
 N
r 3

 S

ep
tem

b
er 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

Cerrado : bedorven feest
De echt groene revolutie
Nepal: landbouw en diversiteit
GGO: hoeveel onzin nog
JNM-congres

Aanspreekpunten provincies

Vlaams-Brabant Lus Mussche 016/53 26 95 lusmussche@skynet.be
Oost- Vlaanderen Mieke Roelens 09/380 48 10 mieke.roelens@telenet.be
West-Vlaanderen Veerle Devaere 056/25 60 58 veerle.devaere1@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 Frederik Claerbout 0486999325 fclaerbout@hotmail.com
grond Ruben Segers 0474 88 40 69 ruben@kollebloem.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
inspringtheater Souliman Diraa 0499/620651 diraa.souliman@gmail.com
Vorming 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.

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 10/3’
is krant 82 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 :
Patrick De Ceuster

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.

MISSIE WERVEL VZW

“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: De Braziliaanse fotograaf João

Caetano probeert de Braziliaanse

Cerrado kenbaar te maken door haar

pracht te fotograferen.

3Wervelkrant September 2010nr.3

Inhoudstafel

Vooraf
Wervelweekend
Cerrado: Brussel
Cerrado: Bedorven feest
Echt groene revolutie
Oogsttijd
Nepal
Voedselspeculatie
JNM-congres
Vraag aan Veeakker
GGO: hoeveel onzin nog?
Boek: Fragmenten ...
Agenda

Het belooft op Europees vlak een heet najaar te worden. België is voorzitter van de Europese
Unie en uitgerekend in deze periode beginnen de eerste debatten over de financiering van de
EU vanaf 2013. Tegelijk stijgt de spanning rond de voortzetting van het Gemeenschappelijk
Landbouwbeleid (GLB) vanaf hetzelfde 2013. Het GLB is goed voor 40 % van het huidige
EU-budget. Niet veel, als je dat door 500 miljoen burgers deelt én als het een écht
duurzame landbouw mogelijk zou maken met goed, voldoende en niet te veel voedsel.

De nieuwe EU-Commissaris voor landbouw, de Roemeen Dacian Ciolos, laat een nieuwe wind
waaien. Vanaf april 2010 nodigde hij burgers uit voor een onlinedebat over het GLB. 5800
burgers, belangengroepen en denktanks namen deel. De bevraging liep 19-20 juli uit op een
publiek debat in Brussel. 600 deelnemers vertegenwoordigden quasi alle lidstaten: een divers
publiek met vertegenwoordigers uit heel wat landbouwadministraties, europarlementairen en
andere politici, boeren, vertegenwoordigers van boeren- of natuurorganisaties. Uiteraard geeft
dat heel tegengestelde visies, al zijn er ook wel enkele convergenties. Na een dag luisteren,
sprak de Commissaris de menigte toe. Hij ziet zes uitdagingen, waarvan we u de eerste niet
willen onthouden: “De EU is niet geïsoleerd in de wereld, de mondialisering is een horizontale
beweging. De EU moet daarbij aandacht besteden aan de derde wereld en meer eiwitten
produceren.” Bij de laatste punt springt een Wervelhart waarlijk omhoog: zou de EU nu écht gaan
inzetten op minder import van sojameel en op de teelt van eigen eiwitten? Ciolos: een nieuwe
wind? Of een ij(de)le windmaker? De man is bijvoorbeeld niet te vinden voor aanbodbeheersing,
alle zuivel- en andere crisissen ten spijt. Voedselexport blijft blijkbaar de EU-roeping!

Als we vertrekken vanuit de visie die we gedurende 20 jaar ontwikkelden, springen voor
Wervel enkele inhoudelijke hoofdlijnen in het oog: eiwitten (soja en alternatieven), GLB,
WTO (en de samenhang tussen beide), rechtvaardige prijzen en aanbodbeheersing, Denk
globaal-Eet lokaal, ... Qua vorm staan voorop: debat in de pers en in eigen uitgaven, vanuit
een integrale visie niet soloslim werken, regionale groepen en internationale uitwisseling.

I.v.m. het GLB kwam Wervel in juni 2009 al naar buiten met zijn visietekst: ‘2013 in zicht: op weg
naar een duurzame voedselproductie.’ Het document werd in twee talen op Vlaams, Belgisch
en Europees niveau verspreid. Die heldere visie belet ons niet om samen te werken. Al 18
jaar verzetten we met diverse organisaties lobbywerk vanuit de VODO-landbouwwerkgroep
(Vlaams Overleg Duurzame Ontwikkeling). Het Belgisch Voorzitterschap en het lopende
landbouwdebat worden vanuit dit samenwerkingsverband nauwgezet voorbereid
en opgevolgd. Niet solo dus. Op internationaal vlak werken we in het kader van
City Zen (www.city-zen.eu) samen aan een charter over ‘duurzame consumptie en
consuminderen’. I.v.m. de grondproblematiek dragen we mee het project ‘Community
Connected Farming: new forms of access to agriculture and land in Europe’.

De derde uitdaging volgens de Commissaris luidt: “Water, biodiversiteit,
klimaatverandering zijn onlosmakelijk verbonden met landbouw. De landbouw is zelf
het eerste slachtoffer, indien er geen aandacht aan besteed wordt.” Benieuwd waar
we eind december, na de voorstelling van Ciolos’ visie en na ‘ons’ voorzitterschap,
staan. Het EU-schip is nu eenmaal geen speedboot. De ommekeer gaat langzaam.
Het vraagt een lange adem.

De redactie

3
4
4
5
8

11
12
13
14
16
16
18
20

4 Wervelkrant September 2010 nr.3

De Cerrado en zijn verdedigers in Brussel

Wervelweekend en het Gemeenschappelijk
Landbouwbeleid - 1-2 oktober 2010

Wervel doorliep de laatste twee jaar een intens proces om tot een sterk
beleidsplan 2011-2015 te komen. De twee laatste Wervelweekends stonden
onder meer in dat teken. Tijd dus om het deze keer wat minder zwaar te maken.
In grote lijnen werd de planning voor 2011 al uitgestippeld, maar we willen
tijdens het weekend van 1-2 oktober tot concretere afspraken komen.
Tegelijkertijd zetten we onze scholing van het lopende jaar rond het GLB verder.

PROGRAMMA

Vrijdag 1 oktober
 Overdag: voor wie wil, een verrassing in de Dijlevallei.
 Avond: vanaf 19u. in de jeugdherberg van Leuven: film en praatcafé.

Zaterdag 2 oktober
 9 -13u : het beleidsplan voor 2011 uiteengerafeld en besproken
 13u : middagmaal
 14u - 18u : vormingsnamiddag over groene diensten,

 beheersovereenkomsten e.d.;
 14u : algemene inleiding door Bavo Verwimp;
 14u30 - 15u30 : info over het thema door Sven Defrijn van Ecokwadraat;
 15u45 - 18u : bedrijfsbezoeken in de Dijlevallei bij Bert Dumortier,

 Mark Arnalsteen en Michel Frisque.
 18u30 : voor wie wil, afsluitend avondmaal in een Leuvens restaurant.

Vrijdagavond en -nacht vinden plaats in de jeugdherberg van Leuven, vlakbij het station.
Zaterdag zijn de vergaderingen voorzien op het bedrijf van Michel Frisque, Wolfshaegen 130 te Neerijse.
Voor de verrassing van vrijdag kan u terecht bij luc@wervel.be
Inschrijvingen voor het weekend (maaltijd en overnachting) en vormingsnamiddag graag tegen 28 september: info@wervel.be

Voorlopig programma
met de Braziliaanse gasten

6 oktober: ontmoeting met Europarlementairen.
7 oktober, 19-20u : vernissage van de
fototentoonstelling met de fotograaf João Caetano
en collega’s. Sfinkscafé (oud NMBS-station) te
Boechout. Nadien verdere ontmoeting in het café.

De fototentoonstelling hangt er van 7 oktober
tot en met 9 december 2010. Zij kan ook elders
in Vlaanderen - België - Europa aangevraagd
worden. Info: info@wervel.be Voor bestelling van
de opmerkelijke foto’s, ga naar het portaal van de
Wervelsite.

Eén van de rode draden doorheen het twintigjarig bestaan van Wervel is het ‘open-
baren’ van de onzichtbaar gemaakte band tussen ons landbouw(veeteelt)systeem
en de vernietiging van ecosystemen, plattelandseconomie en familiaal boerenleven
overzee. Velen denken bij het sojaverhaal terecht aan het verdwijnen van het
Amazonewoud. Minder bekend is dat de vernietiging de laatste jaren vooral
toeslaat in het hart van Brazilië: de soortenrijke savanne of de Cerrado.
Op vraag van Brazilianen trekt Wervel vanaf 2010 alle registers open om de Cerrado
in Vlaanderen, in België, in Europa zichtbaar te maken. Daartoe organiseerden we
al twee tentoonstellingen met de foto’s van João Caetano: in Mundo B en in de
overheidsgebouwen van de Belgische Technische Coöperatie (BTC).

In oktober zijn de fotograaf João Caetano en enkele Braziliaanse actievoerders bij
ons te gast. Sfinks Boechout vroeg ons om de tentoonstelling. Boechout is dan ook
een onderdeel van hun verblijf met netwerking tot in het Europees Parlement.

Mogen we je ontmoeten op de vernissage op 7 oktober in het Sfinkscafé?

Luc Vankrunkelsven

5Wervelkrant September 2010nr.3

Dat zijn de officiële cijfers van het Braziliaanse
Ministerie van Leefmilieu, anno 2004.
Volgens sommige studies zijn er 10.000
planten, waarvan 4400 soorten alleen maar in
de Cerrado voorkomen. In het Federaal District
(Brasília) zijn er 233 soorten orchideeën te
vinden en een nog onbekend aantal dieren.
In hetzelfde hoofdstedelijk gebied worden
430 soorten vogels waargenomen. Vergelijk
dat maar eens met Brussel, hoofdstad van
de Europese Unie, hoofdstad van België,
hoofdstad van Vlaanderen en Brussels
Hoofdstedelijk Gewest. Ik hoor er af en toe
een merel fluiten en zie een houtduif vliegen.
Dan heb je’t zoal gehad.

De Cerrado is de waterpot of beter de wieg
van heel wat rivieren die in diverse richtingen
lopen. Niet alleen van Brazilië, maar van
Latijns-Amerika. Bronnetjes voor de Paraná
bijvoorbeeld beginnen te vloeien vanuit het
middelpunt van Brazilië tot in de Argentijnse
hoofdstad Buenos Aires. Het is de meeste
soortenrijke savanne ter wereld. Vergelijk
even met de savanne in Suriname (15 soorten
bomen en struiken) of Venezuela (43 soorten).
De ‘6000’ van het ministerie lijkt me wat veel.
Dias heeft het over 429 bomen en struiken.
Wat bescheidener, maar toch nog overdadig
in vergelijking met andere savannes.

We zitten volop in het Internationaal Jaar
van de Biodiversiteit en vandaag is het de
Internationale Milieudag. Redenen genoeg om
nog eens stil te staan bij deze uitzonderlijke
verzameling van ecosystemen.

Decennia oud dispuut

In de literatuur, op het veld en in de politieke
discussies over de ‘ontsluiting’ van dit immense
gebied staan verschillende visies tegenover
elkaar1. Het zou de armzalige bodem zijn met
hoog aluminiumgehalte, in combinatie met het
vuur dat regelmatig over het land gaat, wat

6000 soorten bomen
837 soorten vogels
195 soorten zoogdieren
780 soorten vissen, Pantanal inbegrepen
113 soorten amfibieën

De Braziliaanse fotograaf João Caetano probeert de Braziliaanse Cerrado kenbaar te maken door

haar pracht te fotograferen. Details, fragmenten zijn zijn specialiteit. Bescherm mee de Cerrado en

bestel Caetano’s foto’s. Je vindt ze op www.wervel.be/cerrado.

C
errad

o

5 juni 2010:
het bedorven feest van de Cerrado

6 Wervelkrant September 2010 nr.3

maakt dat de Cerrado zo marginaal is. “Nee”, zeggen anderen, “het
Amazonegebied is zo overdadig op even armzalige grond, maar daar
heb je constant veel neerslag. Daarom is het ook een regenwoud. De
Cerrado werd gevormd door de jaarlijkse cyclus van maandenlange
droogte met nadien een hevige regenperiode.” Consensus begint
te groeien dat de bodemkwaliteit en het vuur wel meespelen, maar
dat de cyclus van droogte en regen dit unieke gebied heeft gekneed.
Het betreft 192,8 miljoen hectare of 22,65 % van het Braziliaanse
grondgebied, gespreid over 11 deelstaten. Er wonen momenteel 22
miljoen mensen.

De spons van Latijns-Amerika

De waterhuishouding is fundamenteel voor de Cerrado. Voor Brazilië.
Voor Latijns-Amerika. Voor de planeet. De bomen blijven meestal klein
en hebben een grillig uiterlijk. Vele soorten hebben leerachtige bladeren
en een dikke schors, zodat ze weinig vocht verliezen. Vergelijk een
Cerradostruik (1,5 en 2,6 mm/dag) met soja (8,4 mm/dag). Wegens
de telkens weerkerende droogtemaanden gaan de wortels diep de
grond in. Gecombineerd met de dikwijls poreuze bodem maakt dit
dat in de loop van miljoenen jaren gigantische onderwatervoorraden
opgebouwd werden: de zogenaamde ‘Aquíferos’ (Gauarani, Bambuí
en Urucuia). De Cerrado werkt als een spons die deze Aquíferos en
heel wat belangrijke rivieren van water voorziet. Doordat nu massaal
ontbost wordt – twee tot drie keer zoveel als in het veelbesproken
Amazonegebied –, dreigt deze langzaam opgebouwde watervoorraad
in enkele decennia op te drogen. Dat heeft nu al zichtbaar
catastrofale gevolgen, niet alleen voor de Cerrado zelf, maar voor de
waterhuishouding van bijna heel Latijns-Amerika.

Biomassa

Het traditionele rund kon nog leven en genieten van het feest van
honderden bloemen en de rijkdom aan vruchten. De laatste jaren
worden heel wat weilanden aangelegd met exotische grassen, die
de oorspronkelijke diversiteit verstikken. De monocultuur van soja,

Foto onder: Tentoonstelling Cerrado in BTC-gebouw te Brussel. Met João
Caetano op permanent lopende DVD

Transpiratie van planten per dag (mm/dag)

Cerrado in regenseizoen 2,6
Cerrado in droogtemaanden 1,5 (!)
Rijst 4,3
Zonnebloem 5,6
Maïs 2,8
Soja 8,4 (!)
Tarwe 4,4
Campo, weiland 2,6
Pinus elliotis 4,7
Eucalyptus 6,0

C
er

ra
d
o

7Wervelkrant September 2010nr.3

Voor de 23 andere teksten van de tournee doorheen Brazilië,
zie www.wervel.be/sojaflitsen

maïs en suikerriet geven de doodsteek. Die pijnlijke vaststelling
is het duidelijke antwoord aan de vele verlichte geesten die nu
beweren dat de westerse intensieve veehouderij dé oplossing is
voor het zogenaamde voedselprobleem en voor de opwarming van
de aarde. Als runderen in Belgische stallen worden opgesloten,
dan kan misschien wel de methaan worden afgezogen, maar het
veevoer moet met veel energie en met vernietiging van ecosystemen
voor een groot deel elders gezocht worden. De wereldwijde
explosie van varkens- en kippenmegafarms is sowieso op soja-maïs
gebaseerd. De ‘waardeloze’ Cerrado is dan The Number One to be!
In deelstaat Minas Gerais worden de oorspronkelijke bomen in
razendsnel tempo in brandhout omgezet. Het is ideaal om er houtskool
van te maken: voor de hoogovens. Eén boom, die nu op uitsterven staat,
heeft er zelfs zijn naam aan te danken: Carvoeiro (‘carvão’= houtskool).

Het planten van eucalyptus wordt ‘herbebossing’ genoemd en krijgt
daardoor allerlei steun, tot en met Kyotogeld om koolstof vast te
leggen. Vergeten wordt dat het evenwichtige bodemleven en de
oorspronkelijke begroeiing van de Cerrado juist fundamenteel zijn om
veel CO2 op te nemen. De ‘wijze’ boompjes van de Cerrado kunnen
echter niet concurreren tegen het groeigeweld van de eucalyptus uit
Australië. Een hectare oorspronkelijke Cerrado levert 10 tot 40 ton
biomassa op, wat weinig consumptie van water meebrengt. Vergelijk
met het regenwoud in het Amazonegebied: 350 tot 550 ton per hectare.
Eucalyptus produceert meer dan 300 ton biomassa in de Cerrado
en veroorzaakt dus volop mee het uitdrogen. Tweederde van deze
biomassa is namelijk water! Een volwassen eucalyptusboom in een
monocultuur zuigt tussen de 700 à 1000 liter per dag op, afhankelijk
van de afstanden tussen de bomen. Een volwassen exemplaar dat
volledig vrij staat, kan tot 20.000 liter per dag opnemen.

Herwonnen feest

Eucalyptus levert pulp voor de internationale papierindustrie; de
genetisch gemanipuleerde variant zal voor ethanol van de tweede
generatie moeten instaan. Soja staat voor veevoer en biodiesel.
Suikerriet voor suiker, voor toepassingen van de synthetische biologie
en vooral om de ethanolvraag van koning auto te beantwoorden.
Allemaal goed en wel, maar een feestje kan je er niet mee bouwen. Zelfs
gewoon gezond water dreigt op de feestdis te ontbreken. Armoede troef.
Stilaan begint door te dringen dat de rijkdom van dit unieke gebied
de tafel feestelijk kan vullen. Eeuwenlang voedde de bevolking zich
met de nutriëntenrijke pequi, buriti, araticum, mangaba, cagaita,
cajuzinho, bacuri, etc.. Het komt er nu op aan om een economie
op te bouwen, die niet gestoeld is op de invasie van monoculturen,
maar op de oorspronkelijke polycultuur. Een economie waar iedereen
beter van wordt: de diverse ecosystemen, de volkeren, de dieren, de

planten, de waterhuishouding, het wereldklimaat, de landbouw met
zijn voorspelbare seizoenen, de stedelijke bevolking, de boeren, de
inheemse bevolking, de handelsbalans. Stilaan begint het besef door
te sijpelen. Zo zetten de basisgemeenschappen de zomercursussen
van de populaire bijbellezing en theologie anno 2010 en 2011 in het
teken van de geteisterde Cerrado.2

Red de Urubu!

Als de crisis toeslaat, dan ontstaan er initiatieven om de bevolking
te sensibiliseren. Dikwijls nog in de marge. Soms letterlijk: rond een
sloot, omdat niet alleen de sojamaffia over het platteland raast, maar
ook de immobiliënmaffia rond de steden de terreinen inpalmt. Zo is er
in hoofdstad Brasília de beweging ‘Salve o Urubu!’3. De gier Urubu is
als aaseter nu niet meteen het symbool van biodiversiteit. Hij is eerder
een opruimer van afval en van kadavers, maar de sloot (‘Córrego)
aan de rand van Brasília heet nu eenmaal ‘Córrego do Urubu’. De
bevolking wil er aan permanente milieueducatie doen, te beginnen
met zichzelf, met het herstel van de begroeiing rond de Córrego en
met het proper houden van het water. Er zijn mooie voorbeelden van
recuperatie met een agroforestrysysteem en mandalagroentetuinen.

‘Oca do Sol’ is een trefpunt midden in het project. ‘Oca’ staat voor
de oorspronkelijke woning van de indio’s en voor hun inspirerende
wijsheid. ‘Oca do Sol’ is onderdeel van een Ecovila4 en wil spiritualiteit
verbinden met een ecologische levensstijl. De focus ligt sterk op het
belang van water en op onze watervoetafdruk5. Ondertussen houdt in
hetzelfde Brasília de campagne ‘Exterminadores do futuro’ politici en
hun kiezers een spiegel voor: hoe groot is de ecologische voetafdruk,
de vernietigingspraktijk van de politicus die nu naar de gunst van het
volk dingt? Gecombineerd met de juist goedgekeurde wet ‘ficha limpa’
(politici mogen geen gerechtelijke veroordeling opgelopen hebben)
zou dit een aantal politici in hun expansiedrang wat kunnen intomen.

Zullen we met zijn allen de omkeer nog kunnen maken? Of zal de
Urubu binnen twintig jaar alleen nog maar symbool zijn van immense
afvalbergen naast uitgedroogde rivieren?

Luc Vankrunkelsven,
Brasília, Wereldmilieudag,
5 juni 2010

1 Een interessant werk van Carlos Eduardo Mazzetto Silva heeft het over dit dispuut: O Cerrado em disputa. Apropriação global e resistências locais [De Cerrado in dispuut.

Globale toe-eigening en lokaal verzet.], 262 pp. . In de reeks ‘Pensar o Brasil, 2009.
2 ‘Cerrado, da resistência brota a vida./Cerrado, van de weerstand ontluikt het leven.’ Curso de Verão, Goiânia, janeiro 2010, 108 pp.
3 www.urubu.org.br, www.salve-o-urubu.blogspot.com, http://br.groups.yahoo.com/group/salveurubu/
4 http://pt.wikipedia.org/wiki/Ecovila, http://www.ecovilacunha.org/ , http://www.ecovilleproject.com/
5 www.waterfootprint.org, www.watervoetafdruk.org, www.foodandwaterwatch.org, http://www.waterefficiency.net/blogs/we-editors-blog/whats-your-waterprint-64377.aspx

C
errad

o

8 Wervelkrant September 2010 nr.3

De ‘Groene Revolutie’, zoals nog steeds
door velen gepromoot ‘om de hele wereld te
voeden’, bereikt een veel hogere productie
door gebruik van veredelde gewasrassen
in combinatie met de juiste cocktail
van agrochemische inputs: kunstmest,
biociden allerhande en irrigatie. Zo heeft
dat ‘succesverhaal’ India ondanks de
aanzwellende bevolking in staat gesteld
zichzelf te voeden. Maar het systeem loopt
mank: de economische marges voor de
producenten zijn gekrompen, de bodems

degraderen, de grondwatervoorraden dalen,
het klimaat warmt op en waterlopen verzieken
op grote schaal. Gelukkig is plantengroei niet
alleen afhankelijk van het zaad, maar ook van
de omgeving waarin het groeit. Praktijkproeven
met rijstteelt in tientallen landen, waaronder
India, tonen aan dat ingrijpen in die omgeving
een echt groene revolutie mogelijk maakt. En
die is ook aan de gang.

Meer produceren met minder inputs?
Het lijkt wel te mooi om waar te zijn. Het
past niet binnen de gangbare opvattingen
over landbouwproductie. Hoe kan je
immers in godsnaam dubbel zoveel
rijst produceren met tien procent van
het zaad, de helft van het water, zonder
agrochemische inputs en met minder arbeid?

De echt groene revolutie
voltrekt zich in stilte

A
g
ro

-e
co

lo
g
ie

 Plantengroei = genetisch materiaal x omgeving

Mechanische handwieder, ontworpen door boer/milieuactivist W.M. Premaratna, die nu voor Oxfam-Australië werkt aan de promotie van SRI

in Sri Lanka. Meer info op de zeer uitgebreide website over SRI wereldwijd: ciifad.cornell.edu/sri/ (Foto Norman Uphoff, Cornell International

Institute for Food, Agriculture, and Development)

Minder is meer

9Wervelkrant September 2010nr.3

Antwoord: door te spelen met de factor
‘omgeving’. Het System of Rice Intensification
(SRI) kan je niet echt een technologie
noemen. Het is een aangepast management
met als visie: geef de planten de ideale
groeiomstandigheden, waarin met name het
genetisch potentieel optimaal tot uiting komt.
Bij de rijstteelt zijn de beste beheerprincipes
na heel wat experimenteren duidelijk
geworden: in de tabel wordt de SRI-rijstteelt
met de gangbare vergeleken.

Interessant: arme producenten kunnen
dat allemaal zelf doen. Er zijn geen
overheidssubsidies voor nodig, geen
marketingtechnieken: er valt zo goed als
niets te verkopen. De kostenbesparing én
de opbrengstverhoging geven boeren weer
een degelijk inkomen. Tegelijk neemt de
milieukwaliteit en de veerkracht van het
landbouwsysteem toe en koelt het klimaat
af door minder methaanuitstoot en meer
koolstoffixatie.

Rijst en rijst is twee
De rijst geteeld volgens de SRI-methode,
verschilt significant van rijst geteeld op
de gangbare manier. Enkele opmerkelijke
eigenschappen zijn:

 uitstoeling1: 30 tot 50 uitstoelingen per plant
zijn niet ongewoon

 wortel: enorme toename van de groei en
de sterkte

 aren: positieve correlatie tussen het aantal
en de grootte ervan

 korrelgewicht : toename met 5 tot 15%,
soms zonder vergroting van de korrel, wat
wijst op hogere dichtheid (rijstopkopers geven
gewoonlijk een SRI-bonus)

 verminderde afrijpingstijd: vaak 1 tot 2
weken minder voor eenzelfde variëteit

 volle korrels: verhoogd percentage (10-
16% minder gebroken en lege korrels)

 verhoogde ziekte- en plaagresistentie,
waardoor biocidengebruik meestal niet te
rechtvaardigen valt

 verhoogde weerstand tegen droogte, he-
vige wind, regen en koude.

Landbouwbodems geen
zwarte doos
Hoe het komt dat SRI werkt, is niet langer
louter koffiedik kijken. De laatste decennia
verrichtten academische pioniers serieus
studiewerk, dat inzicht geeft in de dynamieken
die door het gewijzigd beheer van bodem,
water en planten op gang worden gebracht.
Door minder dicht op elkaar te planten,
krijgt elke plant meer licht en gaat er minder
competitie optreden tussen de planten
onderling. De hogere fotosynthese laat planten
toe meer wortelexudaten2 af te scheiden,
die het bodemleven ten goede komen. Er
ontstaat een positieve hormonale feedback
waarin wortelontwikkeling en uitstoeling
elkaar in de hand werken. Onderzoek
wees uit dat een groot gedeelte van de
door fotosynthese aangemaakte stoffen
naar de wortel gaan en in de rhizosfeer, in
de zone rond de wortel dus, belanden. Het
bodemleven dat hierdoor aangewakkerd

A
g
ro

-eco
lo

g
ie

 Plantengroei = genetisch materiaal x omgeving

Gangbare praktijken SRI-methode

Oudere zaailingen worden na 3 à 4 weken

overgeplant

Zeer jonge zaailingen worden na 8 à 12 dagen

overgeplant

3 of 4 zaailingen worden tezamen overgeplant

door ze diep in een onder water gezette (zuur-

stofarme) bodemomgeving te dompelen

Zaailingen worden apart en zeer oppervlakkig

overgeplant in een modderige, niet onder water

gezette bodem, na ze voorzichtig uit een niet

onder water gezet kweekbed te hebben gehaald

Zaadhoeveelheid: 50 tot 100 kg per hectare Zaadhoeveelheid: 5 tot 10 kg per hectare,

planten staan op minstens 25 cm van elkaar

Bodemverzadiging: de paddies (rijstvelden)

staan het hele groeiseizoen onder water

Bodemverluchting tijdens de vegetatieve groei,

paddies worden op verschillende tijdstippen

kortstondig onder water gezet

Onkruid wordt beheerst door onder water te

zetten en door wieden en/of herbiciden

Onkruid wordt 3 à 4 keer met een roterende hak

oppervlakkig in de bodem gewerkt, die tegelijk

verlucht

Kunstmest wordt toegediend (tot 150 kg/ha),

organische stof is optioneel en er is geen of

weinig aandacht voor bodemleven

Compost wordt aanbevolen, om zoveel mogelijk

organische stof op te bouwen en om grotere

populaties bodemleven te kunnen huisvesten

Foto onder: Liu Zhibin beheert het zaad-

vermeerderingsbedrijf in Meishan, Sichuan,

China. In 2001 behaalde hij 16 ton/ha met SRI

and hybriede zaden. Hier experimenteert hij

met verhoogde bedden en ploegloze SRI in

een rotatie met aardappelen. (Foto Norman

Uphoff, Cornell International Institute for Food,

Agriculture, and Development)

10 Wervelkrant September 2010 nr.3

en gediversifieerd wordt, zorgt ervoor dat
toxiciteit van bepaalde elementen zoals ijzer
en aluminium minder problematisch wordt
en dat andere elementen zoals silicium dan
weer meer worden opgenomen, wat verklaart
waarom SRI-rijst bij storm niet gaat liggen en
meer resistent is tegen insectenaanvallen.
Dat leguminosen (zoals klaver) in staat
zijn stikstof uit de lucht te binden en zo de
bodem te bemesten, is algemeen geweten.
Maar eigenlijk zijn alle planten van de

grassenfamilie, waaronder rijst en tarwe, in
staat om in, op en rond hun wortels stikstof
uit de lucht te binden, door middel van
diazotrofe3 bacteriën. Dat verklaart waarom
er ook zonder stikstofbemesting toch zulke
hoge opbrengsten worden gehaald. Ook
voor fosfor, een belangrijke element in de
plantenvoeding, bestaan er specifieke aërobe
bacteriën die in staat zijn om de moeilijk
opneembare fosfor toch te mobiliseren voor
opname door planten. In Madagaskar werd
dat aangetoond op “fosforarme” bodems – met

gemiddelde rijstopbrengsten tot acht ton per
hectare zonder enige toevoeging van fosfor.
Maar ook mycorrhiza-schimmels kunnen
hun bijdrage leveren tot de meeropbrengst
bij een meer aëroob systeem. Er zijn nog
veel meer dynamieken in het bodemleven4
die alle meer en meer bestudeerd worden
door pionierwetenschappers die niet direct of
indirect afhangen van bedrijven die de inputs
verkopen.

Bottom-up!
Toch is het niet de verdienste van
wetenschappers dat de echte groene
revolutie nu gestart is. Integendeel, het
gevestigde landbouwestablishment, met het
International Rice Research Institute (IRRI)
op kop, was er als de kippen bij om SRI met
de grootst mogelijke scepsis te beoordelen
en zelfs af te wijzen als ‘onmogelijk’. Volgens
het heersende commerciële paradigma niet,
maar arme landbouwers in China, Mali of
Afghanistan zitten echt niet te wachten tot

het IRRI of Wageningen Universiteit volledig
hebben begrepen waarom het werkt. Voor hen
telt de onmiddellijke verhoging van arbeids-,
land- en waterproductiviteit die met SRI
optreedt. Het brein achter SRI was de Franse
jezuïet Henri de Laulanié, die in de loop van
34 jaar praktijkonderzoek in Madagaskar een
methode ontwikkelde om de opbrengsten te
verhogen zonder inputs of nieuwe zaden te
moeten aankopen, omdat de lokale boeren
daar geen geld voor hebben. Nadat hij in
1993 zijn ‘Système de Riziculture Intensive’
voorstelde, begon het zich vanuit Madagaskar
te verspreiden via mond-aan-mondreclame.
Vandaag staat de wereld gelukkig heel wat
verder: de lijst met landen die SRI in de
praktijk brengen groeide jaarlijks aan tot
intussen meer dan veertig, naast het aantal
boeren dat perceel na perceel omschakelt.
Ondertussen zijn de eerste experimenten
aan de gang om dat gewijzigd beheer – dat
eenvoudigweg gebaseerd is op de zorg
om ideale voorwaarden voor plantengroei
– toe te passen op andere gewassen: tarwe,
aardappelen, suikerriet, gierst,...Ook met
veelbelovende resultaten.

De echt groene revolutie is aan de gang,
ver weg, buiten het oog van de camera’s.
Goed nieuws is geen nieuws. Bij ons toch
niet. In India spreken hoogwaardigheidsb
ekleders van allerlei pluimage zich positief
uit over SRI: lokale landbouwministers,
maar ook Manmohan Singh, eerste minister
en zelfs Robert Zoellick, voorzitter van de
Wereldbank.

Jeroen Watté

A
g
ro

-e
co

lo
g
ie

SRI rijstplant in Baghlan, Afghanistan waar meer dan 133 uitstoelingen werden vastgesteld. Opbrengst

bedroeg 11,56 ton per hectare. (Foto Ali Muhammad Ramzi, Aga Khan Foundation)

1 Uitstoeling is het ontwikkelen van verschillende halmen
aan de voet van de plant.
2 Wortelexudaten zijn complexe suikers, aminozuren,
vitaminen, enzymen en andere moleculen die via de
wortels de plant verlaten.
3 Diazotrofe bacteriën zoals bijvoorbeeld Azospirillum,
zijn bacteriën die het stikstofgas uit de lucht kunnen
omzetten naar een plantopneembare stikstofvorm.
4 Lees meer hierover in de ‘Katern bodemvruchtbaar-
heid’ met onder andere het verhaal van boer Wenz in
Duitsland, die met mengteelt en alternatieve bodembe-
werking het bodemleven stimuleert. In gedrukte versie
en op www.wervel.be/krant

Robert Zoellick: “Deze groeiende technologie [SRI] pakt niet
alleen de voedselonzekerheid aan, maar ook de uitdaging
van watertekort die door klimaatverandering alleen maar
gevaarlijker wordt.”

11Wervelkrant September 2010nr.3

ACTIVITEIT: de voedselkilometers
Thema: Globalisering/ eerlijke handel
Duur: 1 lesuur
Doelgroep: eerste, tweede, derde graad ASO, BSO, TSO

Verloop:
Laat leerlingen al lopend symbolisch de afstand afleggen (van punt
naar punt) die nodig is vooraleer een hamburger in hun bord komt.
Het zal de leerlingen verbazen hoeveel voedselkilometers er in
werkelijkheid worden afgelegd van boerderij tot bord.

Enkele voorbeelden:
 transport van tomaten uit de hele wereld
 vervoer van runderen naar het slachthuis
 transport van vlees naar Europa
 de productie van hamburgerbroodjes
 ...

Je kan de leerlingen de voedselkilometers ook laten overbruggen
op hometrainers (bv. in het kader van een sponsoractie).
Bronnen: www.wervel.be

Bij het landen van de campagne doen we de laatste
soepkommen, eetborden en dessertborden van de hand.
Wie eerst reageert, heeft prijs. Zolang de voorraad strekt.
Ze gaan weg tegen aankoopprijs! De bijhorende brochures
‘Denk globaal, eet lokaal’ kunnen nog in het Nederlands, Frans
en Portugees bekomen worden.

Of wat dacht je van ons diversiteitsboek
als eindejaarscadeau? Het boek kost
9,50 euro. Als je er 9 koopt, krijg je het
tiende exemplaar gratis.

In het kader van 16 oktober, Wereldvoedseldag,
verspreidt Wervel de folder met de wereldmaaltijd.
Bestel tijdig een pakje om rond die datum in je
klas of organisatie te gebruiken.

Charter ‘duurzame consumptie’
voor de Europese Commissie

Ondertussen trekken we in het kader van het EU-project ‘Cityzen’ naar Marseille.
Samen met netwerken van Hongarije, Letland, Italië en Frankrijk
willen we ‘Denk en Eet’ op het bord van de EU-Commissie leggen.
Maar daarover lees je meer in de decemberkrant.

Luc Vankrunkelsven

D
en

k g
lo

b
aal,eet lo

kaal

Oogsttijd

De meerjarencampagne ‘Denk globaal, eet lokaal’ deint steeds verder uit.
De maatschappelijke relevantie van het thema staat buiten kijf. De thematiek wordt op
de meest onverwachtse plaatsen opgepakt of in eigen werking geïntegreerd, dikwijls
zonder naar Wervel te verwijzen. Dat hoeft uiteraard niet: Wervel – binnen haar
opdracht als beweging - is een instrument om aan sensibilisering en beleidsbeïnvloeding
te doen. Wervel is één van de gangmakers of trendsetters die mensen aanzet tot
gedragsveranderingen. Wervel heeft haar werk gedaan en kan nu andere aspecten van
een meer ‘duurzame’ landbouw aanpakken. We blijven evenwel verder ondersteunen wat
vanuit ons gedachtegoed elders in veelvoud wordt opgepakt.

Slocal?!

Soms kan het wat elitair
overkomen, maar als trend
is het de moeite om te
constateren: ‘Slow & Local. Kortweg ‘Slocal’. Topchefs
van exquise restaurants pakken minder en minder uit
met ganzenlever, oesters of kreeft. Nee, sommigen
kopen nu een boerderij en huren een tuinman in
om kraakverse en biologische groenten voor hun
restaurant te kweken. Samen met de tuinier stelt de
chef het teeltplan op en selecteert hij de authentieke
maar vergeten groenten en kruiden. Zeldzame
huisdierrassen, zoals het West-Vlaamse rode rund,
worden vanuit de bekommernissen van chefs uit de
streek opnieuw gekweekt.

Terug naar school

‘Denk globaal, Eet lokaal’ komt vanuit de meest onverwachte plaatsen
naar ons toe. Bij het begin van het schooljaar willen je alvast niet
onthouden dat zelfs leerkrachten lichamelijke opvoeding ‘Denk en
Eet’ integreren. Zo vonden we op het internet tot onze niet geringe
verbazing een les lichamelijke opvoeding: http://www.kleurbekennen.
be/web/kb2/web/07_Wereldwonderwijs_lichamelijkeopvoeding.html
Of wat vind je van deze site voor het secundair onderwijs: http://www.
kuleuven.be/thomas/secundair_onderwijs/in_de_kijker/54_brood.php ?

12 Wervelkrant September 2010 nr.3

“Na vier maanden cruisen door Noord-
India en Nepal, even een korte bezinning in
Kathmandu met een heerlijk decadente kop
biologische koffie...”

Na een eerste ontmoeting met Nepal en
de Nepalese landbouw vijf jaar geleden,
keerden mijn vriendin en ik begin dit jaar
terug naar het land van hoogste witte
sneeuwtoppen, ongekende biodiversiteit
en een pracht van levende cultuur. Onze
tocht van afgelopen maanden werd een
mengelmoes van boerderijbezoeken,
Nepalese vrienden weerzien, een tocht
door de Himalaya, wat vrijwilligerswerk in
landbouw en onderwijs. En tempels, vele
tempels....

Ik zou het in deze korte bijdrage vooral willen
hebben over mijn ervaringen met de lokale
Nepalese landbouw en landbouweducatie.
Naast het feit dat de meerderheid van
de bevolking zich in Nepal bezighoudt
met een “schijnbaar zorgeloze” manier
van zelfvoorzienende landbouw, kregen
we jammer genoeg bij menige boer vaak
hetzelfde te horen als bij ons in België:
instortende markten & prijzen, stijgende
productiekosten, intensiveringproblemen en
weinig of geen interesse voor opvolging van
de boerderij...

De Nepalese oplossingen hiervoor? Een
korte samenvatting van hoe de Nepalese
jongeren erover denken :
What to do? Kathmandu !
Why not? Coconut !
Don’t Worry, Chicken Curry....
 (Vertaling: ‘Als het niet lukt op het platteland,

waag dan een kans in de hoofdstad van Nepal,

Kathmandu. Er groeien wel geen kokosnoten,

maar je kan er tenminste vlees eten...’)

Een toestand zoals bij ons ?

In Chitwan, in Zuid-Nepal, bezochten we
een bloemkoolteler, net tijdens de oogst van
twee hectare cauli (bloemkool): marktprijs 2
R.s/ kg (1 euro =96 R.s), transportkosten
tot 1 R.S/kg.

Ook verbleven we enkele dagen bij een
gezin dat zich specialiseerde in mula
(daikon): marktprijs 1 R.s/kg, te leveren
in zakken van minstens 100 kg....
De arbeidskosten in dit district zijn de
laatste vijf jaar gestegen van 100 R.s
per dag naar 300 R.s per dag voor een
vrouwelijke werkkracht - en ja, je neemt
best vrouwen om te werken op je land!
Doordat Chitwan een van de vruchtbaarste,
best bewerkbare en meest toegankelijke
landbouwgebieden in Nepal is, hebben
sinds enkele decennia kunstmest,
pesticiden en hybride zaden ook hier hun
intrede gedaan. De gevolgen ervan worden
stilaan merkbaar: afname van organische
stof, erosieproblemen, hogere ziektedruk,
afname van de kwaliteit, etc...

En toch...

Toch zijn er ook hier een aantal vernieuwende
initiatieven. In Phulabary wordt er iedere
zaterdagochtend een “farmer-field school”
gehouden door Mr Adhikari van ECOS Nepal,
waar er les gegeven wordt over biologische
en geïntegreerde teelttechnieken. Er is
ook een modelboerderij, waar de boeren
de resultaten van enkele jaren biologische
landbouw kunnen bekijken.

In Damuali is een goede vriend van ons bezig
met de opstart van een onderzoekscentrum
voor biologische groenteteelt.
Hij experimenteert er met Europese
zaadvaste groenterassen van KOKOPELLI
(FR). Op het eerste gezicht een beetje
vreemd, maar Nepal heeft geen traditie en
slechts beperkte ervaring in groenteteelt.
De focus ligt er vooral op rijst, linzen,
boekweit, aardappel, tarwe, mosterdzaad,
een beetje bloemkool en spinazie. Gezien
de sterk verschillende microklimaten in de
regio’s (die soms vergelijkbaar zijn met
de onze), zou hij er wel eens succes mee
kunnen boeken. Hij werkt ook samen met
de plaatselijke lagere school, waarvan ze
de komende maanden een “environment-
friendly school” willen maken.

 landbouw & biodiversiteitNepal

Studie voormidag rond duurzaam bodem-
beheer met de film Life in the soil

Monocultuur van aardappel in Chitlang

Geitenkudde van Oshok singh Takauri,
dairy goat project Chitlang

Mest verspreiden met de studenten van
JANAPRYA Technical school

13Wervelkrant September 2010nr.3

 landbouw & biodiversiteit In het audadistrict is een andere Nepalese
vriend van ons sinds een zevental jaren
bezig met het maken van geitenkaas. Naar
Frans recept, zo luidt het. Hij is de eerste
in Nepal en vermarkt zijn producten vooral
aan chique restaurants in Kathmandu en
aan Nepalezen van de hogere klasse.
Hij levert mooi werk: een hygiënische
kaasmakerij, heerlijke verse kazen, en een
inkomen waarop menig Nepalees jaloers is.
Alleen met het geitenras sukkelt hij een beetje.
Tot op heden gebruikt hij lokale vleesrassen
met een iets wat hogere melkproductie, maar
dit leidt onder een toenemende marktvraag en
een te beperkte productie tot veel frustratie.
Ook andere faciliteiten zoals stalinrichting,
voedervoorziening en melkomstandigheden
blijven wat achter. Daarom proberen we eind
dit jaar, samen met de “Levende aarde” in
Alken, een intensieve training in elkaar te
steken rond geitenhouderij en kaasmakerij.
We hopen een drietal Nepalese boeren in
België te mogen verwelkomen.

Maar wat met onderwijs ?

Wat het landbouwonderwijs in Nepal betreft,
is er niet zoveel verschil met het onze. Een
zeer beperkte introductie rond biologische
landbouw en misschien een enkel bezoek
naar een boerderij die het anders probeert. De
gemiddelde bachelorstudent ziet zijn toekomst
in de agro-industrie of overheidsbetrekking.
De gemiddelde masterstudent gaat voor

conventioneel landbouwonderzoek of een job
in het buitenland.
Ergens wel jammer, want de stap die nodig
is voor de omschakeling van de traditionele
Nepalese landbouw naar een meer produc-
tieve en arbeidsextensievere biologische
landbouw is stukken eenvoudiger dan de
omschakeling die de gemiddelde Europese
conventionele boer moet doorvoeren.
Er zijn wel een aantal ngo’s die zich wagen
aan het promoten van biologische landbouw,
maar de meeste richten zich op de overdracht
van technieken die vooral op kleine
schaal toepasbaar zijn: wormencompost,
permacultuur, etc. Die voldoen vaak echter
niet aan de eisen van een commerciële teler.

Samen met de leerkrachten van de JANAPRYA
Technical School in Hetauda (een hogere
technische landbouwschool), staken we twee
lesweken in elkaar rond bodemvruchtbaar-
heid en (westerse) biologische teelttechniek:
een mix van voordrachten, een film, wat werk
op het land en enkele boerderijbezoeken.
Zeer leerrijk, zowel voor hen als voor mij.
De landbouwcombinatie bodem-plant-water-
zon verschilt dan in Nepal misschien wat van
de onze, maar de essentie blijft dezelfde.

Nepal bulkt van
interessante initiatieven

Naast deze initiatieven bezochten we er
nog een hele hoop andere: de teelt van

biologische vlierbloesem, biologische koffie,
biologische serreteelt, Shi-take, plant-hospital
Nepal, ... Met andere woorden: de ideeën
voor een duurzame landbouw zijn er (ik
heb hier pionierprojecten gezien en boeken
gelezen waar wij zelf veel van kunnen leren),
de technieken zijn er... Maar de toepassingen
ervan in de commerciële landbouw blijven
eerder schaars. De economische crisis,
invloed van de agro-industrie en een mijns
inziens ondoordacht landbouwbeleid slaan
ook hier hard toe.

De zelfvoorzienende traditionele landbouw,
waarmee de meerderheid van de Nepalese
bevolking zich bezighoudt, is vaak een
ander verhaal. Hoewel: ook hier lopen de
boerenzonen al met twee gsm’s rond en dat
kan je niet met rijst blijven betalen, denk ik
dan...

Maar lang leve het Indisch en Nepalees
relativeringsvermogen, hun eenvoudige en
onafhankelijke levensstijl, de Daal-Baath-
Tarkari (linzen, rijst, seizoensgroenten) die hun
buik en basisverlangen kunnen bevredigen.
En tot slot, Shiva, Boedha of Allah die hen
allen een handje boven het hoofd houden....

Voor meer info, of interesse in interculturele
uitwisseling rond landbouw en landbouw-
educatie in Nepal: Jan Thoelen:
agrikoeltoera@hotmail.com of 0472/239839.

erwijl de discussie over het landbouwbeleid en zijn instrumenten na 2013 verder loopt, dreigt een nieuwe
voedselcrisis. Evenals in 2007-2008 zijn er verschillende, elkaar versterkende, factoren aan te wijzen. Eén van

de hoofdfactoren toen en nu is dat voedsel in de jojo van internationale speculatie en belegging is terecht gekomen.
De Belgische Boerenbond reageert terecht: “Het is onethisch en onaanvaardbaar. Financiële speculanten maken
zowel de boer als de consument armer door de prijsschommelingen van grondstoffen naar boven en naar beneden
te versterken” en: “De marktwerking is niet perfect. De prijs vervult zijn signaalfunctie als evenwichtsbrenger tussen

vraag en aanbod slecht tot niet en de grondstoffenspeculanten versterken de op- en neergaande bewegingen.”

Benieuwd of de Europese Commissie en de Europese Ministerraad de internationale jojo meenemen in hun plannen. Fundamenteel
blijft h�
gigantische hoeveelheden eiwitten, petroleum, water, grond, energie (zon) van overzee. Als Ciolos’ mijmering over de ‘eigen eiwitten’
écht gemeend is, dan zullen de importstromen en exportbelangen sowieso verminderen. Of die bocht tegen 2013 gemaakt wordt, is
nog zeer de vraag.

Luc Vankrunkelsven

Voedselcrisis? Voedselspeculatie en Gemeenschappelijk Landbouwbeleid

T

14 Wervelkrant September 2010 nr.3

G
em

ee
n
sc

h
ap

p
el

ij
k

La
n
d
b
o
u
w

b
el

ei
d
 (

G
LB

)

Omdat het JNM-congres dit jaar in Gooik plaatsvond en er in het
Pajottenland geen uitermate grote natuurgebieden liggen, werd
heel het congres in het teken gesteld van de verwevenheid tussen
landbouw en natuur. Het congres kreeg hierdoor de allures van een
Duurzaam Landbouwkamp met een sterke focus op akkervogels,
kleine landschapselementen en de coöperatie tussen landbouwers en
Regionale Landschappen.

De realiteit dat landbouw en natuur steeds meer uit elkaar wordt
getrokken onder het mom van professionalisering doet niets af aan
het eeuwig jong optimisme waarmee JNM’ers naar de toekomst
kijken. Tijdens het congres werd het onderste uit de kan gehaald om
allerlei evoluties op een rijtje te zetten. De doorgedreven werking van

akkervogelspecialisten, het systeem van beheersovereenkomsten,
de methoden van directe verkoop van boer aan consument en de
diversificatie van de inkomsten van de landbouwers, alles werd onder
de loupe genomen. Als ondertoon van al de workshops manifesteerde
zich een latente zoektocht naar manieren hoe de boer zichzelf kan
beschermen tegen de agressieve economische wetmatigheden.
Alleen op die manier kan de landbouw terug ademruimte geven aan
de natuur.

De laatste dag van het congres organiseerde JNM samen met Wervel
een debat over Duurzame Landbouw. Het opzet van dit debat was
tweeledig. Enerzijds wilde de organisatie van het congres een synthese
maken van alle geziene zaken en van de gesprekken die doorheen het

JNM-Congres 2010 in het teken van
‘Duurzame’ Landbouw

15Wervelkrant September 2010nr.3

congres met landbouwers werden aangeknoopt en anderzijds wilden
we vooruitblikken naar de toekomst. We wilden ook uitpluizen hoe JNM
in die toekomst rond het thema aan de slag kan. In het minipanel zaten
Jasper Wouters, oud-JNM’er en jong-Wervelaar, Luc Vankrunkelsven
van Wervel en Tijs Boelens, een JNM’er die in Gooik op allerlei
manieren probeert te werken rond een meer rechtvaardige landbouw.
Uit het debat kwamen enkele belangrijke conclusies naar voor. Kort wil
ik deze met jullie delen:
 Doordat producten van de rechtvaardige landbouw vaak duur of

ontoegankelijk zijn, kopen veel mensen ze niet. Dat andere producten
zo goedkoop zijn, is enkel mogelijk omdat de maatschappelijke kost
die deze producten veroorzaken niet worden verrekend. Het initiatief
van toenmalig AGALEV –huidig Groen!- om bij bioproducten de 6%
BTW te laten vallen, had een stap in de goede richting kunnen zijn.
 De JNM’ers vroegen zich af waarom landen hun landbouwers niet

beschermen door hun markt af te schermen. Het panel legde uit dat
internationale organen als WTO en IMF een dergelijke houding quasi

onmogelijk maken. Waar Europa
haar boeren nog lang heeft kunnen
beschermen via een subsidiesysteem
komt ook dit model onder druk te
staan. De GLB-hervormingen zien
er op dat vlak niet rooskleurig uit. De
stand van zaken op internationaal
vlak en de macht van supranationale
instanties is blijkbaar nog behoorlijk
onbekend bij het JNM-publiek.
 Daartegenover staat dat de EU,

wil ze haar landbouwers en haar
landbouwlandschap behouden, de
kleine boer zal moeten beschermen.
De subsidiëring die nu plaatsvond zou
dan grondig hervormd moeten worden
teneinde niet de grootschaligheid
en de monocultuur in de hand te
werken. Om een dergelijk proces te
bewerkstelligen zal er vanuit heel het
sociaal middenveld ongelooflijk veel
druk op onze Europese instanties
moeten worden uitgeoefend.
 In het licht hiervan wil de JNM een

doorgedreven werking uitbouwen
rond de toekomst van de Duurzame
Landbouw. Hiervoor zullen alle werk-
groepen bijdragen tot de vorming
van een multidisciplinair team om de
JNM’ers op verschillende manieren in
contact te brengen met boeren en de

landbouwthematiek.
 Als we de situatie op wereldschaal er opnieuw bijhalen, zien we

wereldwijd dat er niet op de eerste plaats een conflict is tussen Noord
en Zuid, maar eerder tussen verschillende landbouwmodellen. Om
die reden is een werking rond rechtvaardige landbouw in België ook
een werking rond rechtvaardige landbouw op wereldschaal. Dat is
bemoedigend nieuws voor die werkgroep.
 Dit conflict kan niet worden gereduceerd worden tot een conflict

tussen kleinschalige en familiale landbouw versus agro-industriëlen.
Toch is hier een zekere breuklijn merkbaar. Eén van de mythes die
de wereld uit moet, is dat die kleinschalige landbouw inefficiënt zou
zijn en niet aangepast voor de voedselproductie van de toekomstige
wereldbevolking. Kleinschalige landbouw houdt veel meer rekening
met het correct beheren van eindige bronnen als water en grond,
bovendien bewijzen VN-studies dat die kleinschalige landbouw vaak
efficiënter is in haar productiewijzen. Afhankelijk van de context blijft
natuurlijk de discussie wat ‘kleinschalig’ is.
 JNM’ers opperden daarop dat het toch niet de bedoeling kan

zijn terug te keren naar een primitieve landbouwsamenleving. Het
antwoord vanuit het panel was dat gezien de peakoil er willens nillens
een verandering zal plaatsvinden in onze landbouwsector. Momenteel
is deze zeer olieafhankelijk. Het produceren van olie voor de eigen
machines of het hanteren van paarden zou een praktijk van de
toekomst kunnen zijn. Dit moet echter geen stap terug betekenen. Wel
zal de voedselproductie terug dichter bij de deur moeten plaatsvinden,
maar dat lijkt enkel een positief gegeven.
 Verder is een beetje DIY (Do It Yourself) niet slecht. Dat er binnen

JNM tijdens het komende werkingsjaar ook rond moestuinieren
zal gewerkt worden, vond het panel niet primitief. Het consumeren
van zelfgeteelde groenten steekt hoe dan ook stokken in de wielen
van onze agro-industrie. Ook het sociaal en ecologisch aspect van
moestuinen verdienen erkenning.

Kwestie van mooi af te sluiten is het misschien wel gepast
om de laatste alinea van de congrestekst boven te halen:
“(...) We mogen immers niet blijven stilstaan en toekijken hoe het
kapitalisme de laatste restjes familiale landbouw ten grave draagt.
We moeten ons moeien met dat proces. Samen met alle actoren
in het verhaal moeten we op zoek gaan naar alternatieven die een
vernieuwende toekomst voor allen in zich dragen. En het is nu ... of
nooit!

Tijs Boelens,
Jeugdbond Natuurstudie en Milieubehoud (JNM)

JNM’ers genieten van een vers vegetarisch avondmaal. Een gevarieerde schotel met biogroenten van ‘Den bos’

en Jean-pierre De Leener. De JNM-bakploeg, speciaal in’t leven geroepen voor het zomercongres in Gooik,

heeft elke dag voor 150 man brood gebakken.

16 Wervelkrant September 2010 nr.3

 L
ez

er
s

sc
h
ri
jv

en

Als reactie op het interview met Nand Van Laer, over Natuurpunts ‘veeakkers’,
stuurde Mich van Bioboerderij Uilenbos de volgende opmerking: “De eerste vraag
die bij mij opkomt, maar die niet werd gesteld, is: waarom is Veeakker niet bio? Hoe
komt het dat Natuurpunt in de natuurreservaten geen bio kan verwezenlijken?”

We stelden de vraag dus toch nog. Nand Van Laer (op de foto met collega Marijke)
nam een lange aanloop en zette daarna de puntjes (of alvast een puntje) op de i
van bio.

Bio of (bijna) wild?

Waarom noch Veeakker, noch Natuurpunt op dit ogenblik de
kaart ‘biologisch gecertificeerd’ trekken?
Het merendeel van de koeien, varkens en kippen zijn verslaafd aan
soja (en aan maïs). Ook in biologisch voeder zit vaak (bio-)soja en
(bio-)maïs. Als consument moet je verantwoorde keuzes maken. Ik
geef als voorbeeld de keuze tussen enkele soorten varkens die ik
persoonlijk heb leren kennen:

 biovarkens die biosoja eten en afgemest worden in stro op beton;
 varkens die gewone soja eten, maar wel heel hun leven buiten lopen;
 niet-bio-Veeakker-varkens die geen soja krijgen en als jong var-

 ken buiten lopen;
 niet-bio-“hobbyvarkens” die eikels en aardperen eten en buiten

 lopen.

Je kunt een soortgelijk lijstje opmaken voor runderen en schapen.
Die dieren grazen. Begrazing is in essentie een manier om oneetbaar
gewas op een eenvoudige manier om te zetten in eiwit en vetten.
De vraag wordt nu: hoeveel en welke soort begrazing en type rund
kiezen we?

Natuurpunt heeft, wellicht zonder het te beseffen, exclusieve en
extensieve natuurbegrazing her-uitgevonden (www.eatwild.com).
Nog straffer: die beesten zijn in ‘t algemeen gezond en het
vlees valt in de smaak. Adieu soja, maïs, ggo, stallen, ploegen,
oogsten, enzovoort. Van een “groene revolutie” gesproken!
Omdat er dus geen geoogst voeder is, valt er ook niets te (bio-)
certificeren. Trouwens, al de Natuurpuntterreinen laten certificeren
zou een gigantisch dure administratieve klus worden ... Het is al erg
genoeg dat de mestbankgegevens moeten worden bijgehouden.

Vee-teelt

Tot zo ver het antwoord op de vraag over Natuurpunt-vlees dat
Veeakker verdeelt. Nu nog over andere producten van Veeakker.
Behalve de koeien in de natuurgebieden en de schapen op de
Kalmthoutse heide, neemt Veeakker ook dieren af van ‘gewone’
boeren. Daarbij zet Veeakker in op dierenwelzijn, groenvoedering en
eigen voederwinning en vermijdt het zo alvast het sojadrama. Daarnaast
kiest Veeakker volmondig om meer bioproducten in het assortiment
op te nemen: grasboter, kokosolie, wijn, enzovoort en overweegt
biocertificering zodat bioboeren ook bij Veeakker terechtkunnen.
En mocht u eraan twijfelen: als ex-bioboer heb ik een stevige boon
voor bio, maar dan wel geen sojaboon!

Op 20 augustus verscheen er in De Standaard een artikel van de hand van professor Geert
De Jaeger over de vermeende onzin die naar voren werd gebracht in een documentaire
uitgezonden door de VRT. Die documentaire ‘Gevaarlijke wetenschap’ belichtte de
inspanningen van wetenschappers als Arpad Pusztai, Ignacio Chapela en David Quist, en
van onderzoeksjournalist Jeffrey Smith, die met hun werk aanleiding geven tot verregaande
terughoudendheid inzake transgene gewassen, oftewel genetisch gewijzigde organismen
(ggo’s).

Ik vond de documentaire journalistiek niet sterk: door de sinistere achtergrondmuziek, gebrek
aan uitdieping en te weinig afwijkende meningen, werd er een doembeeld geschapen dat

Hoe bio is de natuur ?
Vraag en antwoord over Veeakker(s)

GGO: hoeveel onzin nog ?

17Wervelkrant September 2010nr.3

kritische reacties als die van De Jaeger (en onderzoekscollega’s) in
de hand werkt. Maar er zaten zeer belangrijke boodschappen in de
documentaire. De reactie van De Jaeger c.s. vraagt daarom om een
tegenreactie.

Ik heb dit onderwerp enkele jaren terug met veel interesse gevolgd
en van nabij ook de introductie van ggo’s in Brazilië meegemaakt. Op
alle punten die De Jaeger aanbrengt, is iets dan wel veel af te dingen.
Zo is er sprake van een ongebreideld technologisch optimisme:
er is meer voedsel nodig voor een groeiende bevolking en dat kan
alleen door een (bio)technologische revolutie. Dat is een hardnekkige
en diepgewortelde overtuiging vanaf het begin van de groene
revolutie, maar die wat betreft ggo’s niet kan worden gestaafd door
objectieve meeropbrengsten, zeker niet op lange termijn. Bovendien
is er een blinde vlek voor minder hoogtechnologische oplossingen
die nochtans zeer interessante alternatieven bieden voor de huidige
wijze van voedselproductie, zoals kleinschalige, gediversifieerde en
geïntegreerde landbouw en agro-ecologie, met hogere opbrengsten
en betere voedingskwaliteit dan gangbaar is.

De Jaeger stelt grofweg dat het feit dat ‘zoveel boeren ggo’s
gebruiken’ het beste bewijs is dat ggo’s succesvol zijn. Dat is
uiteraard een drogreden. Hoogstens kun je zeggen: het beste bewijs
dat ggo’s succesvol zijn voor de bedrijven die de gepatenteerde
producten verkopen, is het feit dat veel boeren ze gebruiken. Maar
is dat dan een succes voor de boeren? Is het dan een succes
voor de samenleving? Landbouwgewassen met ggo’s zijn vaak
opgedrongen, illegaal of grootschalig verspreid via contaminatie. Ook
boeren die het absoluut niet willen, gebruiken ze noodgedwongen.

Een ander argument pro ggo’s luidt dat er geen gezondheidsrisico’s
zijn, omdat ze al meer dan een tiental jaren zonder negatieve effecten
geconsumeerd worden. Maar de relatie tussen gezondheid en ggo’s is
nooit degelijk onderzocht en wie bij gebrek aan bewijs het omgekeerde
beweert, gaat zeer kort door de bocht. Hier spreekt blijkbaar een
wetenschapper die naar de maatschappij kijkt en ziet dat iedereen
er ongeveer wel redelijk gezond bijloopt en vervolgens concludeert
dat het wel goed zit met die ggo’s. Waarlijk een wetenschappelijke
houding! Op die manier kan ik u onthullen dat het wel goed zit
met GSM-straling, onverzadigde vetten, melk met melanine en
dioxines. Over het geheel genomen is de mensheid er echt niet
veel slechter aan toe dan vóór de introductie van deze producten!

De samenleving zou zich juist rekenschap moeten geven van de grote
doofpotoperaties die rond ggo’s plaatsvinden. Ze zou het gebrek aan
bewijs en de indicaties van de risico’s moeten aangrijpen voor beter
onderzoek. Dat het onderzoek in de documentaire achterhaald zou zijn
en dat er geen andere dissidente wetenschappers te vinden zijn, is
overigens klinkklare onzin.
Helaas heeft de documentaire zich beperkt tot de trendsetters van een
tijd geleden, maar onderzoekers en instituten met een oerdegelijke
reputatie hebben zich door middel van hun onderzoek kritisch
uitgelaten. De wetenschappelijke methode die De Jaeger voorstaat,

is uiteraard te respecteren. Maar in plaats van het debacle rond de
publicaties van de wetenschappers in vraag te stellen, stelt De Jaeger
de boodschappers van het slechte nieuws in een kwalijk daglicht,
terwijl al hun publicaties peer-reviewed* waren of zijn.

De aandacht afleiden van de risico’s zelf door het ongeloofwaardig
maken van de wetenschapper of de organisatie, is een tactiek die
subtiel maar op grote schaal wordt toegepast door het kluwen van
lobby- en bedrijfsorganisaties die de gepatenteerde belangen willen
verdedigen. Dit beïnvloedt de kritische wetenschappelijke geluiden.
Weinig bekend is de onwaarschijnlijke démarche waarmee Nature
de steun voor de reeds gepubliceerde artikelen van Chapela en
Quist terugriep - een ongezien voorval in het 140 jaar bestaan
van Nature! En de 25-miljoen-dollar-deal van Syngenta met de
Berkeley-universiteit eind jaren ‘90 is eveneens een voorbeeld van
hoe politiek, bedrijfsbelangen en wetenschap met elkaar vermengd
zijn. Het rechtvaardigt de vraag in hoeverre kritische, objectieve
wetenschappers nog een stem (kunnen) krijgen in het debat.

Tot slot: De Jaeger blijkt geen weet te hebben van de sociaal-
economische situatie waarin boeren in Zuid-Amerika, China, India
én Amerika verkeren en van de omstandigheden waarin zaad
en verdelgingsmiddelen, politiek en bedrijfsbelangen met elkaar
verweven zijn. Het lijkt erop dat hij redeneert vanuit een puur
opportunistisch geloof in bedrijven als Monsanto. In één lijn lijkt hij
het altruïstisch karakter van de Belgische biotech-onderzoekscentra
te willen benadrukken: dat de VRT via een (inderdaad) controversiële
documentaire de nobele Belgische onderzoeksinspanningen ten
dienste van de mensheid, in vraag durft te stellen, is voor hem dan
ook vloeken in de kerk. Zijn verongelijkte repliek lijkt mij echter het
schoolvoorbeeld van een wetenschapper met oogkleppen op.

Elmar Willems

*Collegiale toetsing (Engels: peer review) is een methode om de kwaliteit van
(geschreven) werk te verbeteren door het werk te onderwerpen aan de kritische blik van
een aantal gelijken (Engels: peers) van de auteur.

Op www.wervel.be staat heel wat recente info over het wereld-
wijde ggo-debat. Sinds 1994 voert Wervel rond deze thematiek
actie en gaf 15 brochures en kranten uit. Ze zijn nog te verkrijgen,
zolang de voorraad strekt. Zie ook het Wervelstandpunt n.a.v. het
VRT-programma op wervel.be en vilt.be.
Opmerkelijk en in de lijn van wat Elmar Willems hier beschrijft,
is de verslagkrant van ons ggo-colloquium (december 1996)
dat tijdens een debat in de VUB (februari 1997) verscheen.
Het debat werd georganiseerd door Focus Research (een
soort gilde van de wetenschappers) i.s.m. het lobbybureau
Interel. Thematiek: ‘De objectiviteit van de wetenschap. Een
interdisciplinaire reflectie over maatschappelijke controversen’.
Een belangrijke klant van Interel is Monsanto. De vervlechting
van de industriebelangen met wetenschappers op zoek naar
fondsen, is inderdaad niet van gisteren.

 Lezers sch
rijven

18 Wervelkrant September 2010 nr.3

Voor Luc Vankrunkelsven is Brazilië blijkbaar een onuitputtelijke bron
van inspiratie. Net is zijn derde boek erover verschenen. Natuurlijk
geen reisgids – hoewel... – maar opnieuw een geëngageerd boek dat
stukjes van zijn ervaringen tijdens zijn lezingenreis bundelt. Uiteraard
is de focus milieu, landbouw en kritische sociale bewegingen. Maar
toch klinkt er meer mee omdat de stukjes vertrekken vanuit de brede
realiteit.

Soja was tot hiertoe het centrale thema, maar steeds meer lijkt
dit thema uitdrukkelijk te verbreden naar het verzet tegen mono- :
monocultuur in de landbouw en daarbuiten, monopolies of quasi-
monopolies in de economie. En meteen rijst ook de vraag naar een
ander economisch of zelfs maatschappelijk model of paradigma:
met meer ruimte voor de basis (‘grassroots’) en meer verdeelde of
gedeelde macht, minder afhankelijkheid van grote machten, zoals
de agronegócio’s, de grote TNO*’s. Een andere visie dus op: wie
produceert? Hoe en waar? En: hoe wordt het verkocht? En nog:
wat zijn de onderliggende doelstellingen? “Een kleinschaliger,
volksverbonden economie”, noemt Vankrunkelsven het. Maar het

vertrekpunt en eindpunt is landbouw, zoals die is ingebed in de
(kapitalistische) economie en in het dagelijkse leven: hoe mensen
eten, waar zij werken, hoe de politiek beslist en wie de macht heeft
in de maatschappij. Vankrunkelsven kreeg van een Braziliaanse
professor de rol toebedacht van de man die “twijfel zaait” en tekent
ook als “luis in de pels”. Hij predikt trouwens niet de revolutie met
een frontale aanval, maar pleit voor de ontwikkeling van andere
praktijken “nààst hun praktijken”, schrijft hij zelf, naast die van de
grote bedrijven dus.

Het boek is zoals de vorige in aanzet narratief. Vankrunkelsven reist
en ziet dingen gebeuren, of ontmoet mensen die hem raken. Die
triggeren dan beschouwingen over wat ‘daarachter’ of ‘daaronder’
steekt. Een paar keer wordt het hem wel te machtig en deint een
observatie uit tot een breedvoerige analyse van een fenomeen.
Zo eindigt het boek niet toevallig met een taaie analyse van de
recente geschiedenis van het veevoer en meteen de veeteelt.
Vankrunkelsven voelt duidelijk mee met de zwakken, de slachtoffers,
en daarom is het logisch dat de onderliggende toon er vaak een is

O
p
 d

e
b
o
ek

en
p
la

n
k Een analyse in fragmenten –

“Fragmenten van het leven” in Brazilië en België

Voorstelling van het boek
in het Portugees op de
boerenmarkt te Matinhos

(Brazilië)

19Wervelkrant September 2010nr.3

van verontwaardiging, soms bijna wanhoop, zo lijkt het, zonder veel
reserves: de ‘vijand’ komt duidelijk in het vizier. Af en toe signaleert hij
wel ontwikkelingen die hoopvol stemmen.

Wat mag de lezer verwachten? Vankrunkelsven heeft het uiteraard over
knelpunten door sojateelt en -monocultuur, die medeverantwoordelijk
zijn voor landvlucht en verstedelijking, en over diverse alternatieven.
Maar ook over de ‘aanbidding’ van ‘koning auto en keizer hesp’,
zoals hij ze noemt, twee andere symbolen voor onze maatschappij.
Daarbij horen alternatieven voor CO2-bossen, de afhankelijkheid die
ggo’s creëren, het verzet tegen greenwashing (“de eco-vervuiling van
het taalgebruik”) en ‘fascistische architectuur’. Belangrijk is ook de
kwestie van de agrocombustiveis (‘agro-‘, niet ‘bio’brandstoffen) en
de pogingen van Lula om Brazilië te promoten, als voedselschuur en
energieproducent, niet toevallig één van de ‘opkomende economieën’
met Rusland, India en China, of samen de BRIC-landen.

Dat is één kant van het verhaal. Hij onderkent ook perspectieven: in
hennep als eiwitvervanger en in de weldaden van oudere planten, in
biodiversiteit, in ruilmarkten, in alternatieve sociale bewegingen waarin
bijvoorbeeld hele gezinnen betrokken worden. Niet toevallig verwijst
hij natuurlijk naar de rol die spiritualiteit moet spelen en de rol die
de kerk speelt, ten goede en ten kwade --- wanneer hij bijvoorbeeld
opmerkt dat Monsanto een kerkrestauratie sponsort.

De aanpak is dus grotendeels die van ‘human interest’-verhalen.
Observaties evolueren tot analyses. ‘Fragmenten’ lijkt hem ook het
woord voor onze wereldvisie: veel uitdagingen, evenveel fragmenten,
met als gevaar dat we geen ‘integrale oplossing’ vinden. Of is elke
integrale oplossing meteen totalitair Aan de lezer, zegt hij zelf, om dan
de fragmenten te defragmenteren, zoals bij de computer. Een gedurfde
optie op zich, maar te verdedigen. Wie helemaal zelf synthetiseert,
loopt het gevaar te reduceren: alles komt samen in een grote synthese

en dus verlies je details uit het oog, of wil je bepaalde details niet zien
omdat ze niet passen in het plaatje. Bij analytici dreigt versplintering:
zien mensen nog de kern? In een post-postmodern discours lijkt dit
discours het best te passen: je krijgt “fragmenten van het leven”,
zonder dat de auteur zich opwerpt als de visionair die alles doorheeft.
Natuurlijk blijft er altijd de beperktheid: zowel links als rechts hebben
hun blinde vlekken. Zoals ook in dit boek: Luc Vankrunkelsven is
een selectieve kijker, en misschien ook een ‘guilty by-stander’, naar
een titel van een boek van Thomas Merton. Maar in elk geval biedt
Vankrunkelsven informatie en bewogenheid in losse stukken die hij
tegen een bredere achtergrond situeert, volgens beproefd recept.

Het resultaat is lezenswaardig. Of het grote publiek zo’n boek
zal lezen, blijft nog de vraag, al heeft dat vooral met de inhoud te
maken: een problematiek is vaak niet goed te verkopen. De toon
is trouwens bij momenten bijna pathetisch (‘planetaire abortus’)
en geregeld scherp, maar dat kan je in een kritisch boek uiteraard
verwachten. De couleur locale door invoeging van Braziliaans-
Portugese woorden voegt iets toe, maar soms mist de lezer eens
een verklaring. Het was misschien beter geweest de voetnoten te
reserveren voor verwijzingen en de oproepen zelf onder het hoofdstuk
te zetten. Een kaartje was ook nuttig geweest, misschien zelfs een
mini-inleiding bij de economische geografie van het land, al krijg
je dat gewoonlijk per hoofdstuk wel mee, op een spontane manier.

Dus opnieuw een interessant boek, en vermoedelijk zal het vooral hen
aanspreken die interesse hebben voor landbouw en milieu, en die al
een stuk bewust zijn. Voor de anderen is het misschien wat specifiek,
te gericht, al verlaagt het tekstgenre en de human interest-invalshoek
de drempel zeker.

Jan Glorieux

*Transnationale Onderneming

De illustraties in het Nederlandstalige en Portugese boek zijn kinder-
tekeningen van basissscholen in het Brazilizaanse Matinhos.Hier zie je
een aantal tekeningen opgehangen op de boerenmarkt, waar het boek
verscheen. Een deel ervan staan in het boek

‘Brazilië-Europa in fragmenten?’, 136 pp. met illustraties van kinderen

uit Matinhos; in veelkleurendruk, Wervel-Brussel, 2010. 12 euro;

info@wervel.be - www.wervel.be. Voor Nederland: www.werelddelen.nl

Het boek verschijnt gelijktijdig in Brazilië (Portugees). De effecten van het

boek en van de tournee (april-juni 2010) doorheen Brazilië vind je op het

portaal van de Wervelsite.

19 september Wervel op de Biomarkt-Ecomarkt in Deinze
22 september Rabat op de biomarkt in Brussel. Wervel is medewerker.
28 september Opstart regionale werking West-Vlaanderen in de Hoevewinkel, Kortrijk.
 Inlichtingen: Veerle Devaere 0496 98 54 16
24-28 september City-zenbijeenkomst met vertegenwoordigers van Letland, Hongarije,
 Italië, Frankrijk en België.
29 september Start Fair Trade culinair in Kortrijk met actie op het Schouwburgplein en
 Wervelstand

30 oktober ‘Small farmers, big solutions’; seminarie van Mundo B-collega Max
 Havelaar.
1-2 oktober Wervelweekend in Leuven en Neerijse
5-9 oktober Drie Brazilianen op bezoek, o.a. de fotograaf João Caetano
 i.v.m.de Cerrado.
6 oktober Middagactiviteit met Brazilianen en Europarlementairen in het
 Europees Parlement i.v.m. de Cerrado.
6 oktober Samenkomst Basisgroep Limburg
7 oktober 19u.: Vernissage van de fototentoonstelling in het Sfinkscafé
 (voormalig treinstation) te Boechout. Tentoonstelling Cerradofoto’s
 van 7 oktober tot 9 december in Sfinx-café.
10 oktober Ecodroom Antwerpen. Interactieve Wervelstand.
16 oktober Wereldvoedseldag: activiteit met Marcelo Barros in Loppem.
 ’s Middags Wervelwereldmenu.
22 oktober Seminarie van Voedselteams over ‘korte keten’ in Provinciehuis
 van Vlaams-Brabant.
21 oktober Werveltoespraak in Roeselare in het kader van de
 Week van de Smaak.
29 oktober 20 u : Wervel en Gezinsbond Limburg werken samen rond
 streekprodukten

22-26 november Evaluatie City-zenproject in Palermo.

4 december Gezamenlijke studiedag van Voedselteams en Wervel over ‘korte
 keten’.
6 december Namiddag ‘bio’ in het Vlaams Parlement. Met Wervelinbreng.

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

Data van regionale groepen en themagroepen kunnen bij
info@wervel.be bekomen worden.

Agenda

