraken er met Riccy Focke,
coördinator van het zeskoppig team dat de vzw inzet. En al vlug wisten
we dat we met de verkeerde vraag naar de verkeerde mensen waren
gestapt.

De verkeerde mensen. Want zij zijn niet de schuldigen. Het is trouwens
een klassieke denkfout boodschappers, klokkenluiders, hulpverleners te
vereenzelvigen met wat ze aankaarten.

1

2

3

5Wervelkrant Juni 2010nr.2

De verkeerde vraag. Het gaat niet over bedrijven, het gaat over mensen.
Die mensen zijn boeren. Dat ze niet ‘slagen’ in de bedrijfseconomische
‘opdracht’ die ze opgedrongen krijgen, betekent nog niet dat ze geen
goede boeren zijn.

En wat de inbreng van Boeren op een kruispunt betreft:

Ze zijn geen begrafenisondernemer van de boeren die ze begeleiden,
maar zoeken een menselijke oplossing om het welzijn van gezinnen in
nood te verbeteren.

Wat zij doen, vinden ze van minder belang. Want boeren zijn
zelfstandigen. Boeren op een Kruispunt geeft hen opnieuw het
zelfvertrouwen om goede keuzes te maken.

Een ietwat journalist zou daarop onmiddellijk inspelen met ‘Vertel’ of
nog beter met ‘Geef me eens een paar adressen’. Hij zou bot vangen:
geen voyeurisme. We kregen bij ons gesprek enkele inzichten mee in de
problematiek (het kruispunt) en in mogelijke oplossingen (de wegwijzers).
De gedachten komen van de woordvoerder, de formuleringen zijn de
onze. Anders gebruiken we aanhalingstekens.

Moeder, waarom boeren wij (nog)?
Ja, waarom beginnen mensen te boeren? Omdat ze er goesting voor
hebben, groot geworden zijn op de boerderij van hun ouders, graag met
de tractor rijden, met dieren omgaan, in de grond wroeten. Nooit voor het
geld.
Twintigers en dertigers, die er té vanzelf zijn ingerold, vragen zich al
eens af of ze wel op het juiste spoor zitten, bijvoorbeeld als ze écht boer
worden op het moment dat ze de boerderij van hun ouders overnemen.
De meesten gaan door, dikwijls omdat ze als koppel de boerderij aanzien
als hun levenswerk en tegelijk ook in de routine zitten van de kinderen en
sociale contacten hebben die hun voldoening geven.
De twijfel is het meest verbreid bij de veertigers. Of ze tot dan toe goed of
minder goed hebben geboerd, ze willen het nog beter doen (lees: groeien);
dus nieuwe investeringen, meer schulden. Ook als dat niet het geval is,
“zijn hun vingers te dik geworden om op de computer al de administratieve
rompslomp af te werken” (RF).
Zelfs het einde van de rit is vaak niet het einde van de problemen. Ook
weer door administratieve regels om het bedrijf uit te schrijven bij alle
instanties en om zich in te kunnen schrijven in een sociaal plan zoals voor
een pensioen. Maar ook door sociale problemen bij overlaten, psychische
problemen van loslaten, tot en met zingeving: “alsof met overlaten de
dood voor mij dichterbij komt”, zoals iemand verklaarde.

‘En de boer, hij ploegde voort’
Het gedicht van Werumeus Buning is met zijn Golgotha, Troje, Napoleon,
wat gedateerd. De vraag is nu of de boer met de economische globalisering,
enzovoort, nog kan voort-boeren.
Enerzijds zijn boerderijen gefusioneerd, geherstructureerd, uitgegroeid
tot landbouw-bedrijven. Anderzijds worden boerderijen opgedoekt,
opgekocht, verkaveld, en ga maar doort.
In beide gevallen komen boeren voor problemen te staan. Welke uitwegen
hebben ze nog op dat kruispunt? Puur bedrijfseconomisch lijkt het
eenvoudig: ofwel groeien, ofwel stoppen. Menselijk gezien is de zaak wat
ingewikkelder.
Ten eerste: het is geen zakelijk vraagstuk. Boeren staan op het kruispunt,
met een verleden achter zich: hun (voor)ouders, hun partner, hun inzet
en hun investeringen. Dikwijls ook met een schuldgevoel. En al te vaak
staan ze in deze verstedelijkte samenleving alleen. Leveranciers, de
veearts, opkopers, hebben geen tijd meer voor een kop koffie, tijdens
familiebijeenkomsten gaan broers en zussen tussendoor niet even naar
de stallen en teelten kijken, buren schermen zich af achter hagen.
Ten tweede: er zijn meer dan twee richtingen. In plaats van in te zetten
op nog meer van hetzelfde, kunnen boeren hun grenzen bepalen.
Als boeren gewaar worden dat nog meer hectaren of nog meer dieren
hen alleen maar meer werk en kopzorgen bezorgen, kunnen ze grond
of vee verkopen, hopelijk aan collega’s boeren die nog niet aan hun
(menselijke) grens zitten. Anderzijds hoeven boeren die uitrekenen dat
hun seizoensarbeiders meer verdienen dan zijzelf, niet meteen de boeken
neer te leggen, maar kunnen ze hun bedrijfsvoering omschakelen.
Toegegeven: omschakelen vergt weer nieuwe investeringen. En voor wie
het al niet breed heeft, betekent dat nieuwe schulden. Maar als boeren
loskomen van ‘voort-boeren’ tegen beter weten in, dan zijn ze in staat
tot veel creativiteit: een ‘bedrijf’ op maat, deeltijdse landbouw, de boeken
van het bedrijf sluiten en werk zoeken waarin hun bekwaamheden tot hun
recht komen, tussendoor andere boeren helpen, enzovoort.

Postscriptum: Wervel
Wervel pleit voor agro-diversiteit, niet alleen in teelten, maar ook in vormen
van landbouw; met andere woorden: in grondgebruik- en bezit, schaal,
afzet, financiering, mechanisering, werkgelegenheid, en dergelijke.
De verwezenlijking daarvan wordt waarschijnlijk niet alleen een zaak van
de voorhoede van pionierboeren, maar van de achterhoede van de boeren
die op een kruispunt hebben gestaan en een weg hebben gevonden die
zoniet hun bedrijf, dan toch henzelf beter heeft gemaakt: als mens en, als
het enigszins kan, ook als boer.

Interview: Paul Beghin

Boeren op een kruispunt ...
... is een vzw die al drie jaar bestaat
... begeleidt individuele boeren ‘aan de keukentafel’ in heel Vlaanderen
... krijgt gemiddeld één aanmelding per werkdag
... investeert gemiddeld een jaar in de opvolging
... brengt diegenen die dat willen, in contact met elkaar
... gaat in op vragen naar ‘preventie’-vergaderingen vanwege organisaties
... werkt discreet, neutraal en oplossingsgericht
... krijgt steun van Vlaamse overheid, CERA-holding, Boerenbond, ABS, KVLV

www.boerenopeenkruispunt.be

Bel gratis nummer
0800 99138 (7 op 7, 24 op 24)
of (via het kantoor) 09 330 67 43

6 Wervelkrant Juni 2010 nr.2

“Je zegt het goed: vanaf de akker. Veeakker is inderdaad niet zomaar
een vleesverkoper, maar vertrekt van op de akker. Dat is van de teelt
van het voeder dat de dieren krijgen. Want dat bepaalt de kwaliteit van
het vlees en niet in het minst ook de smaak. Daarom levert Veeakker
vlees van lokale boeren die grotendeels hun eigen (groen)voeders
telen en dus afstappen van het soja-maïs pakket dat hier en overzee
de natuur om zeep helpt.”

Die boeren zijn dus prima natuurbeheerders. Waarom dan nog
natuurreservaten?
“Dat de huidige generatie boeren prima natuurbeheerders zijn, hoor
je mij niet zeggen. Dat het ooit anders was: nogal wiedes als je het
kleinschalige lappendeken van stukjes natuur en boerengrond ziet die
wij nu in natuurreservaten trachten veilig te stellen.”

Als we dus opnieuw anders, noem het duurzaam, gaan boeren,
dan kunnen de boeren toch weer zelf de natuur beheren?
“Ik hoop met jou dat we dat nog mogen beleven. Maar laten we bij
vandaag blijven. De natuurreservaten zijn er en Natuurpunt geeft aan de
natuur wat haar toekomt. Als terreinbeheerder wordt Natuurpunt soms
een klein beetje boer; we produceren naast zuivere lucht en water ook
hooi, brandhout. En dieren. We zouden de gieren de kadavers kunnen
laten opruimen, zoals dat in de Pyreneeën gebeurt. Maar omdat
onze natuurgebieden kleiner zijn, pakt Natuurpunt het anders aan.
Volgens de terreingesteldheid en de beheersdoelstellingen kunnen
plaatselijke boeren hun schapen of runderen laten grazen. Daarnaast
zet Natuurpunt in sommige, vaak voor de boeren minder interessante,
gebieden eigen runderen in: Galloway en Aberdeen-Angus.”

NATUURPUNT HEEFT “VEE-AKKERS”
Interview met Nand Van Laer

Natuurpunt heeft al sinds midden de jaren tachtig runderen in sommige natuurterreinen rondlopen. Sinds een vijftal jaar zorgt
Veeakker ervoor dat je van dat vlees kunt smullen. Nand Van Laer werkte in zijn burgerdienst-tijd al bij Natuurpunt en staat
nu, samen met collega Marijke Van Esbroeck, vanuit Veeakker in voor de overgang van “akker” naar bord.

Gallowayrunderen - foto Guy Leys

7Wervelkrant Juni 2010nr.2

Natuurpunt als veeteler ...
“Ja, en een grote ook. Al zitten die runderen niet op elkaar gepakt. Alles
samen zijn er zo’n 600 à 700. We streven er naar om jaarlijks zo’n 70
runderen te slachten om zo de kudde vitaal te houden. Daardoor komt
er ook wat geld in het laatje. Maar let op: de begrazingsdruk moet
zeer laag blijven en daarnaast zijn er nogal wat kosten. Eerst was
er de aankoop van runderen, die zich intussen wel zelf voortplanten.
Er komt soms een veearts bij te pas om een te veel aan stieren te
castreren, en voor inentingen tegen blauwtong en schurft. Ook zijn er
kilometers omheining met bijvoorbeeld schrikdraad die onze dieren
aan onze kant trachten te houden, ook als wat verder bijvoorbeeld
lekkere bieten staan te pronken. De meeste dieren verblijven jaarrond
op de terreinen; een ander deel verhuist in de winter naar een terrein
in Bonheiden, waar hooi uit de eigen natuurgebieden gevoederd
wordt. Als er dieren gevangen moeten worden voor de veearts of voor
de slacht, dan is dat telkens een hele safari, want je kunt er van op
aan dat deze dieren een prima conditie en terreinkennis bezitten. Er
zijn dus nogal wat kosten.”

We gaan de boekhouding van Natuurpunt nu niet uitpluizen,
maar we onthouden wel dat natuurpunt veeteler is.
“ Inderdaad. Overigens een diervriendelijke veeteler. De runderen
hebben een mooi leven, vinden we. Natuurlijk gaan ze dood...”

... vermoorden we ze.
“ Oké, slachten we ze, en ik geef toe dat een mobiel slachthuis (dat
dus naar de runderen toekomt) een betere keuze zou zijn. Bij transport
nemen we wel steeds meer dieren samen zodat het kuddegevoel de
nodige rust garandeert.”
Keren we terug naar het leven voor de dood. Die dieren moeten eten.
Natuurpunt is dus ook landbouwer.
“Ja, een zeer natuurvriendelijke landbouwer: de runderen grazen zelf
hun kost bijeen in de natuur. Natuurlijker rundvlees bestaat bij mijn
weten niet.”

Heel productief is dat natuurlijk niet.
“ Neen, dat is ook niet de bedoeling. In elk geval is het een landbouw
zonder soja van de andere kant van de wereld, zonder maïs, zonder
chemische meststof, zonder machines, met weinig vervoer.”
Een toonbeeld voor klassieke landbouwers ...
“ Zo’n beetje wel misschien.”

We zijn even stroomopwaarts bij het voeder en de ‘akker’ terecht
gekomen. Wil je ons ook nog even stroomafwaarts meenemen
naar het vlees.
“Graag, want dat is eigenlijk mijn werk bij Veeakker: ervoor zorgen dat
het vlees van runderen en schapen, uit bijvoorbeeld de Kalmthoutse
Heide, samen met dat van de Veeakker-boeren verkocht wordt. Maar
laat me toch eerst nog iets zeggen over de landbouw waar het me
eigenlijk in een breder kader om te doen is: minder eenzijdig op veeteelt
richten zodat de druk op de grond vermindert en inzetten op andere
minder productieve en minder rendabele teelten, zoals biologisch
geteelde groente en meer primitieve soorten graan, zoals spelt. En
dat aanpassen aan de grond met respect voor de natuurwaarden.
Ook zie ik zeer veel mogelijkheden voor bijvoorbeeld agroforestry,
maar daar heeft Wervel meer kaas van gegeten.”

 Dank je. Eigenlijk pleit je ook voor minder vlees. Ook beter?
“Over naar een voedingsdeskundige, zou ik hier moeten zeggen. Het
probleem is dat er verschillende scholen bestaan in die voedingsleer.
Laat me het dus bij een paar puntjes uit het gezond verstand houden.
In de eerste plaats smaak je het verschil heel duidelijk, zowel bij
de Galloways als bij de schapen uit de hei. En je ziet het ook: het
vet van runderen uit jaarrondbegrazing is meestal erg geel door
de carotenoïden die via het gras opgenomen worden. Zowel de
entrecotes van de Galloway als de koteletten van de schapen uit de
hei zijn mooi met lijntjes vet dooraderd en daaraan herken je lekker
vlees ... Echt iets voor kenners dus! Wie er meer over wenst te weten,
raad ik www.eatwild.com aan.”

Als je die voedingswaarde niet verprutst door de bereiding...
“ Juist. Daarom brengen wij het vlees zo vers (maar wel diepgevroren)
en zo onbewerkt mogelijk bij de klant: geen filet d’ Anvers, wel filet
américain. En daarom zetten we onze klanten ertoe aan om op zo
laag mogelijke temperatuur te bakken en kokosvet te gebruiken.”

Kokosvet? Verzadigd vet!
“ Moet ik toch een voedingscursus geven? “

Nee, Nand. We houden het bij de kern van je verhaal. Niet
‘landbouw én natuur’, maar ‘landbouw in natuur’. En ook een
beetje ‘natuur in landbouw’.

Interview: Paul Beghin

Natuurpunt-vlees van Veeakker
Je vindt Natuurpunt-vlees in de slagerijen van Veeakker zelf, maar ook in sommige
natuurwinkels. De prijs komt overeen met die van bio-vlees.
Je kunt ook een groepsbestelling plaatsen waarbij alles netjes individueel en diepgevroren
afgeleverd wordt. Vanaf duizend euro (bv. 10 mensen die elk voor 100 � bestellen) krijg je 20%
korting, zodat de prijs in de buurt komt van het betere vlees uit het gewone circuit.

www.veeakker.be - Bel gerust voor inlichtingen op nummer 016/639990 of stuur een email
naar info@veeakker.be

8 Wervelkrant Juni 2010 nr.2

Lu
is

 i
n
 d

e
p
el

s

‘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’‘luis in de pels’‘ ’. Daaro. Daaro. Daar m 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.

De kern van Rik De Conincks betoog:
behoud en verbeter de quota
Je zou de stelling van Rik De Coninck ruwweg

kunnen samenvatten als volgt. Boerenbond is

een zeer machtige belangenorganisatie met

heel wat economische tentakels. Tentakels van

economische activiteiten en financiële belangen

(participaties) die niets te maken hebben met

syndicale bedrijvigheid. Tezelfdertijd pretendeert

BB ook “de” boeren te verdedigen.

Maar de twee belangencategorieën sluiten elkaar

feitelijk uit. Erger nog: het syndicaat BB maakt de

economische macht van de tentakels nog groter

en efficiënter. Dat verklaart ook de visie en het

beleid van dat syndicaat. Een syndicaat met als

grondstroom de uitdunning van haar ledenbestand,

want de boeren zelf worden niet echt beter van die

sterke tentakels.

Vanuit dat oogpunt vindt De Coninck het volkomen

logisch dat BB aandrong op een soepeler – lees:

liberaler – quotumbeleid. De Coninck schrijft:

“De vermindering van de politieke en financiële

steun van de EU, met tegelijkertijd afbouw van de

subsidies, van de invoerbeperkingen en verlies

van exportmarkten, heeft de beslissing van de

BB versneld om alles in te zetten op de verlaging

van de productiekosten en de afschaffing van de

quota.” Hij citeert ook toenmalig BB-zuivelexpert

Eddy Leloup “Marktanalyses van de EU-Commissie

geven aan dat er tegen 2014 5% extra (melk) nodig

is”. Het komt er dan ook op aan om de snelste te

zijn om groeiende zuivelmarkten in te nemen, liefst

met melk geproduceerd tegen de laagst mogelijke

kostprijs. Weg dus die quota want die vormen

een kostenpost en een rem op de groei. Impliciet

betekent dit ook dat de melkveehouders die met dit

soort ontwikkeling niet mee kunnen, er beter mee

kunnen stoppen. Een nog grotere uitdunning dus,

want die is nu ook aan de gang.

Rik De Coninck verwijst ook naar een alternatief:

behoud en verbeter de quota en gebruik die

quota voor een beleid van interne en externe

(internationale) solidariteit. Dankzij de quota kun-

nen de boeren een goede melkprijs krijgen. Maar

dit alternatief botst dan weer met de verwerkende

industrie. Elkaar uitsluitende belangen dus.

Wat antwoordde Piet Vanthemsche?
Geen tegenstrijdige belangen
Nee, het gaat niet om tegenstrijdige belangen.

Onze participaties, zoals in KBC, suikerindustrie,

Thenergo,..., zijn gericht op een sterkere

economische positie van onze leden. Dus: de

tentakels zijn er voor de boeren en niet omgekeerd.

Het gaat om investeringen in te toekomst.

Daarbij moet uitgegaan worden van realistische

randvoorwaarden of uitgangspunten. Bijvoorbeeld

heeft het geen zin om intern in de EU quota

te handhaven, met hogere melkprijzen als

doelstelling, wanneer de bescherming tegen lage

importprijzen wegvalt en het gemeenschappelijk

landbouwbeleid wordt afgebouwd. Bovendien leidt

de technologische evolutie ertoe dat een zelfde

productie gerealiseerd wordt door minder bedrijven.

De daling van het aantal landbouwbedrijven is een

gegeven realiteit, onafhankelijk van wat BB wil of

doet. BB helpt wel die bedrijven die zich door groei

en/of diversificatie of verbreding willen aanpassen

aan (de) nieuwe omstandigheden.

BB staat bovendien open voor nieuwe

maatschappelijke ontwikkelingen en weerlegt

de bewering als zou de dialoog met ngo’s zoals

Natuurpunt, GAIA e.a., louter door tactische

overwegingen zijn ingegeven.

Enkele vragen en bedenkingen:
waarom die versnelde uitstroom?
De Boerenbond steunt bedrijven die zich willen

versterken. De vraag is natuurlijk hoeveel keuze

veel bedrijven nog hebben, om dat te willen

of om iets anders te willen. Wellicht is BB beter

geplaatst dan wie ook om te weten dat groeiende

bedrijven in toenemende mate een beroep moeten

doen op leningen. Wanneer daarenboven de

melkmarkt minder stabiel en voorspelbaar wordt,

met zogenaamd volatiele prijzen die tijdelijk zelfs

verlieslatend kunnen zijn, dan zal het niemand

verwonderen dat nog weinigen zich “geroepen”

voelen.

Zo leidde de zuivelcrisis van 2008/2009 in

ons land tot een daling met 6% van het aantal

melkveehouders in 2009 t.o.v. 2008, namelijk

van 10.649 tot 10.001. Toch was er in hetzelfde

jaar nog een toename van de melkleveringen

met 3,6% en stegen de gemiddelde leveringen

per melkveehouder aan de zuivelindustrie met

een goede 10%. Ten opzichte van 2006 is de

gemiddelde melklevering zelfs toegenomen met

25%1. Die cijfers wijzen op een verdere en snelle

concentratie van de melkproductie op heel grote

bedrijven.

Je zou het misschien als volgt kunnen stellen:

de economische situatie is dusdanig geworden

dat veel melkveehouders versneld afhaken. De

melkveehouders die blijven, worden groter. Maar

in de mate dat groei hen toelaat om de vaste

kosten beter te benutten of dat ze, mits ze groeien,

gebruik kunnen maken van (nog) modernere

technologie, hebben de blijvers evenmin veel

keuze (gehad) voor hun beslissing. Het is ofwel

groeien of (op termijn) verdwijnen. Maar worden

de groeiers meteen ook niet nog kwetsbaarder,

zeker in de economische context van vandaag?

Die laatste vraag stelt Boerenbondvoorzitter Piet

Vanthemsche in zijn recht van antwoord niet.

Wel vraagt hij retorisch: “Heeft de schrijver (De

Coninck) liever 10.000 melkveehouders die ‘in

de stiel blijven’, maar hun boterham niet meer

verdienen?”

Wie is gediend met
de liberalisering van het landbouwbeleid?
In de Wervelkrant van maart 2010 las ik het “recht van antwoord” van Boerenbondvoorzitter Piet

Vanthemsche op “de luis in de pels”-tribune over de liberalisering van het zuivelbeleid van Rik De Coninck

(Wervelkrant van december 2009).

9Wervelkrant Juni 2010nr.2

Maar dat is een liedje dat we al een halve eeuw

kennen. De vraag is alleen hoe duurzaam (sociaal,

ecologisch én economisch) het recept is dat door

dit liedje wordt aangeprezen. Want op het slagveld

van enkelen (zij die zich het snelst en het best

kunnen aanpassen) tegen allen, dreigen er binnen

enkele generaties geen overlevenden meer te zijn,

Darwin ten spijt...

Wat wil je dat de Boerenbond hieraan doet?

Vanthemsche schrijft dat het niet de wil van BB

is dat het aantal boeren (jaar na jaar) daalt met

ongeveer 3%. (Zoals hoger vermeld daalde het

aantal melkveehouders afgelopen jaar met 6%).

Zegt hij daarmee niet impliciet dat de tentakels

deze evolutie ook niet (hebben) kunnen beletten?

In dat verband denk ik aan een uitspraak die

opgetekend is van zijn eerste voorganger, Joris

Helleputte, -die ook nog bankier was en minister

zou worden- zowat 120 jaar geleden. (De

Boerenbond is namelijk opgericht in 1890). In

reactie op aanzetten van de Belgische Werklieden

Partij om op het platteland arbeiderscoöperaties

op te richten, nam hij zelf het initiatief, maar dan

wel vanuit een corporatistische inspiratie: “Laten

we zelf coöperaties oprichten, maar niet zo ver

gaan”. Op die manier werd in België, vooral in

Vlaanderen, de plattelands(landbouw)economie

stevig verankerd in het kapitalisme2.

Wat een samenloop...
De (wereld)economie is geen
natuurfenomeen
Kapitalisme, liberalisme, vrije markt, ... de

Wereld Handels Organisatie (WTO) zou de

belangenclub genoemd kunnen worden van hen

die de wereldeconomie verregaand naar hun hand

proberen te zetten. “Vrije markt” komt dan wel

neer op “vrij spel voor de grootste en de sterkste

spelers”. Gedurende een 4-tal decennia was het

Gemeenschappelijk Landbouwbeleid van de EU

(GLB) eigenlijk een uitzondering, een afwijking op

het credo van de “zelfregulatie” van de vrije markt

en de volledige concurrentie.

De Uruguayronde (1986), de laatste

onderhandelingsronde van de instelling die toen

nog de GATT heette, luidde het begin in van

de ontmanteling van het GLB. Toevallig of niet

volgde die eerste hervorming van het GLB (Plan

Mc Sharry, 1992) kort na de val van de Berlijnse

muur. Ook in de landbouw zouden deregulering

en liberalisering voortaan het mooie weer moeten

uitmaken.

Tot in 2007 de eerste zware prijzencrisis

uitbrak: eerst een periode van zeer hoge

grondstoffenprijzen, gevolgd door een periode

van prijsinstorting. Een sociale en economische

achteruitgang – voor velen een ware ramp – voor

boeren en consumenten.

In mei 2009 kwamen vertegenwoordigers van

boerenorganisaties uit Europa, Afrika, Noord- en

Zuid-Amerika en Azië, economisten en ngo’s voor

ontwikkelingssamenwerking in Brussel samen rond

het thema “de noodzaak om de landbouwmarkten

te reguleren”3.

Zij legden de vinger op de wonde: de liberalisering

van het landbouwbeleid heeft wereldwijd

geleid tot afbouw van de voorraden van de

landbouwgrondstoffen. Dit leverde wel voer

voor de speculanten. In de ontwikkelingslanden

zijn de investeringen in de landbouw en de

voedselvoorziening achteruit gegaan en is de

voedselafhankelijkheid nog toegenomen. Met

een hele reeks beleidsvoorstellen wezen ze de

Lu
is

 i
n
 d

e
p
el

s

Vergelijking: Prent (JOZ. DE SWERT), 1938. - Uit Boerenfront en daarnaast een recente foto (European Milkboard)

10 Wervelkrant Juni 2010 nr.2

Europa van de burger, van de citizen. Daar staan we uiteraard achter.
Door wie en waarom citizen tot City Zen is verbasterd, laten we even
terzijde. Hier gaat het om een project van de Europese Unie die haar
burgers oproept om mee te denken over hoe zij diezelfde burgers tot
een meer duurzame consumptie kan aanzetten. Het project loopt niet
alleen in België maar ook in Frankrijk, Italië, Hongarije en Letland. In
België is Wervel zowaar de coördinerende organisatie. In dit project
wordt het thema van duurzame consumptie aangekaart. Daarvoor
zullen we, zoals in een actieonderzoek, voorstellen naar boven laten
komen voor beleidsacties vanuit de Europese Unie.

De stempel van Wervel
Klein maar dapper hebben we toch onze stempel op het project gedrukt:

 duurzaam is meer dan ecologisch
 we groeien in consuminderen
 nadruk op voeding (food first)

 de methode van het inspringtheater

Op dit ogenblik zijn in alle deelnemende landen acties aan de gang.
De inzichten daaruit zullen in het najaar samenvloeien in een rapport
aan de Europese Unie. Dat rapport zal de vorm aannemen van een
Charter, waaraan de laatste hand zal worden gelegd tijdens een
bijeenkomst van 24 tot 28 september in Marseille.

Er als de kippen bij
Bij Wervel trekt Katrien Van Oost het project.
We zijn al enkele maanden samen met enkele
partnerverenigingen allerlei voorbereidend werk
aan het leveren : Coduco (Consommation durable/
duurzame consumptie), NBV (Netwerk Bewust
Verbruiken), VIVA Socialistische Vrouwenvereniging,
Vodo (Vlaams Overleg Duurzame Ontwikkeling) en
specialisten uit de eigen achterban. Het resultaat daarvan is onder
meer een folder Cityzen met quiz. (Als bijlage bij deze krant en digitaal
op www.wervel.be/kwies) Wervel-basisgroepen gaan er deze zomer
mee aan de slag. U kunt deze quiz ook doen bij allerlei gelegenheden:
festival, wandeling, eetdag of gewoon in winkel of restaurant.
Katrien legt u graag uit hoe dat kan, als u haar mailt of belt:
Katrien@wervel.be, 02/8930960.

De volgende twee acties komen eraan: cinéclubfilm Herbe en
plenumconferentie (zie kader). Deelnemers aan deze en andere
acties kunnen zich kandidaat stellen voor de bijeenkomst van
delegaties uit de vijf deelnemende landen om er enkele dagen te
werken aan het Charter voor een duurzame Europese consumptie.
Onze Belgische delegatie mag tien koppen tellen maar moet toch een
zekere verscheidenheid vertonen : m/v, jong/oud, denkers/doeners,
klein-/grootverbruikers, zakenmensen/politici, enzovoort.

Het Europa van City Zen
en hoe Wervel eraan meewerkt

Woensdag 30 juni
10 uur tot 16 uur – Mundo B Edinburgstraat 26 – 1050 Brussel

 Inspringtheater ‘Let op wat je koopt’ o.l.v. Lucas Vandenbussche
 van Tink Tank Performances. Over de methodiek zie pg 11.

 Duurzame wereldmaaltijd in ‘Denk globaal, eet lokaal’-stijl
 Debat met experts en alle aanwezigen over oplossingen voor
 een duurzaam voedingsbeleid o.l.v. Rob Renaerts van
 CODUCO

Deelname 5 euro, inschrijven tot 25 juni via katrien@wervel.be of
02/893 09 60.

Donderdag 24 juni - Film ‘Herbe’
 18 uur - Mundo B, Edinburgstraat 26 – 1050 Brussel

 ‘Herbe’ is een Franse film die twee systemen van melkveehouderij
vergelijkt: de gangbare , niet duurzame, die zweert bij soja/maïs, kunst-
mest en sproeistof, tegenover de duurzame die op gras steunt. Zie
 http://www.herbe-lefilm.com. Wervel maakte de Nederlandse ondertitels.

 Debat met onder meer een melkveehouder en een chef-kok.

 Proevertjes laten je het verschil smaken
 Informatie over duurzame keuzes voor consumenten,
producenten, horeca, grootkeukens.

Deelname gratis & inschrijven via katrien@wervel.be of 02/893 09 60.

E
u
ro

p
ee

s
p
ro

je
ct

aan het leveren : Coduco (Consommation durable/

overheden en de internationale instellingen op hun

verantwoordelijkheid om wereldwijd een nieuwe

koers te varen inzake voedselzekerheid.

Ook de Franse denktank “Momagri” (Mouvement

pour une Organisation Mondiale de l’Agriculture),

opgericht in 2005, doet voortdurend oproepen in

die richting4.

Door de recente crisis is het aantal hongerlijders

in de wereld beduidend toegenomen. Hun aantal

zou gestegen zijn tot zowat 1 miljard mensen,

waaronder een groot percentage boeren. Tekort of

teveel, beide fenomenen hebben dezelfde oorzaak:

gebrek aan regulering en gebrek aan doelgericht

beleid. Tegen 2050 zal de wereldbevolking van 6

miljard mensen nog eens toegenomen zijn met 3

miljard.

Economie en beleid moeten niet voorgesteld

worden als een gegeven realiteit. De

wereldeconomie is geen natuurfenomeen. Er is

dan ook, meer dan ooit, nood aan een omvattende

visie en een omvattend beleid, voornamelijk op het

vlak van landbouw en voedsel. Welke belangen

staan dit in de weg?

Wies De Troch 5

1 Boer&Tuinder, 30/04/2010
 2 Aertsen et al.,“100 jaar boeren”. EPO, 1990.
 3 Plein Champ 10/09/2009
 4 Plein Champ 17/04/2008 – zie ook www.momagri.org
 5 Wies was tot een heel eind jaren ’90 actief bij Wervel

11Wervelkrant Juni 2010nr.2

Achter de schermen
Inspring/forum – legislatief theater

E
u
ro

p
ee

s
p
ro

je
ct

Op voorstel van de Europese initiatiefnemers van Cityzen
hebben de partnerlanden de opdracht gekregen om onder meer
de forumtheatermethode te gebruiken om tot besluitvorming te
komen, in concreto: een charter over duurzame consumptie. De
forumtheatermethode is niet zomaar een methode die in deze
strategie uit de lucht komt vallen. Het is een beproefde methode die
sinds een 40-tal jaar ongeveer overal in de wereld wordt gebruikt. De
bedoeling is telkens om onderdrukkingssituaties of onuitgesproken
dilemma’s in de belangstelling te brengen en ze te ‘dynamiseren’.

‘Dynamiseren’ gebeurt hier niet alleen door te tonen hoe sociale
systemen er in slagen om sociale en ecologische dilemma’s
onopgelost te laten, maar ook door het publiek de kans te geven om
te trainen in het omgaan met die statische mechanismen.

Voor wie nog niet op de hoogte is van de wijze waarop een forum-
theatervoorstelling werkt, hier een summiere steekkaart. Andere
lezers kunnen gerust verder lezen vanaf ‘legislatief theater’.

Een voorstelling bevat twee belangrijke delen
Het stuk wordt gespeeld door een vaste groep acteurs. In
tegenstelling tot klassieke stukken eindigt het stuk na de climax en
is er geen catharsis (happy end). De probleemstelling wordt dus
concreet uit de doeken gedaan zonder het publiek een oplossing
voor te stellen: alsof je het sprookje van Sneeuwwitje vertelt en stopt
voor de prins ten tonele komt. Het gevolg daarvan is dat het publiek
zelf de verantwoordelijkheid kan voelen om de onrechtvaardigheid
of het dilemma op te lossen en niet de makers van het stuk.

Na een pauze wordt het stuk opnieuw gespeeld. Maar het enigszins
opgewarmde publiek kan het stuk stopzetten. De toeschouwer die
‘stop’ roept, komt zelf op het podium en neemt het personage van een
acteur over om vanuit dit personage zelf een interventie te doen in
de situatie met de bedoeling dat de situatie op het podium verbetert.
De vaste acteurs - die niet vervangen zijn - improviseren nu vanuit
hun rol op de interventie van toeschouwer/acteur (‘spectactor’).
Soms wordt de situatie beter, soms niet, al naargelang de sociale,
psychologische, politieke en economische krachten die zich op het
podium voordoen.

Waarom geen debat
en wel een dergelijk toneelstuk?
 Meestal plaatst een debat, panelgesprek, conferentie, enz.,

een probleem op een verbaal-rationele golflengte en gaan
soms sociaal-emotionele, traditionele, particuliere elementen
verloren. Forumtheater wil ook deze in rekening brengen, omdat
veranderingen niet duurzaam zijn als ze louter ontwikkeld worden
op een rationele golflengte.
 Door het feit dat oplossingen meteen getoetst worden aan een

- weliswaar gespeelde - realiteit is hun trefzekerheid groter, omdat
men direct kan nagaan of ze werken.
 Besluiten die na het forumstuk door reflectie worden genomen

worden niet enkel rationeel gedragen door de besluitvormers maar
ook emotioneel, wat het draagvlak vergroot en duurzamer maakt.
 In een dergelijk forumtheaterproces participeren niet enkel de

verbaal sterke mensen die meestal een deskundigheidsmacht
hebben, maar ook de verbaal minder sterken die veelal de
ervaringsmacht in zich dragen. Kwestie van de democratische
reflex te vergroten.

Legislatief theater
‘Legislatief of wetgevend theater’ is een proces waar de ervaring
van een forumtheatervoorstelling omgezet wordt in een tekst die als
wet, als advies, als richtlijn of als afspraak kan doorgaan.

Er zijn enkele fasen:
 Het forumtheater wordt gespeeld voor mensen die betrokken zijn

op het onderwerp (bijvoorbeeld duurzaam consumeren van voedsel).
Maar in de zaal zijn ook ambtenaren, ngo’s, belangengroeperingen,
enz. (zeg maar rechtstreekse beleidsbepalers) aanwezig.
 Na de voorstelling worden de interventies met het publiek

(betrokkenen en beleidsbepalers) besproken en afgewogen.
 De beleidsbepalers komen samen tot een voorstel van reglement,

wet, advies, richtlijn of afspraak.
 Dit voorstel wordt voorgelegd aan de betrokkenen die deze tekst

amenderen: er wordt afgewogen en geconcludeerd.
 Het voorstel wordt door beleidsbepalers opnieuw geredigeerd

met de amenderingen van het ruimere publiek.
 Het voorstel komt ter kennis van het publiek.
 Het voorstel wordt als wettekst aangenomen in het parlement,

gemeenteraad, enz. of verwerkt in bijvoorbeeld een Europees
charter.

Lucas Vandenbussche
www.tinktank.be

12 Wervelkrant Juni 2010 nr.2

De sector van de tarweveredeling heeft zich vast gereden in
een doodlopend straatje van pesticide-afhankelijkheid. Noch de
maatschappelijke bezorgdheid voor de kwaliteit van het leefmilieu,
noch de vraag naar gezondere voeding hebben geleid tot een dras-
tische ommezwaai in het pesticidengebruik. We weten dat en het
verwondert ons niet eens, want “landbouwers laten zich in eerste
instantie leiden door economische leefbaarheid en streven dus
maximaal rendement na”, wordt er gedacht. Klopt niet: de feiten
spreken deze boutade – door sommigen maar al te graag gehanteerd
– tegen. Tarweteelt met multiresistente tarwerassen die zeer weinig
tot zelfs geen fungiciden behoeven, is niet alleen mogelijk, maar de
landbouwer houdt er ook meer aan over. Hoe komt het dan dat deze
resistente tarwerassen niet commercieel doorbreken?

Een interessante onderzoeksvraag, vonden Gaëtan Vanloqueren en
Philippe V. Baret van de Université Catholique de Louvain1. Deze
agronoom-economen slaagden er met steun van de Belgische
overheid in om dat in Wallonië interdisciplinair te onderzoeken. Hun

pionierswerk verdient volgens ons de nodige aandacht, ze zijn jammer
genoeg bij de minderheid in het landbouwonderzoeksmilieu die het
ondertussen twee jaar oude IAASTD-rapport2? serieus nemen en
de aanbevelingen ervan trachten te volgen. Hoewel hun studie over
Wallonië gaat, zijn er toch enkele zaken die verrassend parallel lopen
in Vlaanderen.

Historiek: ‘less is more’
Multiresistente rassen worden soms voorgesteld als een succesverhaal
van het publiek landbouwonderzoek. Toch werd recent aangetoond
dat het succes te danken is aan enkele koppige onderzoekers die
tegen de stroom in zwommen, tot wanneer de graanprijzen zodanig
zakten dat landbouwprofessionals hun resultaten anders zijn beginnen
bekijken. In onderzoeksinstellingen is er altijd een sterke politieke wil
geweest om eerder te investeren in hybride en biotechnologische
toepassingen dan in traditionele plantenveredeling. Bovendien is er
een algemene onwil om resultaten van lage-inputsystemen en micro-
economische analyses daarvan te publiceren. Waarschijnlijk valt dit

Tarweveredeling vastgeroest?

A
g
ro

-e
co

lo
g
ie

13Wervelkrant Juni 2010nr.2

niet los te koppelen van het feit dat het gros van het wetenschappelijk
onderzoek gebeurt door bedrijven, precies één van de punten die het
IAASTD aan de kaak stelde. Toch werd in Frankrijk aangetoond dat de
combinatie van multiresistente rassen met lage-inputsystemen in 45
van de 66 gevallen de hoogste economische marge gaven.
Naast de ecologische en gezondheidsvoordelen, hebben multi-
resistente tarwerassen ook directe en indirecte voordelen voor de
landbouwer zelf: minder nood aan fungiciden en brandstof voor de
bespuitingen, meer vrije tijd omdat de controle van de gewasgezondheid
en spuiten grotendeels wegvallen. Het spreekt voor zich dat deze
voordelen groter zijn wanneer de graanprijzen laag zijn (zoals nu).

Wat houdt ons tegen ?
Een samenloop van hinderpalen...
Vanloqueren en Baret tonen aan dat de hinderpalen voor het gebruik
van multiresistente tarwerassen niet alleen bij boeren zitten, maar
ook bij sommige vakorganisaties, de marktspelers, het beleid, de
voorlichting en het onderzoek.

Hinderpalen bij landbouwers
 Criteria voor raskeuze

Het belangrijkste criterium dat landbouwers hanteren bij de keuze voor
een bepaald ras is bruto-opbrengst in kilo’s/ha (64%), gevolgd door de
commerciële waarde (22%) en dan pas de ziekteresistentie (14%). Het
prestige van de maximale oogsttonnage blijft groot in contacten tussen
landbouwers en in vakbladen. Deze ‘onafhankelijke’ vakbladen staan
trouwens stampvol advertenties van de grote chemie-zaadconcerns.

 Onvolledige resistentie van de multiresistente rassen
De graad van ziekteresistentie is zelden 100% en hangt uiteraard
samen met de weersomstandigheden. Bij gebruik van resistente
rassen is het risico van grote schade door ziekte dus ten dele
onvoorspelbaar.

 Zeer beperkte keuze van multi-resistente rassen
De vier meest voorkomende graanziekten zijn bladvlekkenziekte,
bruine roest, gele roest en aarfusarium. In 2004 beschikten slechts
5 van de 24 hoofdcultivars over “goede” ziekteresistentie tegen
al deze ziekten. Toch blijft zelfs in die gevallen nog minstens één
fungicidetoediening nodig.

Hinderpalen bij vakorganisaties
Vakorganisaties die gelinkt zijn aan agrochemische bedrijven die zelf
inputs verkopen hebben lang rassen gepromoot die het best aangepast
zijn aan hoge-inputsystemen.

Hinderpalen bij de marktspelers
 Bedrijven verkopen liever fungiciden dan zaden

Bedrijven spelen een belangrijke rol in de tarweproductie: ze verkopen
pesticiden, meststoffen, zaden, machines en advies. Bovendien halen
ze vaak ook de tarwe op. De concentratie in deze sector is groot: vaak
beheersen enkele grote firma’s of coöperaties het leeuwenaandeel
van de markt. Bovendien hebben de belangrijkste agrochemische
bedrijven de laatste decennia de zaadbedrijven opgekocht. Bij deze
spelers vertegenwoordigt de zaadverkoop een zeer klein aandeel van
de omzet: 6 à 7%. De afdelingen pesticiden en kunstmest zijn immers
veel rendabeler: ze gaan jarenlang mee, eens ze zijn ontwikkeld.
Volgens een diensthoofd van de zaadafdeling in zo’n bedrijf, heeft dat
een grote invloed op de keuze van rassen die op de markt worden
gebracht. De zaadafdeling zou ernaar moeten streven ziekteresistente
rassen te ontwikkelen, maar de winst wordt vooral gemaakt door
de afdelingen pesticiden en kunstmest, die juist niet gebaat zijn
met ziekteresistente rassen. Daardoor is er weinig interesse voor
ontwikkeling van resistente rassen.

 Lokale verkopers verkopen liever fungiciden
Lokale verkopers hebben vaak een zeer grote invloed op landbouwers
sinds het overheidsnetwerk van regionale bedrijfsvoorlichters werd
ontmanteld. Zij worden ten dele percentsgewijs betaald percent, en
pleiten in hun advies dus vaak voor de toepassing van fungiciden,
zelfs wanneer het niet nodig is. Hoewel voorlichters dat erkenden en
het in hun publicaties werd aangehaald als hinderpaal, wordt dat door
de bedrijven ontkend.

 Zaadbedrijven hechten lage prioriteit aan ziekteresistentie
Privé-zaadbedrijven stellen wel dat ziekteresistentie een prioriteit is in
het ontwikkelen van nieuwe rassen, maar tegelijk wordt erkend dat ov
erheidsonderzoeksinstellingen daar meer belang aan hechten. Echte
vooruitgang in de veredeling vergt tijd. De druk om op korte termijn
winst te halen dwingt deze bedrijven ertoe om “ten minste één ras
per jaar op de markt te brengen”. Om competitief te blijven. Kortom:
veredeling voor ziekteresistentie brengt te weinig op. Bovendien wordt
vaak op ‘verticale’ monogenetische resistentie gefocust in plaats van
op duurzamere horizontale, polygenetische resistentie.

Hinderpalen bij de voorlichting
 Bruto-opbrengst overheerst, denken in termen van economische

optimalisatie onbekend
Als de publicaties rond rassenproeven van de laatste jaren (Livre
Blanc jaarboek van CRA-Gembloux) worden geklasseerd volgens
de parameters die gehanteerd worden, blijkt dat het leeuwenaandeel
van het overheidslandbouwonderzoek rassen test op bruto-opbrengst

A
g
ro

-e
co

lo
g
ie

Foto links:

Gelukkig zijn er in elke branche pioniers. In 2006 bezocht Wervel in Bretagne boer-bakker Nicolas Supiot die met oude tarwerassen aan populatieveredeling

doet in ploegloze zero-inputsystemen. Officieel zijn de rassen die hij gebruikt om brood te maken ‘impanifiable’ (je kan er geen brood van maken), ze komen

ook niet voor in de officiële zaadcatalogus. Het brood is wel bijzonder lekker en blijkbaar zijn de nutritionele eigenschappen een openbaring voor gluten- en

kankerspecialisten. Had Nicolas Supiot dan toch gelijk toen hij zei dat de moderne graanveredeling er alleen op gericht is om economische groei te creëren in

de agrochemie, niet om de mens te voeden?

14 Wervelkrant Juni 2010 nr.2

(46%) en op de bijdrage van pesticiden aan die opbrengst (27%).
De vatbaarheid voor ziekte en ontwikkeling van ziekte krijgen veel
minder aandacht: telkens maar 10%. Economische analyses waar
ook de kosten van inputs in rekening worden gebracht, waren nog
minder talrijk (8%). In de periode van vijf jaar die Vanloqueren en
Baret bestudeerden (2000-2005), vonden zij slechts één uitgebreide
economische analyse waar de kosten van de inputs werden uitgedrukt
in EUR/ha.
De onderzoekers zijn daarover verbaasd, temeer daar de resultaten van
die analyse op zijn minst zeer interessant kunnen worden genoemd.
De analyse die systemen met veel en weinig inputs vergeleek, kwam
tot de conclusie dat de meest rendabele strategie in tijden van lage
tarweprijzen niet die was van bruto-opbrengstmaximalisatie, maar die
van inputminimalisatie. Bijkomend voordeel is dat landbouwers dan ook
aanspraak kunnen maken op bepaalde (milieugerelateerde) subsidies,
maar zelfs zonder deze subsidies bleken de lage-inputsystemen het
meest rendabel.

 De voorlichters hebben een eenzijdige kijk op resistente rassen
Volgens de voorlichters “verhogen de resistente rassen de kans
dat je geen tweemaal met fungiciden moet sproeien”. Ze zien de
economische voordelen van deze rassen in lage-inputsystemen over
het hoofd.

 Toegepast onderzoek focust te eng op één teeltsysteem
Slechts een klein deel van het onderzoek (10%) ging over
agromilieumaatregelen en een miniem deel (1%) ging over bio-tarwe.
Nooit werden gangbare en bio-tarwe vergeleken in het onderzoek en
vergelijkingen tussen systemen met verschillende inputintensiviteit
zijn zeer zeldzaam. De gangbare testcondities voor rassen tonen
dat ook aan: altijd wordt er ofwel tweemaal, ofwel niet met fungiciden
gesproeid. Hoewel het economisch niet de optimale keuze is, kopiëren
boeren deze dubbelsproeistrategie vaak. Vanloqueren en Baret halen
er communicatiewetenschapper Cohen bij om hun argument kracht
bij te zetten: “Hoewel de pers er vaak niet in slaagt om de mensen
te zeggen wat ze moeten denken, slaagt ze er wel in de mensen
te dwingen waarover ze moeten denken.” Zo benadrukken ze
systematisch bruto-opbrengst in plaats van het economisch optimum,
of focussen ze eenzijdig op hoge-inputsystemen terwijl ze lage-
inputsystemen verzwijgen.

Hinderpalen in het beleid
 Registratie van rassen

Om geregistreerd te raken moeten alle rassen veldtesten ondergaan,
waarbij in België niet wordt gesproeid met fungiciden, maar wel
gangbaar wordt bemest. Het niet-sproeien zou in principe goede
kansen moeten bieden aan resistente rassen. Maar de rassen worden
gescoord op een reeks criteria, die nadien elk verschillend worden
gewogen. Bruto-opbrengst is daarbij het belangrijkste (1), weerstand
tegen legering (platliggen) wordt ook als prioritair beschouwd (0,9),

maar ziekteresistentie krijgt slechts een beperkt gewicht (0,2 tot 0,3).
Multiresistente rassen die ook zonder kunstmest kunnen gedijen
worden dus benadeeld: als zij onder een zware kunstmestgift gaan
legeren, wat voorspelbaar is voor rassen met diepere worteling
en langer stro die best gedijen zonder mest, dan maken ze geen
kans, hoe ziekteresistent ze ook mogen zijn. Een andere interactie
waarover zelden wordt gepraat is dat een hogere stikstofgift de tarwe
aantrekkelijker en gevoeliger maakt voor schimmelinfectie.

 Aandacht voor voedselveiligheid, weinig voor pesticidenreductie
Doordat topprioriteit gegeven wordt aan voedselveiligheid, door
bijvoorbeeld onderzoek naar aanwezigheid van mycotoxines, wordt
de aandacht weggenomen van andere thema’s zoals pesticidenredu
ctieprogramma’s, waarvan onderzoekers soms zelfs het bestaan niet
kennen.

 Het beleid volgt de ontwikkeling niet helemaal
De historische productiegebonden subsidies, die destijds een
belangrijk deel van het inkomen vertegenwoordigden, hebben ertoe
geleid dat bruto-opbrengst het belangrijkste criterium is geworden.
De onderzoeksinstituten, zaadveredelingsbedrijven en voorlichters
hebben zich nog niet aangepast aan het gewijzigd beleid.

Dus: externe ingrepen nodig
Een dergelijke situatie, waarbij de veredeling “vastgeroest” zit in een
pesticidenafhankelijkheid, vinden we ook terug bij schurftresistente
appelrassen, zo toonden Vanloqueren en Baret aan. Maar dat geldt
ook voor bintje-aardappelen, Belgisch Witblauw rund, Holsteinkoeien
en katoen; dat blijkt uit studies van andere auteurs. Telkens blijkt na
verloop van tijd dat de ingeslagen weg enerzijds niet de beste was
en anderzijds dat de weg vele jaren en decennia later nog moeilijk
verlaten kan worden.

In de literatuur heet dat ‘path-dependency’ en ‘lock-in’. Kenmerkend
voor dat ‘vastgeroest’ zijn, is dat er externe ingrepen nodig zijn om
uit het doodlopende straatje te geraken. Er is met andere woorden
meer nodig dan de ‘onzichtbare hand’ waar de neoklassieke economie
van uit gaat, namelijk dat een boer als homo economicus rekening
houdt met de kosten en de prijzen en dus zijn bedrijfsvoering wel
automatisch zal aanpassen. De overheid moet hier ingrijpen: bvb.
door prioriteit te geven aan duurzame ziekteresistentieveredeling voor
lage-inputsystemen in het onderzoek, door de BTW op pesticiden van
12 naar 21% en de BTW op kunstmest van 6% naar 21% te brengen,
door de ‘lock-in’ bespreekbaar te maken op alle niveaus.

Agro-ecologisch onderzoek
wordt structureel onmogelijk gemaakt
De tijdsgeest is rijp om eruit te geraken. De maatschappelijke vraag
naar gezonde voeding en naar klimaat- en milieuvriendelijke landbouw
wordt steeds groter. Ziekteresistente gewassen zijn een cruciale

A
g
ro

-e
co

lo
g
ie

15Wervelkrant Juni 2010nr.2

Neem deel !
Aan het First International Summer School in Agro-ecology
van woensdag 25 tot vrijdag 27 augustus 2010
in Louvain-La-Neuve. (voertaal Engels)
Georganiseerd door:
INRA SAD & UR Ecodéveloppement, ANR Sys-terra
(O2LA project), UCLouvain, ULg –Arlon.
Meer info en inschrijven op: http://www.agroecology.eu/

bouwsteen van een duurzamere landbouw, waarbij ecologische,
economische en gezondheidsvoordelen allemaal tegelijk kunnen
optreden. Ze maken deel uit van de agro-ecologische intensivering
die in het landbouwonderzoek helaas praktisch geen aandacht krijgt.
Inputintensiviteit is er nog altijd het heersende paradigma. Dat klaagde
ook het IAASTD-rapport aan dat ondertussen twee jaar geleden
verscheen: “Business-as-usual is no longer an option.” Er is nood aan
meer dergelijk interdisciplinair onderzoek: een paradigmashift dringt
zich op. Vanloqueren en Baret doen alvast hun best om de sector te
genezen van wat sommigen “de monocultuur van het denken” hebben
genoemd.

Ondertussen bij de Belgische Vereniging
van Landbouweconomen...
Op 1 april vierde deze vereniging haar dertigste verjaardag in
Brussel. Enkele sprekers gaven er een stand van zaken en somden
onderzoekstopics op voor de toekomst. Boerenbond-voorzitter
Piet Vanthemsche deed terecht zijn beklag over het gebrek aan
micro-economisch landbouwonderzoek. “Dat is er nu eigenlijk niet”,
verklaarde hij, waarbij hij kabinetchef Joris Relaes citeerde.

Pijnlijke vaststelling in het licht van bovenstaand artikel. Toch
voelen landbouweconomen algemeen aan dat er nood is aan meer
interdisciplinair onderzoek, maar nog niet iedereen is er rijp voor.
Alle aanwezigen ontvingen het boek “Agricultural Economics in
Belgium”, waarin een schare recente landbouweconomische artikels
verzameld werden. Opvallend artikel in die bundel, onder de hoofding
“Beleidsaanbevelingen”, is van de hand van o.a. professoren Matty
Demont3 en Eric Tollens, één van de hevigste pleitbezorgers van
biotechnologie in België. In het artikel met de titel: “Regulating

Coexistence in Europe – Beware of the Domino Effect!” wordt
gepleit voor een versoepeling van de co-existentiewetgeving, om
ggg’s meer kansen te kunnen geven. Vanuit een monodisciplinaire
landbouweconomische aanpak en vooral een monofunctionele
productivistische visie op landbouw komt men soms tot rare
conclusies...

De paradox van Eric Tollens
Na het voorgaande zal het u dan ook niet verwonderen dat professor
Tollens het interdisciplinaire IAASTD-rapport, dat pleit voor een
multifunctionele visie op landbouw, voor de voltallige groep aanwezigen
trachtte af te kraken als ‘onwetenschappelijk’. De conclusies van
dat rapport zijn immers echt niet zo positief over ggg’s en hoge-
inputlandbouw. Volgens Tollens hebben we nog twee keer meer van
dezelfde business-as-usual nodig om de wereld te voeden. Waarom
hebben zoveel landen dit groots opgezette rapport waar meer dan 400
wetenschappers meer dan vier jaar aan werkten dan goedgekeurd?

Paradoxaal genoeg is Tollens (nu op emeritaat) recent voorzitter
geworden van de Raad van Bestuur van het World Agroforestry
Centre. Dat instituut staat in voor het promoten van agroforestry, één
van de landbouwtechnieken die onderdeel zijn van agro-ecologische
intensivering, wat onvermijdelijk samen spoort met inputextensivering.
Hopelijk leest hij ook eens wat de mensen ‘onder hem’ zoal publiceerden
in en over het IAASTD.

Het zal waarschijnlijk toch niet veel uitmaken, zoals Thomas Kuhn
– die in de jaren ‘60 de kenmerken van een wetenschappelijke
paradigmashift bestudeerde – vaststelde... Dat soort mentale shift
gebeurt immers zelden bij individuen die decennialang volgens
hetzelfde paradigma hebben gewerkt. Meestal zijn het leden van
een nieuwe generatie, of vanuit een andere discipline, die een nieuw
paradigma inluiden.

Jeroen Watté

1 Vanloqueren, G., Baret, P.V., 2008. Why are ecological, low-input, multi-resistant wheat
cultivars slow to develop commercially? A Belgian agricultural ‘lock-in’ case study. In
Ecological Economics, 66, 436–446.

2 International Assessment of Agricultural Knowledge, Science and Technology for Devel-
opment. Zie Wervelkrant, 2008/2. Vanaf nu staan alle kranten ouder dan één jaar online
op www.wervel.be/krant

3 Demont behaalde in 2006 zijn doctoraat met het proefschrift: “Economic impact of
agricultural biotechnology in the European Union: transgenic sugar beet and maize”.
Dit onderzoek werd gefinancierd door het VIB, KULeuven, de Europese Commissie en

Monsanto.

Foto: Bruine roest op tarwe

A
g
ro

-e
co

lo
g
ie

16 Wervelkrant Juni 2010 nr.2

N
et

w
er

ke
n

Kunt u met een aantal kernwoorden aangeven waarvoor Mondina
staat?
[Katrien Brinckman] Mondina vzw is een educatief project waarbij zowel
kinderen als volwassenen op biologische boerderijen verschillende
workshops volgen. Wij willen mensen prikkelen zodat ze nadenken
over de echte betekenis van landbouw, in zijn breedste zin. Onze
accenten zijn zeer divers en gaan van de zorg voor het landschap,
oog voor cultuurschoon, tot de samenhang van landbouwevolutie
en de biodiversiteit. Uiteraard wordt de wereldhandel tijdens onze
verschillende workshops in vraag gesteld en kritisch bekeken. Want
wie spreekt over landbouw hier, heeft het ook over de boer in het
Zuiden, de milieuvraagstukken wereldwijd en het consumptiegedrag
dichtbij.

Mondina betekent letterlijk ‘wiedster’. Het woord plukten we uit een
strijdlied van vrouwen zingend aan het werk op het veld. Dat ook
‘monde’ in het woord steekt, vonden we mooi meegenomen: het geeft
nog meer kracht aan onze mondiale visie.

Vroeger werd ik bij het bezoek aan mondina.be direct
geconfronteerd met de oerelementen , aarde, water, lucht en
vuur, ... Dat is nu niet meer zo. Zijn er andere accenten of komen
die elementen nog altijd sterk terug in de werking?
Ik stond er nog niet echt bij stil dat dit inderdaad zo lijkt. Wie de
workshops of zelfs de volledige werking van Mondina kent, heeft aan
de lijve mogen ervaren dat ons volledig pakket is opgehangen aan de
vier oerelementen en dat zij samen een belangrijke rode draad vormen
binnen ons werk. Zo zullen we elk programma, elke nieuwe workshop,
aftoetsen aan bepaalde criteria waaronder de verbondenheid met
aarde, lucht, water en vuur.

Werkt Mondina vanop boerderijen?
Mondina vzw is gevestigd in de echte landbouwstreek van het
Meetjesland. Drie biologische bedrijven hebben zich geëngageerd
om in nauwe samenwerking met Mondina kinderen, jongeren en zelfs
volwassenen te ontvangen.

Het biologisch akkerbouwbedrijf ’t Livinushof biedt vele mogelijkheden
op vlak van milieuaspecten en biodiversiteit. Het is gelegen in de
polders en is dan ook een uitgelezen plek om echt over de grond van
de zaak te spreken... We focussen daar op teelttechnische aspecten,
de biologische wijze van onkruid- en insectenbestrijding op de vitale
akkers die steeds met de grootste zorg en liefde worden bewerkt. Dit
bedrijf vertelt ook dat de wijze van bedrijfsvoering sterk afhankelijk
is van de plek die je krijgt. Niet toevallig behoort ’t Livinushof tot de

grotere biologische bedrijven van Vlaanderen. Dit is een erfenis uit
het verleden ingebed in de streek . Vanuit deze achtergrond gingen de
boer en de boerin aan de slag om er een duurzaam bedrijf (in al zijn
betekenissen) van te maken. ’t Livinushof is eigenlijk de ankerplaats
van waaruit Mondina is ontstaan, het is een bedrijf dat dankzij zijn
vriendelijkheid ten aanzien van mens en aarde (wat ook de betekenis
is van de naam) het project veel slaagkansen gaf.

Het biologisch appelbedrijf Vaneykeren is voor kinderen een ware
ontdekking! De boomgaard brengt een schitterend ecologisch verhaal
dat groot en klein kan boeien. De samenwerking tussen boer en
natuur, tussen natuur en boer, is er compleet en vertaalt zich in een
dankbaar, lekker product dat iedereen weet te waarderen.

Op de Zwaluw, ons jongste broertje, ontdekken kinderen het volledige
verhaal van de melkveehouderij. Dat dieren tot de verbeelding spreken
is bekend, maar we zagen het ook als een uitdaging om kinderen op
een andere manier te laten observeren. Zo laten we bij aankomst de

Mondina
mensen leren weten wat ze eten

17Wervelkrant Juni 2010nr.2

Mondina
mensen leren weten wat ze eten

oerklank ‘OHM’ horen in de stal. Na een tijd verzachten we de klank en
merken we steevast dat de koeien deze klank overnemen en meegaan
in de klank van de kosmos. Het is een woordeloze ervaring die door
merg en been gaat en waar iedereen stil van wordt...

Ook het educatieve luik kan op deze boerderij zeer breed gebracht
worden omdat de kringloop tussen het gebruik van de grond als voedsel
voor de dieren en de mest als voedsel voor de grond hier bijna gesloten
is. Wat de koeien en de melk betreft, hebben we een spelenderwijze
leertocht op het bedrijf ontwikkeld. Ook de melkverwerking vinden
kinderen interessant en lekker. Op die manier komt de consument van
later ook in contact met locale voeding.

Welke meerwaarde heeft Mondina voor de bezoekers?
De meerwaarde ligt erin dat Mondina vooral wil prikkelen, bij voorkeur
kleine en misschien grotere inzichten meegeven. Wanneer kinderen
op bezoek komen in klasverband (en dat is onze grootste groep
bezoekers), dan sporen we de leerkracht aan om ouders mee te brengen
naar de boerderij. Dit is heel belangrijk om de informatieoverdracht
verder te doen leven.
We willen geen belerend, cognitief educatief centrum zijn. En we
moeten erover waken om daar niet in te vervallen, zeker als je
voornamelijk met scholen werkt. Leerkrachten staan zeer open
voor onze interactieve werkvormen, maar we moeten voldoende
opletten dat we ook blijven tegemoetkomen aan de typisch schoolse
inhoudelijke wensen.

Het is een evenwichtsoefening die vooral uitdagend, soms moeilijk,
maar zeer verrijkend is. Als ik kinderen na enkele jaren terugzie,
dan blijft toch de ervaring over...Vaak hoor ik dat zij zelf gestart zijn
met een moestuin, een kruidentuin of ik krijg telefoons van ouders,
grootouders met vragen over hoe ze een bepaald gewas moeten
telen, of hoe ze kruiden moeten gebruiken en of ik eens in hun vijver
wil komen scheppen om te kijken of de kwaliteit goed is. Vaak hoor
ik van de boer dat ouders vaste klanten zijn geworden ,... Die kleine
voorbeelden geven voldoening: kinderen en grote mensen ‘weten wat
ze eten’ bijbrengen en hen dan in volle vrijheid keuzes laten maken.
Het werkt echt!

Dat kinderen op de boerderij helemaal ‘geaard’ worden en volledig
terug tot zichzelf komen is een vast gegeven. Begeleiders schrikken
zo vaak over het gedrag van hun ‘moeilijke’ kinderen. Op de boerderij
nemen deze kinderen vaak een voortrekkersrol en zie je hen in hun
eigen kracht komen. Dat is voor ons, naast alle andere ervaringen,de
allermooiste meerwaarde: kinderen (soms ook jongeren) zichzelf
zien worden, zichzelf mogen ‘zijn’ ! Dat alleen al is een oproep aan
iedereen om zeer regelmatig naar een boerderij te trekken. De rest
komt dan vanzelf. Want wie volledig in zichzelf kan zijn, staat open
voor wereldverhalen, milieuvraagstukken,...

Vorig jaar werkte Mondina samen met Wervel in het project uit:
‘ Het Platteland leeft’! Daarin werkte Mondina een rollenspel uit

voor kinderen: ‘De wereld rond en dan - hop, in je mond!’. Hoe
begin je daar dan aan? En: wanneer is een rollenspel geslaagd?
Inderdaad, vanuit jullie visie ‘Denk globaal, eet lokaal’ was al eerder
de inhoudelijke insteek rond de sojaproblematiek gegeven. Naar
aanleiding van ons nieuwe programma op ‘ De Zwaluw’ vonden wij
de tijd rijp om dit sojaverhaal te vertalen voor lagereschoolkinderen en
vooral jongeren. Een wereldhandelverhaal omzetten in iets begrijpbaars
is altijd een uitdaging. Dankzij de samenwerking met Wervel zagen wij
nu de kans om hiervoor tijd en middelen vrij te maken. Wervel heeft
ons inhoudelijk het nodige aangeleverd en was bereid klankbord te
zijn en inhoudelijk bij te sturen. De werkvorm bepaalden we zelf; een
rollenspel lag dan voor de hand. Zelf ben ik, vanuit mijn opleiding en
eindwerk, zeer vertrouwd met het simulatiespel, wat nauw verwant is
met het rollenspel.

Ja, vaak vragen bezoekers ons: ‘Hoe zijn jullie op het idee gekomen
?’ Heel vaak is het antwoord dan bijna verontschuldigend: ‘Het was
een ingeving’... Zo werkt het nu bij de meeste programma’s die we
brengen: we proberen ons zeer goed te informeren, te lezen en te
luisteren. Daarna dragen we de opdracht een tijdje mee. Steeds
opnieuw maken we een analyse van wat we willen brengen. En na
dat rijpingsproces, op een heel helder moment, gaan we aan de slag.
Dan is het een kwestie van aanvoelen en is het vlug duidelijk of een
programma al dan niet goed zit.

Zo ook voor de uitwerking van het sojaverhaal. Elke speler krijgt een
rol,en het kader waarbinnen hij/zij in het hele verhaal zal functioneren.
Zo spelen mee: de Afrikaanse boer, de Vlaamse melkveehouder, de
grootgrondbezitter, de Braziliaanse jongere,... Elk beleeft aan den lijve
de beslissingen die genomen worden in westerse landen. Het ligt bij de
speler of zij die beslissingen ondergaan of net creatieve oplossingen
zoeken. Nadien wordt het hen vooral duidelijk hoe het komt dat
ons voedsel vaak een wereldreis maakt en hoe we als consument
bijdragen aan dit wereldverhaal.

Het mooie aan dit rollenspel is dat er altijd andere versies uit
voortvloeien. Het is zeer onvoorspelbaar. Iedere groep reageert
anders. Vooraf een doelstelling uitzetten doen we meestal niet meer
omdat we uit ervaring leerden dat dit niet de kern is die we willen
meegeven. Het gaat hem vooral over het proces dat iedere speler
doormaakt. De confrontatie met de inhoud laat jongeren niet koud, ook
niet die jongeren die mij bij het weggaan toeroepen: ‘En nu ga ik een
lekkere hamburger eten bij McDonald’s. Ook die jongere is geprikkeld.
Als we dat voelen, zijn we dankbaar.

Of iets geslaagd is, kan voor ons niet de vraag zijn, want dan geven
wij de bezoeker niet de kans te groeien in een visie en gaan wij uit van
onze waarheid als de enige.

Mondina vzw – www.mondina.be
Interview: Veerle Devaere

N
et

w
er

ke
n

18 Wervelkrant Juni 2010 nr.2

“Pleidooi voor een duurzame veehouderij: einde aan
de georganiseerde onverantwoordelijkheid”
In de Belgische vakpers las u er niets over, maar Wervel wil u dit opmerkelijk initiatief van 250

Nederlandse hoogleraren (waaronder 30 Wageningers) en meer dan 450 wetenschappers

niet onthouden. We beperken ons hier tot een uiterst summiere samenvatting; het volledige

pleidooi is meer dan het lezen waard op duurzameveeteelt.nl

Het is tijd voor een door de overheid geregisseerde paradigmaverandering: een wisseling

van een intensieve, grootschalige, door economie en technologie overheerste veeindustrie,

naar een veehouderij waarin economie en technologie in dienst staan van het welzijn van

dieren, van de mens, van de samenleving. Daarin kan het boerenbedrijf weer rendabel

worden zonder subsidies.

Wij, wetenschappers uit uiteenlopende disciplines, verbonden aan Nederlandse

universiteiten als (emeritus) hoogleraar, zijn van mening dat de intensieve veehouderij

moet worden gesaneerd en omgevormd tot een dier-, mens- en milieuvriendelijk systeem

dat tegemoetkomt aan de natuur en behoeftes van alle levende wezens. Via deze oproep

beogen wij het maatschappelijk debat te stimuleren en boeren, producenten, consumenten,

politici en kiezers te inspireren tot het maken van keuzes die in het belang zijn van dieren,

natuur, landschap en milieu, van mensen in Nederland en andere werelddelen, alsmede

van nieuwe generaties.

Onze aanbevelingen

 De overheid en niet de markt moet verandering sturen.

 De consumptie van dierlijke eiwitten moet worden verlaagd met minstens 33% in 2020.

 Alle maatschappelijke kosten van de productie van vlees en zuivel moeten worden

 verdisconteerd in de prijs.

 Nederland moet voortrekker van Europa worden.

 Welzijn van dieren moet een centrale plaats krijgen in de veehouderij.

 Het gebruik van antibiotica en hormonen in de veeteelt moet verboden worden.

 Grondgebonden landbouw en gesloten kringlopen in de productie van dierlijke eiwitten

 moeten het uitgangspunt vormen.

 De vestiging en uitbreiding van grootschalige vee-industrieën moet aan banden gelegd

 worden.

 Boeren moeten de kans krijgen het hoofd boven water te houden.

 De ontwikkeling van verantwoorde en smakelijke plantaardige voeding moet worden

 bevorderd.

Pu
n
tj

es
 o

p
 d

e
‘i’ PUNTJES OP DE ‘i’

Wervel zet voor u de puntjes op de ‘i’. Een maatschappelijk debat zien we immers graag gevoerd met de juiste informatie.

Klimaatdemagogie
In ‘Volt’, het consumentenprogramma van VRT, kreeg Peter Tom Jones op 31/03 de kans om persoonlijk aan Piet Vanthemsche de wetenschappelijke

bron te vermelden die stelt dat het aandeel van de veeteelt in de klimaatopwarming 18% bedraagt, nl. een rapport van de FAO (Wereldvoedselorganisatie

van de VN). De voorzitter van Boerenbond heeft het blijkbaar moeilijk met deze wetenschap. Twee dagen later insinueert hij in B&T dat een enquête die

de Europese Commissie uitvoerde over het landbouwbeleid bij Europese burgers, betrouwbaarder is dan het geciteerde wetenschappelijk rapport. Het

feit dat 61% van de ondervraagden niet gelooft dat landbouw één van de belangrijkste oorzaken is van de klimaatverandering, doet de voorzitter van

BB concluderen: “Blijkbaar hebben de mensen genoeg gezond verstand om de verhalen te doorzien van zelfverklaarde klimaatspecialisten à la Tom

Jones”. Wat niet werd geciteerd: 67% van de respondenten vindt dat Europese landbouwers hun manier van werken moeten veranderen om

klimaatverandering te bestrijden, zelfs als ze daardoor minder competitief worden. Een verrassende 58% van de respondenten is ook bereid 10%

meer te betalen voor landbouwproducten als die klimaatvriendelijk geproduceerd worden.

GGO-vrij veevoeder?
Da’s lang geleden...
In een interview met Piet Vanthemsche dat De Tijd op

15/05 publiceerde, wordt de vraag gesteld: ‘Mogen we

ook van de landbouw niet meer inspanningen vragen?

U grijpt de strenge Europese eisen toch aan om de

Europese subsidies te verdedigen? Is het eerlijk dat de

Europese boeren nog altijd subsidies krijgen en de rest

van de wereld niet?’

Piet Vanthemsche antwoordde: ‘U vergist zich. De

Amerikanen geven minstens evenveel subsidies aan

hun boeren. Bovendien beantwoordt de Europese

landbouw aan veel hogere opgelegde kwaliteitsnormen.

Het gaat om dierenwelzijn, hoge milieustandaarden, en

het gebruik van veevoeder waarin geen genetisch

gewijzigde organismen (ggo’s) zitten. Ook dat blijft

zorgen voor een ongelijk speelveld tussen Europa en de

rest van de wereld.’ Wervel vroeg De Tijd die foutieve

informatie recht te zetten, maar helaas werd aan ons

verzoek geen gevolg gegeven.

De Boerenbond-voorzitter laat zich ofwel slecht

informeren, ofwel draait hij de consument, die in

meerderheid tegen ggo’s in de voeding is, een rad voor

de ogen. In 1996 kwamen de eerste ggo-veevoeders

binnen. Nadien is het aandeel ggo-houdende voeders

toegenomen tot meer dan 80%, maar er bleef lange tijd

een ggo-vrije productielijn bestaan. Tot begin 2008: toen

schortte de mengvoederfederatie Bemefa éénzijdig de

productie van ggo-vrij voeder op – tot zeer grote ergernis

van de distributiesector. Fedis vond het een aanfluiting

van de keuzevrijheid van de consument.

Het standpunt van Bemefa is dat de consument nog altijd

kan kiezen voor bio als het voeder ggo-vrij moet zijn. En

sojavrije productie dan? Vergeten? Kijk eens op: www.

wervel.be/sojavrij

19Wervelkrant Juni 2010nr.2

We hebben allemaal wel eens een radijsje uit de
grond getrokken, een eitje geraapt of een koetje
gestreeld, maar waar onze vis vandaan komt blijft
een mysterie. Enig aanknopingspunt zijn wellicht
de vissersboten die we van op het strand aan de
horizon zien voorbijschuiven. Maar eigenlijk blijft
vis, en zeker die uit de zee, een groot raadsel
voor de meeste landrotten.
Daarom maakt JNM na acht jaar landbouwkampen,
tijd voor visserij. Met als centrale vraag: ‘Is
duurzame visserij mogelijk?’ Het woord ‘duurzaam’
zien we in zijn volle betekenis: duurzaam voor
onze zee, maar ook duurzaam voor de vissers.
Hoe zit het met die zeebonken? Is er nog plaats
voor zeebonken? Misschien zijn ze in deze tijden van technologisch vernuft allemaal vervangen door informatici en chef-
koks, die op zee de steenbolk al tot fishstick omtoveren? Wie weet, is onze visser al even sterk met uitsterven bedreigd als
de blauwvintonijn. We zoeken de antwoorden in de realiteit, we willen het met eigen ogen zien. Daarvoor gaan we de kaaien
afschuimen, de toppen van de golven verkennen en in een visserkroeg het glas tot de bodem leegdrinken.

Voor jongeren van 18- 30 jaar van 6 tot 14 september in de thuishaven van de Belgische visserij te Oostende 8 euro per
dag Inschrijven kan door een mailtje te sturen naar onze kapitein van dienst Tijs Boelens - tijsbtijs@gmail.com / 0488 99
47 32 Ga zeker ook eens langs op www.jnm.be Wervelaars zijn van harte welkom! Wervelaar van wal: Peter De Grande
– degrandep@hotmail.com / 0474 65 39 78

Fo
to

: K
ar

l.V
an

 G
in

de
rd

eu
re

n

lezersbrieven In de rubriek ‘lezersbrieven’ nemen we in de regel lezersbrieven onverkort over als ze niet te lang zijn. De
publicatie van zulke brieven houdt geen stellingname in van de redactie, laat staan van Wervel vzw.

Wie vangt mijn vis ?
Het Duurzame Visserijkamp, 6-14 september 2010

Klacht uit de Westhoek
Dhr. Vanthemsche stelt dat de Boerenbond haar standpunt bepaalt
vanuit realistische inschatting van beleidsmatige, economische en
technologische evoluties.

 Welk beleid? Een beleid dat, via lobbyisten, gestuurd wordt door
de vrije markteconomie?
 Welke economie? De laatste 2 decennia zijn in mijn streek (de

Westhoek) tientallen, generaties oude familiale landbouwbedrijven,
gestopt of overgenomen door grote boeren, vetmesterijen,
intensieve varkens- en kippenhouders.... Drama’s die zichtbaar zijn
in de hallucinante verschraling van het Westhoeklandschap. Daarbij
verdedigt de heer Vanthemsche de houding van de Boerenbond t.a.v.
het dalend boerenbestand door te verwijzen naar de evolutietheorie
van Darwin. De aanpassing van de soorten strekt zich uit over
miljoenen jaren onder invloeden (o.a. klimatologische) die zich over
evenveel jaren laten gelden. Het is intellectueel oneerlijk dat te
vergelijken met de teloorgang van het familiale boerenbedrijf

ten gevolge van de onvoorspelbare grillen van de liberale vrije
markteconomie. Is het die economie?
 Welke technologie? Door de introductie van de ggg’s in de

landbouw (door de Boerenbond gesteund) mag ik het , als imker,
vergeten om nog ooit biologische honing te oogsten terwijl de
monsterwinsten naar de multinationale zaadbedrijven zullen
afvloeien. Is het die technologie?
Mij lijkt dat noch de Boerenbond, noch het beleid dat het omarmt,
ooit gehoord hebben van het IAASTD1. O ja, de VN, die aan de
basis van dat rapport ligt, is geen speler op die vrije markt. Geen
partner dus van de Boerenbond...

Johan De Schacht

1 NVDR: IAASTD staat voor International Assessment of Agricultural Knowledge, Science and
Technology for Development. Zie Wervelkrant, 2008/2. Alle kranten ouder dan één jaar staan
online op www.wervel.be/krant

Le
ze

rs
b
ri
ev

en
A
an

ko
n
d
ig

in
g

24 juni City Zen: Film Herbe (info zie pg. 10)

30 juni City Zen (info zie pg. 10)

4 juli Vrijwilligersverwendag Kortrijk

1 juli - 31 aug Tentoonstelling Cerrado in BTC, Hoogstraat te Brussel

3 - 8 juli Zomerweek Aardewerk in Chassepierre rond natuurbehoud en

 biodiversiteit (info: aardewerk.be)

5 sept Basisgroep Limburg werkt mee aan Boerengordel Hasselt-Kuringen

6 -14 sept Duurzaam visserijkamp JNM (info zie pg. 19)

19 sept Bio-ecomarkt in Deinze

18 sept - 9 dec Cerrado-tentoonstelling in Sfinks-café te Boechout

6 okt Vergadering Basisgroep Limburg

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

Voor andere data, o.a. van de diverse basisgroepen en het
Europees project City Zen, kan u terecht bij info@wervel.be

