
Oost-Vlaamse zelfpluk-groenteboer Alex Floré

België - Belgique
P.B.

1099 Brussel X
1/1761

WERKGROEP VOOR EEN RECHTVAARDIGE
EN VERANTWOORDE LANDBOUW

P.A. WERVEL, MUNDO B, EDINBURGSTRAAT 26 1050 BRUSSEL
Driemaandelijks tijdschrift

Erkenningsnummer P508018
Afgiftekantoor 1099 Brussel-X

Van exportazalea’s naar lokale fairtrade

De juiste schaalgrootte

Grondposter!

Agro-ecologie met permacultuur

Banken, geld & landbouw

 N
r 2

 juni 2013

W
ervelkrant

“Een korte keten kan niet zonder vertrouwen, in twee richtingen:

wij vertrouwen onze leden, onze leden vertrouwen ons.

Respect voor de natuur en de medemens zijn daarvoor de basis.”

Aanspreekpunten provincies
Vlaams-Brabant Lus Mussche 016/53 26 95 lusmussche@skynet.be
Oost- Vlaanderen Veerle Devaere 056/25 60 58 veerle.devaere1@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 Souliman Diraa 0499/620651 diraa.souliman@gmail.com
Brussel Katrien Van Oost 02/893 09 60 katrien@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
agro-ecologie & agroforestry Jeroen Watté 02/893 09 60 jeroen@wervel.be
Fair Trade lokaal (Lokaal, Eco & Fair) Veerle Devaere 056/25 60 58 veerle.devaere1@telenet.be
kemp Patrick De Ceuster 02/893 09 60 patrick@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
inspringtheater Souliman Diraa 0499/620651 diraa.souliman@gmail.com
vorming en educatie Veerle Devaere 02/893 09 60 veerle@wervel.be

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.

Publicaties en kranten
Kranten en publicaties vind je op
www.wervel.be/publicaties
Jaarabonnement Wervelkrant: voor organisaties
min. 35 euro, voor individuen gratis.
Nieuw postadres? Stopzetting papieren krant?
zie www.wervel.be/nieuwsbrief

Gratis nieuwsbrieven: schrijf je in!

Schrijf je in op verschillende nieuwsbrieven
& krant via www.wervel.be/nieuwsbrief.
Zo ontvang je updates over de kemp-campagne,
agro-ecologie & agroforestry, eiwittransitie, fair
trade lokaal, landbouwbeleid, persberichten.
Ontvangers van de Wervelkrant kunnen bij
aankoop van de Wervelboeken en DVD’s 10 %
verkrijgen.

‘Wervelkrant 13/2’
is krant 93 in het 23° Werveljaar.
gedrukt op kringlooppapier met plantaardige
inkten door De Duurzame Drukker op 1700
exemplaren. Digitaal verspreid naar 2100
mailadressen.

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

Tenzij anders vermeld, valt de inhoud van de Wervelkrant onder Creative
Commons Naamsvermelding-NietCommercieel-GeenAfgeleideWerken 2.0
België licentie. Overnemen mag voor niet-commerciële doeleinden, mits
naamsvermelding en zonder bewerkingen.

De Vlaamse overheid is niet verantwoordelijk voor de inhoud van
deze krant.

U kan ons helpen!

Doe mee met Wervel
Denk en werk mee op de manier die jou best
ligt. Lees hoe: www.wervel.be/doemee

Steun ons fi nancieel
523-0803037-49 van Wervel VZW
IBAN - BE97 5230 8030 3749
BIC - TRIOBEBB

Giften aan Wervel vzw zijn
fi scaal aftrekbaar vanaf 40 euro

op jaarbasis.

 We roepen graag alle mensen, groepen en
organisaties op om ons maandelijks/jaarlijks
een bedrag naar eigen draagkracht te storten.
 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.
 Wervel is een project bij Krekelsparen van

Fairfi n. Het erkenningsnummer is 94/0054.

alcoholvrij drukken gerecycleerd papiervegetale inkten

Coverfoto: Alex Floré op zijn zelfplukbedrijf:
lees meer op pg 8

3Wervelkrant juni 2013nr 2

Dweilen met
de kraan open

Inhoudstafel

Vooraf

Eiwittransitie update

Eu-eiwitdefi cit

Film: More than honey

Rawijs gaat voor lokaal

CSA

Brussel heeft LEF

Aankondiging Hennepweek

Vrijwilliger: Joannis

Schaalgrootte in de landbouw

Tittonell & Van der Ploeg

Waarom Wervel steunen

Zuid-Noord: Landjepik

Landbouw en banken

Boek: Geld en duurzaamheid

Permacultuur

Coëxistentialisme

Advertenties

Agenda

Overal zijn politici verontwaardigd na de offshore leaks - de pseudo-onthulling dat de rijksten
massaal belastingen ontduiken. Omdat regeringen zonder geld zitten, worden zelfs de
beter beschermde geldbronnen opgespoord. Iedereen weet dat duurzaamheid - ook in de
landbouwsector - investeringen vraagt, geld dus.

Maar “de waarheid over geld wordt niet verteld”, zo begint ZKH Prins Filip van België de inleiding
tot het elders in deze krant besproken rapport Geld & duurzaamheid dat geldexpert Bernard
Lietaer schreef voor de Club van Rome-EU Chapter1. “Regeringen, media en de meeste leiders
willen het publiek ervan overtuigen dat er geen redding is buiten de heersende fi nanciële
systemen en bankpraktijken. [...] Nochtans stellen experten de blinde vlekken van het huidige
paradigma aan de kaak.”

Bernard Lietaer legt deze driedubbel gelaagde collectieve blinde vlek met betrekking tot ons
geldsysteem bloot. Ten eerste het idee dat er slechts één centrale valuta behoort te zijn. Nochtans
werden in de Middeleeuwen ook bij ons verscheidene parallelle valuta aangemoedigd, die
stimuleerden om op langere termijn te denken dan wij nu doen. Denk maar aan de kathedralen
die nu nog altijd rechtstaan. Ten tweede heeft de ideologische strijd tussen communisme en
kapitalisme ons verblind voor wat beide gemeenschappelijk hebben: een monopolie van één
nationale valuta, gecreëerd door bankschuld. Ten derde werd de status-quo institutioneel
verankerd door de oprichting van centrale banken die het monopolie moesten handhaven.

Een illustratie van hoe dat handhaven gebeurt, is dat geen van de 69 Nobelprijswinnaars
economie tot op heden de fout beging om het heersende geldparadigma in vraag te stellen.
Slechts twee deden het wel, nadat ze de prijs wonnen. Frappant is dat de prijs niet door Alfred
Nobel in het leven geroepen werd (het is dus geen echte Nobelprijs), maar door de centrale bank
van Zweden - de Riksbank - die de prijs ook fi nanciert sedert haar 300ste verjaardag in 1968.

De Zweedse centrale bank was de eerste in haar soort. Ze ontstond nadat Zweden in 1668
dringend geld nodig had voor een oorlog tegen Denemarken. Prompt kende Zweden de macht
toe aan de Riksbank om papieren geld uit te geven. Vandaag wordt meer dan 95% van het geld
wereldwijd gecreëerd in privé-banken. In alle landen privatiseerden overheden de geldcreatie
volgens het Zweedse model: altijd gefaciliteerd door de urgentie van een oorlog. Met consistente
taaltrucs zoals ‘nationale munt’, of ‘Federal Reserve’ wordt verhuld dat niet de overheid het geld
creëert, maar het bankwezen. Uit het niets, met een druk op de knop.

Offi cieel moeten regeringen plooien voor wat de fi nanciële markten vragen en is het bankwezen
slechts passieve tussenpersoon. De realiteit is echter dat het bankwezen een hoofdfi guur
is, weliswaar permanent afhankelijk van de overheid om waarde te geven aan bankgeld. De
overheid kan namelijk betalingen van belastingen eisen in andere valuta. Tot op heden heeft ze
die macht nog niet willen gebruiken.

De haalbare voorstellen van Lietaer voor een ecosysteem van munten, zijn nodig voor een
veerkrachtige ecologische economie2. We kunnen ze slechts negeren als we denken dat de
uitdagingen van de toekomst - vergrijzing, klimaatverandering, duurzame landbouw, ongelijkheid,
staatsschuld - vanzelf zullen verdwijnen. Want hoe belangrijk het ook is belastingontduiking aan
te pakken, zonder innovatie in het geldsysteem is het dweilen met de kraan open.

De redactie

1 Onze prins is erevoorzitter van de Club van Rome-EU Chapter. De Club van Rome is een denktank
die vooral bekend geraakte met de publicatie in 1972 van het rapport “Grenzen aan de groei”.
2 Zie ook de Wervel-brochure “Andere landbouw? Andere economie! - Ecologische economie als
fundament voor duurzame landbouw” op wervel.be/ecolecon

3

 4

5

6

8

10

11

13

14

15

19

21

22

24

26

28

30

32

32

4 Wervelkrant juni 2013 nr 2

Ei
w

it
tr

an
si

ti
e

Eiwittransitie update
Boerinnenbond

goes veggie
Els Gils, eindredactrice van “Ons Kookboek”, de

Boerinnen-bondklassieker, gaf in De Standaard van 24
april uitleg bij de evolutie in het denken over vegetarisme:

‘Vegetarisch’ was een vies woord, iets voor hippies. Ik ben blij dat die
tijd achter ons ligt, dat je vandaag geen vegetariër hoeft te zijn om vegetarisch
te eten. Nadat Boerenbondvoorzitter Piet Vanthemsche opriep
om de helft minder vlees te eten in een opvallende blogbijdrage
‘Naar een nieuwe coalitie’, klinkt het aannemelijk dat - aldus Els Gils
- niemand protesteerde wanneer ik mijn baas waarschuwde dat ik van plan
was om veel aandacht te besteden aan de vegetarische keuken en of dat geen
problemen zou opleveren met de Boerenbond.

Betere
marketing in de praktijk
Twee voorbeelden van hoe het beter kan, doken
recent op in De Standaard: één voor vleesvervangers
en één voor authentiek varkensvlees.

“We hebben gehakt gehackt”, aldus Jaap Korteweg van
‘De Vegetarische Slager,’ wiens producten wellicht
binnenkort ook in Belgische Delhaizes zullen liggen.
Het vergeten gewas lupine bevat meer eiwitten
dan vlees, zo berichtte ook Vilt. De Nederlandse
pers kopte: ‘Lupine krijgt herkansing als
vleesvervanger’.

Eet minder, maar wel beter

Johan Segers, chef van sterrenrestaurant Het Fornuis
in Antwerpen, doet een oproep tot authenticiteit in
zijn boek ‘Het varken.Tot op het bot’. De Standaard
verwoordt het als volgt: “Helaas is varkensvlees de
afgelopen decennia door massaproductie verworden
tot een mager, smaakloos product. Een aantal
varkenskwekers vond dat het zo niet verder kon
en ging weer varkens kweken met ‘de smaak van
vroeger’. Het zijn die varkensrassen waarvoor de
Antwerpse chef Johan Segers een lans breekt in zijn
boek. Varkensboeren die voor dit soort vlees kiezen,
roeien tegen de stroom in. Ze moeten de consument
nog aan hun zijde krijgen. Het vlees is immers tot
een derde duurder en het vet schrikt af. De oplossing
volgens Johan Segers: eet minder, maar wel beter.”

Spek voor ieders bek

Voor het gelijknamige programma ‘Tot op het bot’
op Njam-tv moest Segers wel rekening houden met
de sponsoring door VLAM, geeft hij toe in een
gesprek met Wervel. Toch geeft hij de kijkers tussen
de regels door boodschappen mee: dat je van het
varken alles kan opeten, dat hetgeen varkens eten en
hoe ze leven, van cruciaal belang is voor de smaak
van het vlees. Hij hoopt dat toch een deel van de
kijkers die boodschappen opvangen. Wervel deelt
die hoop.

“We hebben gehakt gehackt”

De Morgen-columnist Yezerskiy ergerde zich aan de radiospotjes van
de “fl exivoor”-campagne van VLAM: “Hobbykok Klara en mama
An leggen uit waarom ze fl exivoor zijn, maar verbergen op een
knullige manier dat een lobbygroep hen seconden daarvoor de juiste
woorden hardhandig in de mond heeft geramd”. Als het van hem
afhangt: “laat bedrijven en lobbygroepen alsjeblief ophouden met te
doen alsof ze met ons begaan zijn”. De man trekt de parallel met hoe
de diëtistenvereniging zich door Coca Cola liet verleiden om suiker
goed te praten.

Toch is VLAM in beweging. De publieke campagnes mogen dan nog
zwaar op de maag liggen en geenszins de boodschap weerspiegelen
van Piet Vanthemsche (‘we eten de helft te veel vlees’), op de website
van VLAM werden alleszins enkele aanpassingen in positieve zin
doorgevoerd . Zo werd het ongenuanceerd pleidooi voor intensieve
veeteelt vervangen door een genuanceerder verhaal over “extensieve
vs. intensieve veeteelt” waarin zelfs de term ‘agro-ecologie’ opduikt.

Wervel vroeg VLAM naar het waarom van die aanpassingen.
Blijkbaar is er toch ook vanuit de sector kritiek gekomen op de
ongenuanceerde inhoud. De Greenwash Award 2012 was dus
terecht voor VLAM. En helaas blijft de kritiek op VLAM overeind:
eiwittransitie wordt niet aangepakt.

We raden VLAM dan ook aan om de bijdrage van FlandersFOOD
“Hoe verkoop je eiwittransitie aan de consument” te lezen. Blijkbaar
zijn positieve boodschappen belangrijk, moet je aansluiting zoeken
bij trendsetter-subculturen zoals de ‘organics’ of de ‘gourmets’, en
hen met een juiste en eerlijke boodschap over de streep trekken. Jeroen Watté

VLAM in de pan!

5Wervelkrant juni 2013nr 2

Helaas was de thematiek van de Europese eiwitproductie volstrekt
afwezig in het GLB-voorstel van commissaris voor Landbouw
Ciolos1. Het is dan ook hoopgevend dat het parlement op woensdag
13 maart 2013 het amendement 104 goedkeurde met een grote
meerderheid van 84% van de stemmen. In dit amendement bij
het rapport van Luis Manuel Capoulas Santos over rechtstreekse
betalingen haalt het Parlement volgende redenen aan voor haar
dringende vraag aan de Commissie: de verbetering van het milieu, de
bestrijding van klimaatverandering en een betere landbouwkundige
toestand. Het Parlement vraagt van de Commissie dus een plan dat
voorziet in de teelt van meer olie- en eiwithoudende gewassen onder
het GLB. Bovendien moet het plan landbouwkundig onderzoek naar
geschikte en productieve variëteiten aanmoedigen.

Verder stemde het Europees Parlement (in de eerste pijler) ook
voor de mogelijkheid dat lidstaten gekoppelde steun kunnen geven
om milieuredenen, wat ook gekoppelde steun voor eiwitgewassen
mogelijk zou maken. Landbouwgrond waarop leguminosen staan,
worden zelfs voorgesteld als invulling van ecologisch focusgebied.
Bovendien kan het maximale percentage gekoppelde steun dat op
15% van de nationale enveloppe wordt vastgelegd, uitzonderlijk
verhoogd worden met 3% als het om steun aan eiwitgewassen
gaat. Het Parlement lijkt zich dus uit te spreken voor meer eiwitteelt
in Europa. Zouden de historisch hoge sojaprijzen en de krimpende
marges voor de intensieve veeteelt daar iets mee te maken?

Jeroen Watté

Meer dan twee jaar geleden nam het Duitse Europarlementslid
Martin Haüsling het initiatief tot een rapport over het eiwitdefi cit
in Europa. Hoewel zijn rapport positief werd onthaald, werd er
een meerderheid gevonden in het Europees Parlement om een

paragraaf toe te voegen die de Commissie opriep om ongehinderd de soja-aanvoer te verzekeren en
een technische oplossing te vinden voor het feit dat deze ggo-soja in Europa niet toegelaten is. De facto
betekende dit een uitholling van het rapport, wat ertoe leidde dat de hele groene fractie tegenstemde en
Haüsling zelfs zijn naam als rapporteur liet schrappen, wat hoogst ongebruikelijk is. Dat incident wordt
vermeld in de reportage2 Europa aan het soja-infuus, die de Nederlandse TV-zender VPRO eind vorig
jaar uitzond. Toch werd het – uitgeholde - rapport op 4 februari 2011 door het Parlement3 aangenomen.
In maart 2012 overhandigde Wervel een breed ondertekende brief aan Paolo De Castro, voorzitter van
het landbouwcomité van het Europees Parlement, samen met een zak lokale eiwitten.Jeroen Watté

 “Taal is macht” schreef Michel Foucault. Woorden hebben zowel expliciet als impliciet betekenis en
daar even bij stilstaan, loont soms de moeite.

“Belg eet minder vlees door crisis”?
 of “Vlees maakt plaats voor plantaardig”?

“Belg eet minder vlees door crisis”, kopten de kranten begin mei,
maar dat is duidelijk te kort door de bocht. Reden van de media-
aandacht was een persbericht van VLAM naar aanleiding van een
enquête bij 5000 Belgische gezinnen. Dat persbericht klinkt al
iets genuanceerder en duidt het dalend vleesverbruik als “mede
omwille van een algemene negatieve economische evolutie”.
De stijging in de aankoop van “vegetarische alternatieven” werd

ook vermeld, en een week later bracht VLAM, dat ook groenten
promoot, een persbericht dat gewag maakte van een “stijging van
de groenteconsumptie met 13%”. De daling in vleesverbruik alleen
toeschrijven aan de crisis, is een loopje nemen met de werkelijkheid,
want ook voor de crisis in 2008 opdook, was het vleesverbruik al
aan het afnemen.
Mooi voorbeeld dus van ongewenste framing: ‘als je maar genoeg
geld hebt, dan kan je je huidige vleesconsumptie handhaven’.
Dat soort impliciete boodschappen is te mijden voor hen die de
eiwittransitie willen vooruithelpen. (jw)

Eiw
ittransitie

Europees Parlement vraagt
dringende aanpak eiwitdefi cit

Op 13 maart stemde het Europees Parlement een bijzonder amendement in het kader van de hervorming van

het Gemeenschappelijk Landbouwbeleid (GLB). Daarin roept het Parlement de Commissie op om dringend

een strategisch plan voor te leggen dat in meer plantaardige eiwitten voorziet. Het plan moet “Europa in

staat stellen de zeer zware afhankelijkheid van overzeese eiwitbronnen af te bouwen”. Wervel en Bioforum

zijn verheugd dat het Europees Parlement dit krachtig signaal geeft en hoopt dat de onderhandeling met de

Commissie en de Raad leidt tot een oplossing voor dit al veel te lang aanslepend probleem.

EU-eiwitdefi cit
- WAT VOORAFGING -

1 Europese eiwitproductie afwezig in GLB-voorstel Ciolos , Wervelkrant 3/2011

2 VPRO: “De Slag om Brussel - Europa aan het soja-infuus” 12 november 2012

3 The EU protein defi cit: what solutions for a long-standing problem?

RUBRIEK FRAMING

6 Wervelkrant juni 2013 nr 2

Colruyt steekt
zijn nek uit voor
ggo-vrije soja
Samen met enkele andere grote retailers in Europa
ondertekende Colruyt in mei de “Brussels Soy
Declaration” waarin ze gezamenlijk hun steun
uitdrukken voor het verhogen van ggo-vrije
sojaproductie in Brazilië. De ondertekenaars
verklaren hun bereidheid om Europese consumenten
het recht te willen geven op ggo-vrije productieketens.
Vandaag de dag zijn ze daar niet toe in staat, doordat
Bemefa in 2008 de distributieketens voor het
voldongen feit stelde dat ze het ggo-vrij lastenboek
niet meer konden hardmaken. De aanleiding voor
de Brussels Soy Declaration was de kritiek die
ontstond nadat enkele Britse retailers beslisten om
voor pluimvee en eieren geen ggo-vrije voeders
meer te garanderen. (jw)

Van bijen en mensen
Een fi lm die een daverend applaus krijgt, dat is ongewoon.
Het gebeurde in Brugge (zaal “Lumière”), waar hij op 24 maart jl.
in première ging. “More Than Honey” is dan ook een schitterende
milieufi lm met diepgravende problematiek, geselecteerd voor het
Internationaal Filmfestival te Toronto, en ook voor het Europees
Filmfestival te Locarno.
De maker, Markus Imhoof, van Zwitserse origine, heeft er vijf jaar
over gedaan en is met een uitstekende fi lmploeg viermaal rond
de wereld getrokken om op de meest ontoegankelijke plekken zijn
uitzonderlijk beeldmateriaal - tot op amper vijf centimeter van de
bijen! - vast te leggen.
Die verbluffende fotografi e zorgt voor spectaculaire close-ups.
Zo krijgen we het paren in de (v)lucht te zien, wat eindigt op de
dood van de dar. Ook het “verzorgen” van de bijenkoningin door
werkbijen, “zusters” of “vriendinnen”. Maar het meest bijzonder is
de “bijendans”: hoe sneller hun dans, hoe dichter de voedselbron.
Een fenomeen trouwens dat de Duitse onderzoeker Karl Frisch de
Nobelprijs opleverde.
Professor Menzel van de universiteit van Berlijn bestudeert nu ook
hoe intelligent bijen zijn: bij het verkennen van voedselbronnen, het
evalueren ervan, bij het doorgeven van informatie en het beslissen
om er al dan niet koers naar te zetten. Hij onderzoekt ook hoe
ze onderhevig zijn aan stemmingen of hoe hun driedimensionaal
reukbeeld werkt. Hij concludeert dat bijen een “superorganisme”
vormen dat zoals een familie of een voorbeeldige regering, de rollen
verdeelt, waarbij gehoorzaamheid en solidariteit de gemeenschap
in stand houden.

Ei
w

it
tr

an
si

ti
e

“het plaatje
klopt niet”
Vraag van Vilt aan prof. Roel Merckx (KU Leuven) op 06/05/2013
Volgens de studie ‘Our Nutrient World’
brengt massale vleesconsumptie de
nutriëntenhuishouding uit balans. Moet
vleesproductie evenwichtiger verdeeld worden
over de continenten?
Rundveehouderij lijkt mij ideaal voor regio’s waar je alleen
biomassa kan telen die niet voor menselijke consumptie geschikt
is. Nu gebruiken we in onze regio te veel goede gronden om vee
te voeden. Dat is een ineffi ciënte manier om met biomassa om te
springen. Maar ik ben er mij goed van bewust dat de economische
wetmatigheden landbouwers een andere richting uitsturen. Zij willen
een grotere meerwaarde creëren op een beperkt landbouwareaal.
Daar heb ik sympathie voor, maar het plaatje klopt niet als Brazilië
de soja moet telen die Europa aan zijn vee voert. Een heroriëntering
van de landbouw, met respect voor de mensen die erbij betrokken
zijn, zou niet verkeerd zijn.

FILMBESPREKING

7Wervelkrant juni 2013nr 2

Verrassend switchen de locaties van ongerepte Alpenlandschappen
in de omgeving van Bern naar uitgestrekte Californische
amandelboomgaarden, of naar afgelegen gebied in Shanxi in China
waar bloesems worden geplukt en handmatig bestoven worden - bij
gebrek aan bijen. Dat levert boeiende contrasten op. De bejaarde
Zwitserse imker legt in een sappig Schwyzerdeutsch uit hoe hij,
in de traditie van zijn grootvader, ambachtelijk te werk gaat met
raszuivere zwarte bijen - van het Carnica-ras, dat minder steekt. De
Californische leider van een gigantisch bedrijf Miller daarentegen
laat zijn hectaren amandelbomen door helikopters besproeien en
zet een hele dag lang luid ronkende tractoren in tegen ongedierte
en onkruid. Dit resulteert in zwaar gestreste bijen, die blijkbaar niet
meer overleven zonder antibiotica, waarvan de sporen in de honing
achterblijven.
In Amerika verdwenen sedert 1960 om en bij de 3,6 miljoen
bijenkolonies. In Italië nam de wintersterfte van bijen met 40%
toe. Ook de Zwitserse imker ziet zijn bijen sterven door “uitheems
vuilbroed”.
Voor dat “mysterie” van het massale bijensterven probeert de
fi lmmaker oorzaken en verklaringen aan te reiken. Pesticiden en
parasieten verrichten hun vernietigende werk. De varroamijt draagt
zelf virussen mee, tast larven aan en infecteert, misvormt of holt
bijen uit. Ook het transport van bijen over duizenden kilometers in
enge, warme kisten is zeer belastend.
De verregaande industrialisering van de honingsector, het
ongebreideld experimenteren met het genetisch materiaal van de
bijen (rassenvermenging, “kunstmatige” bijenkoninginnen, …)
monden uit in een trieste balans, of beter gezegd in een regelrechte
ramp. Einstein waarschuwde ooit : waar bijen sterven, sterven na
4 jaar mensen. Er werd ondertussen voldoende bewezen dat 80 %
van alle planten ter wereld voor hun voortplanting afhankelijk zijn
van bijen.
Bijen zijn duidelijk slachtoffers en kunnen weinig weerwerk bieden
- behalve de “killerbees”. Toch eindigt de fi lm met een sprankeltje
hoop : in Australië kunnen bijen zonder ingrepen van de mens
overleven, zonder chemicaliën, zonder varroamijt!

De vraagstelling in de fi lm lijkt wel een echo van het dramatische lied
van Reinhard Mey uit de jaren 70 “Es gibt keine Maikäfer mehr” met
de laatste strofe :

Vielleicht ängstigt uns ihr Fortgehen
Vielleicht schliesse ich daraus
Vielleicht gehen uns die Maikäfer nur ein kleines Stück voraus !
[Misschien beangstigt ons het verdwijnen van meikevers,
Misschien besluit ik eruit:
Misschien gaan de meikevers ons alleen een beetje vooraf...]

Zijn bange vermoedens bleken onterecht : het meikeverbestand
heeft zich grotendeels hersteld. Hopelijk kan de mensheid de
geschonden relatie met de schepping, met de natuur, toch
gedeeltelijk, herstellen.

Het zomerse zoemen van bijen, hun “zoenen” van bloemen,
hun zoete honing, kunnen wijzelf alvast dichterbij brengen
met deze ingrepen:
1. Zaai in tuin of bak bloemen en planten met een gevarieerd
nectar- en stuifmeelaanbod voor de bijen.
2. Garandeer bijen een winterslaapplaats in holle stengels,
horizontale boomstronken or ruimtes.
3. Koop honing van lokale oorsprong.

Wel belangrijk om te weten: 90 procent van de honing die wij
consumeren is gemanipuleerd en niet zuiver. Al in ‘99 vermeldde
Luc Naets in Seizoenen (Velt) onderzoek van Gene-Scan in
opdracht van het Duitse Öko-test dat wees op de aanwezigheid van
“pollen van gemanipuleerd raapzaad in Canadese raapzaadhoning”.
Landbouwers die geen ggo’s willen, kunnen net zo min garanderen
dat hun producten gentech-vrij zijn, als bijen onderscheid kunnen
maken tussen de bloeiende planten van al dan niet gemanipuleerd
raapzaad...
Als hogere instanties eens zouden beginnen met pesticiden
te bannen en de diversiteit van gewassen te waarborgen door
monoculturen te vermijden, dan kan de dodelijke evolutie stoppen,
en dat is de onderliggende boodschap van de fi lm. Een MUST!
Leen Cartreul

‘Geheime’ studies van chemiereus Bayer tonen
schadelijkheid insecticide voor bijen aan

Al in 2000 was bij fabrikant Bayer bekend dat het veelgebruikte
bestrijdingsmiddel imidacloprid een schadelijke uitwerking heeft op
bijen. Dit blijkt uit drie studies die in oktober in Engeland zijn ge-
publiceerd na een verzoek op grond van de Britse openbaarheids-
wetgeving. (Bron: het Nederlandse dagblad Trouw 16/04/2013)
Utrechtse wetenschappers
luiden noodklok neonicotinoïden

Er is een verband tussen gebruik van de insecticide imidacloprid
en de afname van het aantal insecten in oppervlaktewater. Dat
blijkt uit onderzoek van de Universiteit Utrecht dat donderdag is
gepubliceerd. (Bron: Boerderij 2/05/2013)

Bijendodende pesticides ook giftig
voor akkervogels

Afgelopen weken doken de neonicotenoïden – de nieuwste gene-
ratie pesticiden – geregeld op in het nieuws. Stapels studies tonen
aan dat deze pesticiden erg toxisch zijn voor bijen. Maar uit nieuw
onderzoek blijkt dat ook andere organismen niet gespaard blijven.
Een Spaanse studie, eerder dit jaar gepubliceerd in het vakblad
Ecotoxicology, koppelt het gebruik van deze pesticiden aan de
achteruitgang van een graanetende akkervogel, de Rode patrijs.
Natuurpunt hoopt dat dit nieuw onderzoek de Europese lidstaten
wakker schudt en hen ervan overtuigt om nu maandag te stem-
men voor een tijdelijk en beperkt verbod op het gebruik van de drie
meest giftige neonicotinoïden op de aantrekkelijke teelten voor
bijen. (Bron: Natuurpunt 26/04/2013)

Ook dat nog

8 Wervelkrant juni 2013 nr 2

We treffen Alex aan tijdens de veld-
werkzaamheden. Is dit nu arbeids-
intensiever dan de azalea-teelt?
Het zal ver 't zelfde zijn, maar nu is het werk
diverser, vroeger was het meer bandwerk,
zoals bvb. een week aan een stuk insnijden.
Maar het grootste probleem voor mij vroeger
was de onzekerheid die er was.

Rond prijsvorming?
Ja, de prijs is al 25 jaar dezelfde, maar ook de verkoop is daghandel
geworden. Kleurtoon-azalea's zijn een vers product. Eens dat
klaar is, moet dat binnen de vijf dagen bij ons weg zijn. Het grote
probleem was dat je 's morgens pas tussen 10 en 12 weet wat je 's
namiddags kunt leveren. Als je maar één product hebt, kan je niet
zelf vermarkten, dus we leverden aan de groothandel, die 80 tot
90% van de productie exporteert naar heel Europa. Maar voor hen
speelt kwaliteit geen rol, ze kijken enkel naar de prijs, en dat was
gewoon niet plezierig werken. Bovendien hebben azalea's een
warme serre nodig, om ze in bloei te trekken moet je 20 tot 22°C
stoken van september tot maart-april. De stookkosten liepen de
laatste decennia op van 15 tot 30% van de productiekosten. In het
begin was de bank – voor de serrelening – de grootste slokop.

Jullie zochten dus al een tijdje naar iets
anders?
We dachten even aan koudeteelten, maar iedereen kweekt genoeg
koud gerief, dus dan zouden we terug bij diezelfde exporteurs
moeten gaan bedelen. “Wat kan ik u verkopen?”, “Ik zal onder
de prijs gaan” enzovoorts, dat wilden we dus ook niet. Vroeger
kochten ze per kar, nu zijn de loten honderd keer zo groot. We
wilden af van de warme serre, van de groothandel en mijn vrouw
ging al een paar jaar naar de zelfpluktuin Pur Fruit van Bart Van
Parijs in Oeselgem. Dan zijn we rond de term zelfpluk beginnen

zoeken en op CSA gebotst. We zijn dan met een aantal pioniers
gaan spreken, waaronder Tom Troonbeeckx van het Open Veld.
In september hebben we dan beslist: we gaan ervoor, want als we
het nu niet doen, dan gaan we het nooit doen. Aan de Landwijzer-
opleiding wou ik ook niet beginnen, want dat zou nog eens twee
jaar uitstel zijn, en eigenlijk zijn er veel zaken die ik niet meer moet
leren, ik zit al 40 jaar in de tuinbouw.

Hoe loopt de omschakeling naar bio in de serre?
Eerst zijn de tafels eruit gegaan. Begin februari hebben we compost
ondergewerkt, en nadien zijn we beginnen zaaien: pluksla, spinazie,
wortelen,... Bestrijdingsmiddelen die we vroeger sproeiden vielen
allemaal op de tafels. Wat we van kunstmest gaven, dat was
allemaal snelwerkend, dus er kwamen weinig meststoffen in de
grond. Toen we het vroeger eens lieten onderzoeken, bleek dat we
weinig loosden en werden we vrijgesteld: we moesten het water
niet opvangen.

Was er een grote mentale switch nodig om naar
bio over te gaan?
Nee, niet echt, we zaten met de azalea's al in die logica om zo
weinig mogelijk middelen te gebruiken. In een programma rond
'milieubewust kweken' werd alles geregistreerd en we hebben
daar altijd meer dan 90% gescoord in het A-label, het meest
milieuvriendelijke dus.

Hoe ga je van een monocultuur naar zo'n divers
aanbod van groenten?
De planning voor de groenten en heel wat starterstips hebben we
gekregen van Michiel (van het Wijveld in Destelbergen – ook CSA-
bedrijf), maar het CSA-netwerk geeft ook een startersbrochure uit.
En verder scholen we ons voortdurend bij met de veldwijzer, om
te weten hoeveel je moet hebben, wanneer je welke groente zaait,
enzovoorts.

RAWIJS van exportazalea’s

Community Supported Agriculture (CSA)–
‘landbouw gedragen door de gemeenschap’
is aan een opmars bezig in Vlaanderen.
Wervel staat 100% achter CSA en maakte
ons aller VRT warm om over deze opmars
te berichten – de Koppen-reportage van 9
mei ging inmiddels viraal op onze Face-
book. We trokken naar de zelfpluktuin
Rawijs in Lochristi, uitgebaat door Alex
Floré & Linda Boone. Ze maakten dit jaar
de switch van azalea’s voor export naar
eerlijke biogroenten voor de omwonenden.

RUBRIEK LOKAAL ECO FAIR LOKAAL ECO FAIR

9Wervelkrant juni 2013nr 2

Gaan jullie nog stoken?
Ik ga wel de boel vorstvrij houden om mijn stookinstallatie niet te
verliezen, maar veel zal dat niet zijn. De groenten hebben niets
nodig. De meeste CSA's hebben trouwens geen serre, zeker niet
zoals ik. Wel koepels in het beste geval.

Eigenlijk ben jij een uitzondering binnen de 15 CSA's
die Vlaanderen rijk is. De meesten die ermee beginnen
komen niet uit de landbouwsector, maar jij wel.
Dat klopt, mijn grootvader is in de sierteelt begonnen met azalea's
kort na de Eerste Wereldoorlog. Drie van de vier zonen zijn in de
sierteelt gegaan en gebleven. Ikzelf ben in het bedrijf gestapt toen
ik 22 jaar was, wanneer ook de serres zijn gekomen, die nu 35 jaar
oud zijn.

Denk je dat jouw voorbeeld collega's kan
inspireren?
Ik denk niet dat er veel zijn die de overstap gaan maken. De
meeste die stoppen, da's niet alleen omdat ze bijna zestig jaar
zijn, en geen opvolger hebben, maar vooral de wateropvang is een
probleem. De nieuwe milieumaatregel die eigenlijk al dit jaar had
moeten zijn uitgevoerd bij de meesten, bepaalt dat er niets meer
mag geloosd worden omdat er meststoffen in kunnen zitten. Dat
vraagt investeringen terwijl voor het product geen eurocent meer
wordt uitbetaald. Wat nog het vlugst gaat gebeuren, is dat ze hun
serres gaan verhuren aan biotuinbouwers. En da's een piste die nu
blijkbaar ook de provincie Oost-Vlaanderen onderzoekt.

Was het moeilijk om mensen warm te krijgen
voor het idee? En met hoeveel leden zijn jullie?
Wel omdat ik de journalist kende van de regionale editie van Het
Nieuwsblad had ik hem gevraagd om mijn infodag op de nieuwsblog
te zetten. En hij heeft het in de papieren krant opgenomen. Het was
een ware overrompeling die zaterdagnamiddag, vooral van mensen

van Lochristi. Er waren 250 mensen die het inschrijvingsformulier
hadden ingevuld en er stonden 120 mensen op de wachtlijst.
Uiteindelijk zijn er nu 200 leden, waarvan 170 volwassenen. Dat zijn
dus 80 gezinnen en da's wat we op dit moment aankunnen. Door
het slechte en koude weer is het voorjaar wat opgeschoven, dus
dat was wel spannend, want we dachten: oei, ligt het misschien aan
de grond? Maar op 13 april mochten de leden komen kijken en er
stonden vlagjes bij de raapstelen en de radijzen. Wie toen kwam had
ook de jaarbijdrage al betaald: 225 EUR voor het instapjaar. Volgend
jaar wordt dat 250 EUR/jaar, omdat er dan vroeger op het jaar ook
al groenten zullen zijn.

Wat is de belangrijkste motivatie van de leden
om mee te stappen in zelfoogst?
De versheid en de kwaliteit van hetgeen ze nu krijgen tegenover
wat er in de winkels ligt. Leden vertelden me dat hun tienerkinderen
sla leerden eten omdat er een groot smaakverschil is met wat ze
kennen.

[We vragen even een en ander aan een oogstend lid.]

Waarom stapte jij in?
Evelien: “Ten eerste omdat ik er zeker van ben dat de kwaliteit bij Alex
en Linda goed is. Je proeft het ook direct, die sla bijvoorbeeld blijft
langer vers, is gezond. Wij hebben niet nagedacht over de prijs ofzo.

Kocht u tevoren al bio? Was dat voor u belangrijk?
Evelien: Nee, niet echt.

En vind je het plezant?
Evelien: Ja, voor mij is dat mijn dagelijkse wandeling. Ik woon hier
een paar huizen verder en het is inderdaad plezant om zelf uw sla te
plukken, radijsjes te trekken, en vers. Je denkt ook bewuster na wat
je die dag gaat eten. Het is niet meer zoals voorheen in één keer van
alles kopen dat dan minder vers ligt te worden in de frigo.

Hoe ben je op de hoogte van wat er is?
Evelien: Alex stuurt regelmatig een email met het aanbod en er is
ook een bord waarop aangeduid staat wat er te oogsten is. Waar
rode vlagjes staan moet dringend geoogst worden, bij de gele mag
je gewoon oogsten voor vers gebruik.

Heb je via de groenten contact met andere
mensen?
Evelien: Jazeker, ik heb al een paar mensen ontmoet die ik nog nooit
gezien had, automatisch begin je dan te babbelen.

Dus het schept eigenlijk ook gemeenschap?
Evelien: Jazeker, absoluut. En naar het schijnt komen er ook dagen,
dat we eens iets samen zullen kunnen doen, bvb. meehelpen als er
veel werk is.

 LOKAAL ECO FAIR

 naar lokale faire
biogroenten

10 Wervelkrant juni 2013 nr 2

Alex: Ja, we zullen zo'n momenten zeker in gang steken. Bij Tom
Troonbeeckx – die de eerste CSA in Vlaanderen startte, het Open
Veld in Heverlee – organiseren de mensen dat zelf.

Inderdaad, het Open Veld heeft een feestcomité
dat die taak behartigt.
Evelien: Is't echt? Da's gezellig!
Alex: Ik voorzie bij de vijver bijvoorbeeld een mogelijke ontmoetings-
ruimte of kampvuurplaats om rustig samen te zitten aan 't water.

Is dat voor u geen extra dimensie, zat je vroeger
niet veel meer alleen tussen de azalea's?
Soms zagen we een hele week niemand. Je zit een hele week alleen
bezig. Alleen telefonisch. En àls we dan iemand zagen, was er
meestal iets niet goed.
Wat doet de overheid om u te helpen of wat zou
ze moeten doen, of niet meer mogen doen?
Ik zou het niet weten wat de overheid doet voor ons. Ze legt mij ook
geen obstakels in de weg, in elk geval voor mij niet, omdat wij hier al
zaten. Wij moeten geen grond zoeken, wij moeten geen vergunningen
gaan aanvragen. Maar Ronny, mijn collega-CSA-boer, begint met

een koepel te zetten op zijn stuk grond, en na een half uur werd hij al
stilgelegd, omdat hij geen bouwvergunning had – volgens een buur
– terwijl hij die niet eens nodig had. Maar los daarvan: toegang tot
grond is nu moeilijker geworden, ver van een stad kan het nog, maar
nabij de steden, waar de klanten zitten, is het moeilijk.

In jouw geval heeft de verstedelijking dus
geholpen?
Jazeker, in Lochristi is de bewoonde wereld naar ons gekomen. Toen
we begonnen, stonden hier zo goed als geen huizen, maar nu zitten
we midden in de dorpskern.

In hoeverre voldoet je bedrijf aan de criteria van
fair trade? Krijg je een eerlijk inkomen?
Ik verwacht van wel, als we aan 350 leden geraken. Dat aantal is
het streefdoel, en ik maak me sterk dat we daar gaan geraken.
Dan kunnen we er een volwaardig inkomen voor twee personen uit
halen.

Interview:
Benny Van de Velde, Luc Vankrunkelsven & Jeroen Watté

Dank aan Rawijs www.rawijs.be

 LOKAAL ECO FAIR

Biogroenteboeren
kunnen sierteelt-
serres overnemen
Een onderzoek rond glastuinbouw
in Oost-Vlaanderen door de dienst
Landbouw en Platteland van de
provincie wijst uit dat heel wat
siertelers met (onverwarmde) serres
de komende jaren hun activiteiten
zullen stopzetten of op zoek zijn
naar een alternatieve teelt. Het
provinciebestuur onderzoekt
samen met ‘Bio zoekt Boer’ en het
Proefcentrum voor de Groenteteelt of
reconversie mogelijk is, bijvoorbeeld
naar biologische groenteteelt. (Bron:
Vilt, 05/04/2013)

Community Supported Agriculture (CSA)
Als deelnemer neem je echt verantwoordelijkheden op:

 Je kiest voor ecologische landbouw, voor onze gezondheid en die van de volgende
generaties.

 Je betaalt niet zozeer voor landbouwproducten maar je helpt de werkingskosten
van het bedrijf en de loonkosten van de boer voor te schieten.

 Je deelt ook mee in het landbouwrisico.
In ruil ontvang je doorheen het teeltseizoen een aandeel van de vruchten en heb je inspraak
in het reilen en zeilen van het bedrijf. Bovendien is er ook de voldoening verbonden te zijn
met je voeding, met de landbouw en met de boer zelf.
Het CSA-bedrijf creëert ontmoetingskansen voor de deelnemers via educatieve momenten,
boerderijfeesten en meewerkdagen. Dat werkt gemeenschapsvormend.
Er zijn verschillende concepten:

 Zelfoogst: deelnemers oogsten zélf. Verser kan echt niet. Het maximum aan smaak
en vitaminen. Je ervaart hoe alles groeit en bloeit en eet met de seizoenen mee.

 Pakketten: De boer oogst de groenten en zet pakketten klaar op de boerderij of in
een afhaalpunt. Ook mogelijk voor zuivel, eieren en vlees.

De 15 Vlaamse bedrijven die volgens CSA-principes werken zijn verenigd in het CSA-
netwerk: www.csa-netwerk.be

Steun mijn collega uit Wetteren! De treinramp van 4 mei was fataal voor het
CSA-bedrijf van Rony Nekkebroek, die zijn veld had op 100 meter afstand. Hierdoor
kan het niet meer gebruikt worden voor (biologische)voedselproductie. Het CSA-Netwerk,
Bioforum en Landwijzer richtten samen een solidariteitsfons op zodat deze boerderij volgend
seizoen op een ander veld kan verder bestaan. Elke bijdrage is welkom op rekeningnummer
BE35523044761737 / TRIOBEBB (Triodos) Ook welkom zijn tips over beschikbare landbouw-
grond tussen Wetteren en Gent. rony@oogstgoed.be www.oogstgoed.be Alvast bedankt, Alex

11Wervelkrant juni 2013nr 2

INLEIDING

Antoinette Brouyaux

17 april, internationale boerenstrijddag. Een uitgelezen moment
voor een rondetafelgesprek en debat over lokale eerlijke handel:
het aantal boeren gaat er in België nog steeds sterk op achteruit.
Opkomen voor de boerenstiel is niet enkel iets voor boeren, want
voedsel, het belangrijkste product van de boer-producent, is
van vitaal belang voor iedereen. Voedselsoevereiniteit, het recht
van elk volk om hun eigen voedselvoorziening democratisch
te bepalen met respect voor mens en milieu, focust net op de
betrokkenheid en stem van de consument en is een voorwaarde
om voedselzekerheid waar te maken.

Waarom aandringen op lokale productie? Om minder afhankelijk
te zijn van petroleum en de internationale markten, om de controle
over ons voedselsysteem terug te winnen, en om de kosten van
tussenschakels en transport te vermijden. In de context van Brussel
wordt de nadruk op stadslandbouw gelegd, maar stadslandbouw zal
niet volstaan om 1,1 miljoen mensen te voeden.

Vragen: Wat is een eerlijke en rechtvaardige prijs? Kan een prijs zowel
voor producenten als voor consumenten eerlijk zijn? Hoe houden
we rekenening met sociale ongelijkheden? Zijn alle tussenschakels
in het voedselsysteem nodig, gezien landbouwers slechts een
fractie van de totale prijs ontvangen? Oplossingen zijn er zeker,
maar ten opzichte van het heersende gangbare landbouwsysteem
voelt het aan als "David tegen Goliath", we moeten ons dus goed
organiseren.

Catherine Rousseau, voor de Brusselse minister
van Milieu Evelyne Huytebroeck.

Hoever staan we met duurzame voeding in Brussel? Er zijn
weinig cijfers beschikbaar, en er is geen voedselbeleid. Een
landbouwbeleid is er wel, maar het richt zich niet op de lokale
behoeften. Vandaar de ambitie om van Brussel een voorbeeld te
maken door de voedselproductie dichter bij de stad te brengen
om op lokaal niveau toegevoegde waarde te leveren maar ook om
duurzaamheidsnormen te bereiken. Welvaartsziekten ontstaan door
onze voedingsgewoonten en ze nemen toe. Om stadslandbouw te
promoten heeft de Brusselse regering gekozen voor het model van het
INRA uit Frankrijk: we verkiezen het woord ‘voedsel-systeem’ in plaats
van ‘voedselketen’, om de diversiteit van actoren en hun onderlinge
relaties te onderlijnen. Het huidige systeem is agro-industrie of agro-
service: massaproductie en -consumptie creëren een kloof tussen

producenten en consumenten. De kwaliteit is genormaliseerd,
gestandaardiseerd. Wij willen familiale en lokale voedselsystemen
met bio-, ethische, en streekproducten ondersteunen om de transitie
mogelijk te maken. We zullen investeren in de gedifferentieerde
kwaliteit: we kunnen de agro-industrie niet wegdenken, maar moeten
de sterke punten van de verschillende actoren in evenwicht brengen
met elkaar. Zo konden we het lastenboek voor grootkeukens al
veranderen. In een tweede fase willen we het aanbod aanpakken
via originele en innovatieve oplossingen zoals stadslandbouw.
We moeten de stedelingen de mogelijkheid geven om in dialoog
te treden met de producenten rond Brussel. Een onderzoek heeft
uitgewezen dat bedrijven die aandacht hadden voor duurzaamheid,
beter bestand waren tegen de crisis. Zowel economisch als op het
vlak van werkgelegenheid zijn er dus argumenten om deze bedrijven
te ondersteunen en als voorbeeld te nemen.

 de LEF-CAMPAGNE
van Wervel vzw Veerle Devaere

Wervel lanceert dit jaar een nieuwe campagne met 'LEF' om
landbouwers/ondernemers die het lef hebben buiten het gangbare
circuit te handelen, aan te moedigen en ze in de kijker te plaatsen.
Het drieletterwoord LEF staat voor Lokaal, Ecologisch en Fair: wie
met LEF produceert, verdient aandacht. Dit doen we ook vandaag:
met dit debat ‘Fair Trade Lokaal’ komen meerdere personen en
initiatieven met LEF aan bod.

Lokaal en ecologisch horen samen om duurzaam te zijn. Boontjes uit
Kenia mogen nog biologisch zijn, duurzaam zijn ze niet. Basisvoedsel
halen we best uit de buurt en liefst is het geteeld met zo weinig
mogelijk pesticiden of nog beter zonder.

‘Faire producten' beperken zich niet tot het Zuiden, behalve dan
cacao, koffi e, bananen, liefst duurzaam geteeld volgens de fair-
tradecriteria. Boeren hier kunnen zich inspireren op dit model: bij
gezond en smaakvol voedsel geteeld volgens gelijkaardige sociale
en ecologische criteria, hoort een (sociaal) eerlijk loon.

Vlees van hier: het klinkt lokaal maar … er zit toch een addertje
onder het gras. De foto’s die Joao Caetano maakt van de Cerrado,
één van de meest soortenrijke en prachtige savannes, getuigen van
de teloorgang van ecosystemen door onze vleesconcumptie. Voor
de productie van soja, eiwitbron voor onze veestapel in Europa,
grijpt een heuse kaalslag plaats.

Maar het kan ook anders: zoals met koolzaad, ‘het zwarte goud’
van de Westhoek (West-Vlaanderen). De olie van dit zaad kan als
brandstof dienen voor motoren, maar is ook zeer voedzaam voor

Brusselse boeren, verenigingen en bedrijven
met LEF (Lokaal, Ecologisch en Fair)
rond de tafel op Boerenstrijddag

Op 17 april brachten Wervel vzw en Associations 21 Brusselse boeren,
ondernemers en verenigingen rond de tafel met als doel: Fair Trade Lokaal.
Ieder initiatief is anders en eigenwijs en inspirereert. In wat volgt krijgt u een
impressie. De samenvatting van het debat & conclusies van de workshops
“Veerkracht” en samenwerking tussen de regio’s voor een duurzame voeding
van de Brusselaars, leest u in de LEF-nieuwsbrief: wervel.be/nieuwsbrief

 LOKAAL ECO FAIR

12 Wervelkrant juni 2013 nr 2

de mens. Na het persen blijft de perskoek over die rijk is aan
eiwitten. Dit soort plantaardige eiwitten kunnen we lokaal telen
en als veevoeder gebruiken, maar ook voor toepassingen in
pasta's, energierepen, enz. Koolzaad vormt een extra teelt in de
teeltrotatie, waardoor de volgteelt hogere opbrengsten geeft, en
de koolzaadbloemen trekken ook veel bijen aan; er kan dus honing
geoogst worden.

Vandaag voor jullie een primeur: Fair trade Choco met Fair Trade
ingrediënten uit het Zuiden, nl. de rietsuiker en de cacao maar ook
koolzaadolie, een product van een Westvlaamse boerencoöperatie
met LEF.

 PRODUCTIE

Jean-Pierre De Leener baat reeds 27 jaar een
biologisch tuinbouwbedrijf uit in Sint-Pieters-Leeuw.
Het zijn vooral zomerse groenten die hij buiten en in
plastiektunnels teelt. Verwarmen doet hij niet. Vanuit zijn

ervaring als tuinbouwer geeft hij 3 boodschappen mee:

producenten zijn collega's, geen concurrenten, samenwerken
maakt veel mogelijk

consumenten zijn meer dan geldschieters, het zijn ook
sympathisanten: de boeren zijn blij als ze hun klanten tevreden
kunnen stellen en hun appreciatie is belangrijk

Respect voor de natuur is voor de boer het uitgangspunt. Inspiratie
hiervoor haalt hij uit het boek van Gunter Pauli over de blauwe
economie, waarin het werken met biologie en fysica vooropstaat
en niet het werken met 'chemie'.

Hij pleit voor solidariteit tussen producenten en consumenten in
Brussel en omgeving. Hij is ook voorzitter van RABAD, Netwerk
van Brusselse actoren voor duurzame voeding, en bestuurder van
"Saveurs Paysannes". Met overdekte markten in diverse steden
kan er meer contact ontstaan tussen boeren en consumenten. Een
korte keten zorgt voor een eerlijkere prijs.

 DISTRIBUTIE

Jo Huygh
v e r t e g e n w o o r d i g t

Abattoir, beheerder van de Anderlechtse slachthuizen. Abattoir
werd in 1984 opgericht door 150 aandeelhouders, handelaars en
investeerders die samen met de buurt bekommerd waren over
de bestemming van deze site en de ondergang ervan wilden
tegengaan. Abattoir verkoopt geen vlees, maar biedt professionelen
de infrastructuur aan voor 3 soorten activiteiten:
een kleine 100 handelaars slachten en versnijden vlees
op vrijdag, zaterdag en zondag is er een grote markt
ruimtes in de kelders zijn te huur voor exposities
en bedrijfsfeesten
Onder de huurders, zijn sommigen gespecialiseerd in het versnijden
van karkassen, anderen fokken zelf de dieren en verkopen ze aan
slagers. Deze infrastructuur is uitzonderlijk voor een grote stad
zoals Brussel. Elders trokken slachthuizen weg. Slechts enkelen
bleven onafhankelijk van de groothandelsdistributie. Dit slachthuis
in de stad maakt een korte keten voor het vlees mogelijk.

Corentin Dayez,
Oxfam -Magasins du Monde,

De organisatie Oxfam -Magasins du Monde telt 500 volwassen
vrijwilligers in Brussel en in het Waalse Gewest, die zich inzetten
voor de bestrijding van het onrecht in het Zuiden. Oxfam MDM
koppelt eerlijke Noord-Zuidhandel aan politieke campagnes.
Boerenlandbouw in het Zuiden wordt geconditioneerd door het
industriële landbouwmodel dat hier heerst: er zijn geen grenzen
meer. Ook hier moeten er acties ondernomen worden om de
boerenlandbouw wereldwijd te redden. Oxfam MDM biedt een
nieuw gamma van hoeveproducten aan. De criteria waaraan deze
producten moeten voldoen, zijn opgenomen in een handvest : het
gaat om familiale landbouw, coöperatief werken, democratisch
en solidair beheer…De prijs is vastgelegd in overleg met de
producenten op basis van de kosten. Tussenschakels worden
vermeden. Burgerparticipatie is sterk aanwezig, wat de praktijk
niet eenvoudig maakt: de prijs moet rekening houden met vele
eisen, maar tegelijkertijd is de consument ook beperkt in zijn
aankoopbudget. En dit aanbod moet ook toegankelijk blijven voor
de minder gegoeden…

Mieke Lateir stelt ons BIOSANO BVBA voor, die
de biologische melk Biodia op de markt brengt, maar
ook Max Havelaarproducten verdeelt.

Biodia werd opgezet naar aanleiding van de melkcrisis en wil een
voorbeeld zijn van lokale eerlijke handel. De melk wordt aangekocht
bij Biomelk Vlaanderen en Biolait Wallonie, een coöperatie van een
30-tal melkveehouders die zich al in 2001 verenigden om samen
sterker te staan op de markt. Het uitwerken van langetermijnrelaties
zoals in Italië reeds vaak wordt toegepast is ook een aandachtspunt.
Het lastenboek voor Biodia werd uitgewerkt in samenwerking
met Vredeseilanden en Wervel en gaat verder dan het bio-
lastenboek: er zijn bijkomende duurzaamheidscriteria. Belangrijk
is de samenwerking met coöperatieven, verenigingen van boeren.
Het hoofdingrediënt en zoveel mogelijk andere ingrediënten zijn
van Belgische oorsprong maar indien dit niet mogelijk is, zoekt
Biosano in het buitenland naar een gelijkaardige certifi cering.
Het accent ligt op een eerlijk loon voor de boer en ruimte voor
investering. Over extra duurzaamheidscriteria wordt overlegd
met de vereniging van boeren met het oog op haalbaarheid. De
berekening van prijs is gebaseerd op de productiekosten in een
‘theoretisch’ modelmelkveebedrijf met 5 ha land, 60 koeien en 7000
liter melkproductie per koe. Het loon van de boer is gebaseerd
op het vergelijkbaar actueel arbeidsinkomen. Nu krijgt de boer 44
eurocent per liter maar de prijs wordt jaarlijks herberekend.

Erwin Schopgès is een melkveehouder in
het Duitse taalgebied en woordvoerder van de
coöperatieve Faircoop, die het Fairebel-merk voor
melk heeft opgericht in 2010, na de melkcrisis van
2009. Tot die crisis geloofden de melkproducenten

dat meer produceren de honger uit de wereld zou helpen. Maar
de overproductie in Europa zorgt juist voor problemen. Veel
melkveebedrijven zijn nog altijd bedreigd, de crisis woedt voort.
Fairebel telt nu 500 producerende leden, en de coöperatie keert
10 cent extra uit aan de leden per verkochte liter melk. De melk ligt
in de rekken van Carrefour, Colruyt en Intermarché-supermarkten.
Het assortiment diversifi eert: na de halfvolle melk, kwam er (volle)

13Wervelkrant juni 2013nr 2

chocolademelk bij en ook bio-roomijs. Eerlijk voor de leden van Faircoop
betekent kostprijsdekkend, dit is een hoofdvoorwaarde om respect voor
het milieu, het landschap en dierenwelzijn te garanderen. Elke schakel
in de keten wordt op een correcte manier betaald en er wordt rekening
gehouden met wat consumenten als prijs aanvaarden. Eerlijk betekent
ook kwaliteitsvol. Reeds 150 Waalse scholen kopen de chocolademelk
van Fairebel.

Brigitte Grisar is verantwoordelijk voor het Brussels voedselhulp-
overleg voor de Federatie van de Sociale Diensten. Het aantal personen
dat nood heeft aan voedselhulp stijgt constant en dat is verontrustend.
Deze mensen hebben geen toegang tot duurzaam kwaliteitsvoedsel.
Sociale restaurants (56%), voedselpakketten (39%) en sociale
kruideniers (5%) nemen de bedeling op zich. De bevoorrading gebeurt
nu via de Voedselbank, een erkende instelling, maar gezien de Europese
steun in 2014 zal wegvallen, rijst er een groot probleem. Brigitte Grisar
bezocht tijdens een studiereis in Frankrijk het programma «Uniterres
du Réseau A.N.D.E.S.in Andes», dat duurzame voeding en sociale
emancipatie verzoent. “Solidaire kruideniers" werken er rechtstreeks
samen met kwetsbare landbouwers die verse producten leveren. Beide
kwetsbare groepen ontmoeten elkaar. Dit voorbeeld werd in Wallonië
voorgesteld aan de minister van Sociale Zaken Tillieux.

MAATSCHAPPELIJKE ORGANISATIES EN
NETWERKEN

Anaïs le Troadec werkt voor SAGAL (Solidaire
Aankoopgroep van Agro-ecologische Landbouw)

Brussel. Deze groepen helpen de lokale producenten te werken op een
manier die het milieu en de traditionele kennis respecteert. Sinds de
oprichting van dit netwerk in 2006, zijn de SAGALs als paddestoelen uit
de grond geschoten: er zijn er nu 62. Elke SAGAL belooft het charter van
het netwerk te respecteren www.gasap.be/-La-Charte-des-GASAP.

Sébastien Kennes van Rencontre des Continents vzw
Via vorming, animatie, conferenties, debatten, evenementen
willen zij verandering teweegbrengen via het bord. De

transitie is dringend, noodzakelijk en vraagt naar samenwerking met
onder andere boeren. Een paradigmaverschuiving is nodig: er is niet
een andere wereld mogelijk, maar er zijn duizend en één dingen te doen
om deze wereld te verbeteren! Vandaar het belang van volksonderwijs
om kennis en vaardigheden te valoriseren want veel kennis gaat nog
steeds verloren. Voedselsoevereiniteit moeten we hier in het Noorden
waar maken, maar daarbij het Zuiden incalculeren. Zo is het project
"Meesters in ecologische en politieke keuken" opgezet. Het richt zich
tot de minstbedeelden in de samenleving via kleinschalige vormen van
animatie. Op termijn kan zich hieruit kwalitatieve vorming ontwikkelen
en kunnen verscheidene sociale economieprojecten ontstaan in
verschillende wijken. Diverse partners werken mee: twee 2 OCMW’s,
Culture et Développement, Equipes Populaires, La Maison Verte et
Bleue, alfabetiseringsverenigingen…

Veerle Devaere

2e Vlaamse hennepweek
AANKONDIGING

Kemp, de parel van de drugsvrije eco-
innovatie, komt uit de schaduw! Sinds de eerste
Vlaamse hennepweek zijn er verschillende Belgische
hennepproducten op de markt gekomen, waaronder
twee merken kempolie en -zaad, kempbrood,
bouwblokken, kempkalk voor de bouw. Kempisolatie-
matten en andere voedingsproducten van eigen
bodem zijn binnenkort ook verkrijgbaar !

Van 15 tot 22 september vindt overal in
Vlaanderen de tweede hennepweek plaats: bezoek
een hennepveld, een kemphuis, of leer bouwen met
kempkalk, koop je nieuwe kempbroek! Kortom: kom
alles te weten over kemp.

Doe het zelf!
Ken je een lokaal verkoopspunt van kempproducten?
Spreek de eigenaars aan om mee te doen met een
korting, een wedstrijd, een workshop, een demo...

Organiseer je graag zelf een lokale tour langs
kempveld, kemprestaurant, kemphuis en verkoops-
punt? Of sterker nog: overtuig een lokale handelaar
om kemp te integreren in zijn roomijs, brood,
winkel, café, restaurant, gebouw... De nodige info
en ondersteuing krijg je van ons.

Meer weten?
Meer info over kempproducten vind je op www.
kannabis.be. Op www.facebook.com/drugsvrij kan
je alle nieuws over de campagne en kemp in de
wereld volgen of schrijf in op onze kemp-nieuwsbrief
www.wervel.be/nieuwsbrief om op de hoogte te
blijven van nieuwe ontwikkelingen of cursussen.

14 Wervelkrant juni 2013 nr 2

Joannis
Karamitsos

Hoe kwam je in contact met Wervel?
Op vrijwilligerswerk.be ben ik in contact gekomen met de bib van
MundoB. En ben ik daar beginnen werken als vrijwilliger. Omdat
Wervel gehuisvest zit in hetzelfde gebouw, leerde ik Wervel
kennen. Het werk in de bib sprak me niet zo sterk aan omdat ik er
niet veel mee leerde. Zo kwam ik bij Wervel terecht.

Wat motiveert je precies om je voor Wervel in te zetten?
Ik heb environmental engineering in Southampton gestudeerd.
Als je denkt aan positieve zaken zoals het beschermen van alle
soorten organismen, dan is dat op zichzelf erg gezond voor de
geest. Ik vind het ook fi jn om samen te werken met intelligente
mensen die bezorgd zijn om de toekomst van onze planeet. Groen
gedachtegoed gaat niet alleen over het leefmilieu, maar ook over
eerlijke handel en ook over de bescherming van mensenrechten.
Mensen zouden het voordeel van een groene stem breder moeten
zien. Ook ben ik zeer kritisch tegenover ggo’s: als je in het milieu
een nieuwe soort loslaat, kan je niet echt goed inschatten wat
precies de gevolgen zijn, een ecosysteem is heel langzaam tot
stand gekomen, en we nemen een risico door ggo’s in het systeem
los te laten, waardoor bestaande soorten potentieel gevaar lopen.

Hoe belangrijk is Wervel voor jou als consument?
Ik vind de prijzen voor ecologische producten nog te duur. Ze
verdienen meer steun van de overheid om juist die producten minder
duur te maken. Ik kies zoveel mogelijk voor Belgische producten als
ik in de winkel kom. Het enige product dat ik koop uit het buitenland is
de Griekse yoghurt omdat ik die beter vind dan de Danoneproducten.
Ik eet wel elke dag vlees.

Hoe blik je terug en vooruit op je engagement bij Wervel?
De kempcampagne vond en vind ik heel interessant, voor papier
is het blijkbaar veel effi ciënter om met kemp te werken dan met
houtvezel, omdat het vier keer zo snel groeit. Ik wilde ook mijn
Nederlands verbeteren, mijn vader is Griek, mijn moeder was
Nederlandse en ik vond het jammer dat ik mijn taal helemaal
kwijtgeraakt was. Het is motiverend en passionerend om de taal
opnieuw te leren. Elke dag leer ik wel wat bij op dat vlak. Ik ben blij
dat ik mag meewerken en dat mijn werk wordt geapprecieerd, en
ik vind het een goed team op kantoor en hoop nog lang te kunnen
meewerken.

Wervel wordt gedragen door vrijwilligers.
Zoals Joannis Karamitsos, die elke week enkele
namiddagen meewerkt op kantoor.

Vrijwilliger
 in de kijker

- Campagnemedewerker Lokaal, Ecologisch en Fair (LEF) je interviewt producenten
met LEF, je hebt een vlotte pen, je bemant een stand op evenementen, je werkt mee een interactief spel uit (zie pag. 8-12)

- Kempkunstenaar je bent een creatieve geest die met vijfhonderd kleurrijke hennepfl yers
een kunstwerk wil bouwen tegen 15 september

- Campagnemedewerker hennepweek
 je helpt mee folders verdelen, afspraken maken met boeren en winkels, lokale pers aanschrijven,...

- ICT coach: je bent een ICT enthousiasteling die lokale vrijwilligers te lande helpt met
technische aspecten van Google Drive en allerhande sociale netwerken

Huidige vrijwilligers vacatures wervel.be/vrijwilligersvacatures

15Wervelkrant juni 2013nr 2

Groot, groter, grootst?
In Vlaanderen wordt een landbouwbedrijf als grootschalig ervaren
zodra het meer dan 100 hectare groot is en – afhankelijk van de
soort – een paar honderden tot duizenden dieren houdt. Kijken we
over onze grenzen, dan blijkt het ‘grootschalig landbouwbedrijf’
naar Vlaamse norm piepklein te zijn in vergelijking met wat elders
als grootschalig geldt. Want binnen Europa is een grootschalig
landbouwbedrijf al gauw een bedrijf van meerdere duizenden
hectaren. En kijken we nog verder in de wereld, dan is ook
dat slechts kinderspel en zijn grootschalige landbouwbedrijven
tienduizenden tot honderdduizenden hectare groot.
Ook in de biologische landbouw is er een tendens tot
schaalvergroting, zowel in de landbouwproductie zelf als in de
verwerking en distributie. Vooral de toenemende afzet van bio-
producten via import en export en via supermarkten, die liefst
grote uniforme partijen inkopen tegen de laagst mogelijke prijs,
is daarin een drijvende kracht. Een goede reden om ook eens
vanuit een duurzaam perspectief licht op dit vraagstuk te laten
schijnen. Niet louter vanuit een gangbaar, klassiek-economisch
perspectief, maar vanuit 5 duurzaamheidspijlers: de ecologie,
de economie, de sociale context, de rechtsverhoudingen en de
globale visie.
Men spreekt in kringen van duurzame landbouw en voeding
vaak met enige afwijzing over ‘grootschalige’ landbouw. Aan
de andere kant leeft er – vooral bij niet-boeren – een grote
sympathie voor ‘kleinschalige’ landbouwinitiatieven, land- en
tuinbouwbedrijven met korteketenverkoop, kinderboerderijen,
permacultuurtuinen en stadslandbouwprojecten. De polarisatie
tussen grootschaligheid en kleinschaligheid dreigt ze allebei
in hun extremen te doen vervallen. Daar waar grootschalige
landbouw op veel vlakken verstorend en vervreemdend werkt,
missen te sterk kleinschalig georiënteerde landbouwprojecten
vaak essentiële effi ciëntie, rendabiliteit en niet zelden ook
vakmanschap.

Drijfveren voor grootschaligheid
Grootschaligheid in de landbouw ontstaat vooral vanuit een hang
naar effi ciëntie, specialisatie, standaardisatie en het drukken
van de kostprijs; de zogenaamde “wetten van de markt”. Met
‘markt’ wordt dan wel de vrije (wereld-)markt bedoeld en dat
is niet het enige denkbare marktmechanisme, laat staan het
meest duurzame. Volgens schattingen zou slechts 25 % van het
voedsel dat wereldwijd wordt geconsumeerd, op die wereldmarkt
verhandeld worden, terwijl die 25 % in grote mate de prijs bepaalt
van de overige 75 % die lokaal geproduceerd, verhandeld en
geconsumeerd wordt. Met andere woorden: grootschalige
landbouwbedrijven bepalen de prijzen waartegen kleinschalige
boeren moeten werken, maar permitteren zich daarbij om stevige
bedragen aan landbouw- en exportsubsidies op te strijken en
heel wat kosten af te wentelen op het milieu en de maatschappij.
Zo produceren zij vaak onder de reële kostprijs en leggen via de
wereldmarkt die prijs op aan alle andere boeren.

Indicatoren voor een duurzame schaalgrootte
Als we ons de vraag stellen tot waar schaalvergroting
zinvol is en vanaf wanneer schaalvergroting de kwaliteit en
duurzaamheid niet meer ten goede komt, blijkt het antwoord
niet voor de hand te liggen. Een absoluut optimaal of maximaal
cijfer in aantal hectare per bedrijf valt hier niet zomaar te
noemen en is sterk afhankelijk van de regio, de concrete
landbouwproductie en de bedrijfsorganisatie. Duurzame
schaalgrootte in de voedselproductie heeft immers niet enkel
te maken met de louter agrarische en ecologische aspecten.
Ook duurzame economische en sociale structuren spelen een
rol. En op langere termijn zijn ook de juridische structuur (voor
zowel vastgoedeigendom als uitbating) en de ideologische
uitgangspunten in de bedrijfsvoering van cruciaal belang; kortom
de 5 bovengenoemde duurzaamheidspijlers.

Schaalgrootte in de landbouw

De voorbije maanden zijn zowel in Nederland als in Vlaanderen studiedagen gewijd aan de toekomst
van de landbouw vanuit het oogpunt van schaalgrootte en grondgebruik. De gewenste aanpassing
van de pachtwetgeving speelde in beide gevallen een grote rol in het debat. In beide regio’s leeft het
groeiend inzicht dat de huidige pachtwetgeving voor steeds meer landbouwbedrijven een hinderpaal
wordt. Politici, academici en landbouweconomen bepleiten een vernieuwde regelgeving, vooral in functie
van de noodzakelijk geachte verdere schaalvergroting in de landbouw. De logica van de markt en de
technologie eist dat nog heel wat kleinere landbouwbedrijven op termijn verdwijnen en een beperkt
aantal grote industriële productie-eenheden overblijven.

16 Wervelkrant juni 2013 nr 2

Agrarisch Duurzame schaalgrootte op landbouwkundig vlak
ontstaat wanneer het landbouwsysteem een samenhangend en
grondverbonden geheel vormt dat ecologisch verantwoord wordt
beheerd. In hoeverre kunnen bodem, plant, dier en mens, die deel
uitmaken van het bedrijf, het geheel bevatten, er een waardige
plaats in krijgen en een relatie hebben met de kringlopen op
het bedrijf? De ‘ontmenging’ van de diverse sectoren in de
landbouw tot gespecialiseerde bedrijven ligt aan de basis van het
ecologisch defi cit van de huidige landbouwcultuur. Gemengde
landbouwentiteiten komen vanzelf tot evenwicht maar zijn niet
onbeperkt in grootte. Georganiseerde stofkringlopen tussen
bedrijven (koppel-bedrijven) zijn een andere mogelijkheid
om hetzelfde te realiseren. De gigantische mestoverschotten
die Vlaanderen kent, zijn in een grondverbonden landbouw
onbestaande. Maar deze samenhang op agrarisch vlak staat
niet los van de vraag hoeveel mensen op het bedrijf werken en
welke consumenten de producten van het bedrijf verbruiken.

Economisch In diverse sectoren in de landbouw worden de
producten op ‘de markt’, afhankelijk van allerlei schommelingen
in vraag en aanbod, regelmatig (soms jaren lang) onder de
kostprijs vergoed. Dat blijft enkel mogelijk omdat:

veel meer boerengezinnen dan men maatschappelijk wil
geweten hebben op de rand van de armoede leven en
onmenselijk hard en veel werken
allerlei subsidies de te lage kostprijzen wat proberen te
compenseren (maar steeds verder worden afgebouwd)
heel wat kosten worden afgewenteld op het milieu en de
gezondheidszorg
veel boeren hun bedrijf ‘opeten’, of dus dat zij ofwel het
bedrijf helemaal uitboeren ofwel de stijgende waarde
van het vastgoed nodig hebben als pensioenvoorziening,
waarmee zij de last verschuiven naar hun opvolgers.

Ondanks alle schijn is de gangbare landbouw in veel gevallen
structureel niet rendabel. Toch bepaalt de prijs van gangbare
voeding voor de meeste consumenten het referentiepunt
waarmee zij de prijs van biologische voeding vergelijken. Op
basis daarvan wordt doorgaans bio-voeding duur of té duur
bevonden. De gangbare prijsvorming is nochtans volledig
verstoord en vertekend. Via onze belastingen betalen we mee

aan dit verstoorde landbouwmodel; de totale kostprijs ervan ligt
aanzienlijk hoger dan voor duurzaam geproduceerde voeding
waar in sommige gevallen zelfs weinig of geen subsidies aan
te pas komen.

Sociaal De landbouwpolitiek van de voorbije decennia heeft
er alles aan gedaan om het aantal mensen per hectare, dat in
de landbouw werkt, zo laag mogelijk te krijgen. Een enorme
uitstoot aan arbeidskrachten uit de landbouw heeft plaats gehad
in de richting van de industrie en de dienstensectoren. Stilaan
evolueert het percentage van de actieve bevolking dat werkzaam
is in de landbouw naar 1 %.
Juist het omkeren van deze logica brengt nieuw perspectief
in de landbouw: Hoe kunnen we zoveel mogelijk mensen te
werk stellen in de landbouw op een rendabele manier, zonder
structurele, rechtstreekse en onrechtstreekse productsubsidies,
zonder afwenteling op milieu en samenleving, zonder massa’s
voedselkilometers en mét zoveel mogelijk lokale consumptie?

wat is de juiste

© Guido Sterkendries

Indicatoren voor een duurzame schaalgrootte

17Wervelkrant juni 2013nr 2

Als primaire sector is de landbouw steeds de basis geweest van
de economie, de samenleving en de cultuur. Het uitkleden van
de landbouw tot goedkope grondstoffenproducent (met name
door blinde schaalvergroting) haalt het fundament van onze
maatschappij onderuit. Om duurzame tewerkstelling in en rond
landbouwbedrijven te kunnen creëren is lokale consumptie en
verweving van stad en land belangrijk. In weinig regio’s in de
wereld is de bevolkingsdichtheid zo groot als in Vlaanderen.
Bijgevolg is ook nergens de kans zo groot om het buitengebied
en de stedelijke kernen met elkaar te verbinden. Voeding zal in
dat geval onvermijdelijk duurder zijn dan het huidige prijsniveau
(zie hoger), maar op allerlei andere maatschappelijke kosten –
die nu worden veroorzaakt door een de structurele afwenteling
– kan hierdoor drastisch wordenbespaard . Wedden dat het
uiteindelijk resultaat een (landbouw)economie is die de welvaart
beter verdeelt en gezondere en gelukkigere burgers oplevert? We
zouden opnieuw een mens-gerelateerde landbouw ontwikkelen
die haar kosten internaliseert én voor heel wat zinvolle en
gezonde tewerkstelling zorgt.

Steeds meer boeren werken alleen, daar waar landbouw van
oudsher en ook wereldwijd een gemeenschapsactiviteit is. Om
duurzame, gemengde bedrijven met een gezonde schaalgrootte
te kunnen uitbaten, zijn landbouwgemeenschappen nodig
waarin een goede taakverdeling bestaat en specialisatie in
beroepscompetentie per bedrijfstak mogelijk is. Dat vraagt om
samenwerking en aangepaste (coöperatieve) werkvormen. Niet
langer enkel binnen gezin en familie. In deze tijd willen ook de
zonen en dochters van landbouwersgezinnen zich niet langer
moreel verplicht voelen om het bedrijf verder te zetten. Ook zij
hebben recht op een vrije beroepskeuze. En even goed wie
niet is opgegroeid op een landbouwbedrijf heeft recht op de
keuze voor een professionele toekomst in de landbouw; ‘nieuwe
boeren’ dus. Maar de uitdagingen tot samenwerken overstijgen
ook de grenzen van het individuele bedrijf. Samenwerking
tussen landbouwbedrijven wordt belangrijk als we kiezen voor
lokale productie en consumptie: om het aanbod op elkaar af te
stemmen, om de distributie effi ciënt te regelen, om eerlijke prijzen
te bepalen. En niet in het minst is de samenwerking tussen boer en
consument van belang. Weten voor wie je teelt en weten uit welke
hand je eet, is van levensbelang voor een solidaire economie.

Participatie van verbruikers in landbouwbedrijven is niet langer
een optie maar een noodzaak voor een duurzame landbouw die
de juiste schaal wil ontwikkelen.

Juridisch Ook de rechtsvormen die een landbouwbedrijf
structureren, zijn een cruciale schakel in de zoektocht naar de juiste
schaal in de landbouw. Nog te vaak worden vastgoed (gronden
en gebouwen) en bedrijfsuitbating vanuit dezelfde rechtsvorm
beheerd; bovendien niet zelden als éénmanszaak. Daardoor
worden niet enkel alle bedrijfsrisico’s privé gedragen, maar is ook
de vermenging tussen de fi nanciering van het vermogen en de
rendabiliteit van de uitbating groot. Dat creëert minstens twee
problemen die de continuïteit van landbouwbedrijven in de weg
staan: niet zelden wordt het pensioen van de boer opgebouwd in
het vastgoed en bij overname/overdracht van het bedrijf moet vaak
het hele vastgoed geherfi nancierd worden. Bij de ontwikkeling
van landbouwbedrijven met een duurzame schaalgrootte moet
onderzocht worden of het bedrijf op termijn overneembaar is en
dus ook na deze generatie kan worden verdergezet. Daarin speelt
een gezonde juridische bedrijfsstructuur meestal een hoofdrol.
Vooral gemengde en multifunctionele landbouwbedrijven waar
meerdere mensen (gezinnen) samen werken, hebben nood aan
een heldere opdeling van activiteiten en vermogen. Daardoor
worden verantwoordelijkheden helder geregeld en wordt ook het
in- en uitstappen van de werkende vennoten mogelijk zonder dat
het bedrijf telkens door een zware reorganisatie of zelfs crisis
heen moet.

Visie & bedrijfscultuur: de mens als maatstaf
Om de schaal van de landbouw van de toekomst te kunnen
bepalen en sturen is visie nodig. Niet méér van hetzelfde, maar
een visie op de transitie die in de landbouw noodzakelijk is en
die trouwens al bijna 90 jaar in heel Europa aan de gang is. De
prille roots van de biologische landbouw dateren van de jaren ’20
van de vorige eeuw. De toenemende internationale roep om meer
agro-ecologische landbouwtechnieken te ontwikkelen, is niet
meer dan een hernieuwd appèl. Ondertussen is de biologische
landbouw gevangen geraakt (‘beschermd’) door wetgeving. Alles
ligt vast: strikte controle-procedures, lijsten met toegestane en
verboden producten en teelttechnieken., ... Zelfs een toegelaten

schaal?

18 Wervelkrant juni 2013 nr 2

contaminatie door ggo’s van 0,9 % terwijl een detectie vanaf
0,1 % mogelijk is! Wat eerst een grote opportuniteit leek (een
wettelijk kader) keert zich meer en meer tegen de bio-boer en de
eigenlijke motieven van zijn engagement. Daarom is blijvende
bezinning op de fundamentele uitgangspunten van de bio-
beweging levensnoodzakelijk. En daarom is het ook goed dat
naast de wettelijk gestroomlijnde bio-beweging een beweging
voor agro-ecologie een nieuw elan krijgt.
Om duurzame richtlijnen voor de schaalgrootte in de landbouw
te ontwikkelen, is het nodig een globale visie te hanteren. Een
visie die recht doet aan wat landbouwkundig mogelijk is met
respect voor de ecologische grenzen, die economisch en sociaal
de lasten en lusten eerlijk verdeelt, die rekening houdt met de
bedrijfscontinuïteit op lange termijn en die ethisch verantwoord
omgaat met het leven van micro-organismen, planten en
dieren. Dat lijkt heel complex, maar uiteindelijk is dat behoorlijk
eenvoudig: neem de mens zelf als maatstaf. Wij zijn deel van de
natuur die we in de landbouw in cultuur brengen. Door respect
te tonen voor onze eigen natuur, respecteren we ook de grenzen
aan de schaal in de landbouw. Landbouw op mensenmaat is
noch kleinschalig, noch grootschalig.

Naar een duurzame schaalgrootte
in de Vlaamse landbouw
In een maatschappij waar de overgrote meerderheid van de
bevolking in de stad of op ‘stadse’ wijze leeft en straks nog
1% van de actieve bevolking instaat voor de voedselproductie,
is een effi ciënte landbouw nodig. Té veel versnippering door
kleinschalige landbouwbedrijven is om meerdere redenen niet
effi ciënt. Dit verhoogt nodeloos de kosten voor bedrijfsbeheer,
mechanisatie en logistiek. Maar anderzijds de landbouwsector
massaal verder rationaliseren door ruilverkavelingen en
selectieve subsidiestromen tot grote, gespecialiseerde en super-
effi ciënte productie-eenheden, is evenmin zinvol gezien de vele
niet-duurzame neveneffecten.
We hebben nood aan een landbouw waarin bedrijfsentiteiten en
samenwerkingsverbanden worden ontwikkeld, waar mensen en
niet machines de maat vormen, waar meerwaarde richtinggevend
is in plaats van winst en waar verstandig wordt omgesprongen
met techniek en technologie.
Dit vraagt veel meer dan de klassieke instrumenten tot
verbetering van de effi ciëntie en schaal in de landbouw zoals
ruilverkavelingen (grondgebruik), afzetcoöperaties (veilingen,
melkfabrieken) of mechanisering(gedeelde machineparken).
Het vraagt om duurzame, lokaal verankerde schaalontwikkeling
in de landbouw op sociaal-economisch vlak (coöperatieve en
participatieve landbouw) en duurzame eigendomsstructuren
voor landbouwgrond en landbouwbedrijven.
De traditie in de Vlaamse landbouw heeft vele kleine
landbouwbedrijfjes doen ontstaan. De transitie naar een gepaste
schaalgrootte hoeft niet te betekenen dat het grootste deel
daarvan wordt opgedoekt ten gunste van enkele grote bedrijven
waar super-effi ciënt, onder de kostprijs en zielloos wordt

geproduceerd. Integratie van kleinere bedrijven in coöperatieve
structuren met lokale, consument-verbonden afzetlijnen kunnen
evenzeer tot de gewenste schaaloptimalisatie leiden. Een mooi
voorbeeld hiervan is het Oost-Vlaamse samenwerkingsverband
‘De Vroente’ van 3 bestaande kleinere bio-bedrijven die
vergaand uitwisselend en ondersteunend samenwerken
rond afzet, klantencommunicatie, bedrijfsorganisatie, visie,
kennisontwikkeling en bedrijfscontinuïteit.
Anderzijds is voor grote landbouwbedrijven niet de specialisatie
en industrialisering van de productie de uitweg, maar juist de
diversifi catie in combinatie met een toename van de tewerkstelling
en de toegevoegde waarde op het landbouwbedrijf. Op die
manier kan een samenwerkende landbouwgemeenschap van
meerdere ondernemers/gezinnen makkelijk meerdere honderden
hectare bewerken zonder dat de ziektes van de grootschaligheid
(monoculturen, dumpingprijzen, …) toeslaan. We kennen in
Vlaanderen op dit vlak nog weinig voorbeelden, maar in onze
buurlanden zijn er heel wat inspirerende voorbeelden.

Geert Iserbyt, Landwijzer

www.landwijzer.be
Landwijzer is het gespecialiseerd kennis- en vormingscentrum voor biologische
en biologisch-dynamische landbouw en voeding in Vlaanderen.

Ijveren voor betere
toegang tot grond
FIAN Belgium en OXFAM Solidariteit publi-
ceerden begin 2013 de brochure De toegang tot
grond verbeteren in België en in het buitenland
waarin ze de Belgische overheid aanbevelen om de
vrijwillige richtlijnen van het Committee on World
Food Security voor een verantwoord grondbeheer
toe te passen. Niet alleen het Zuiden, maar ook Bel-
gië krijgt te maken met problemen zoals speculatie
en concentratie van grondbezit in handen van
grote bedrijven. Onze overheid zou bijvoorbeeld
kavels kunnen toekennen aan landbouwers als
onderdeel van milieubeschermingsprojecten. En
kleine landbouwbedrijven en jonge landbouwers
moeten dringend makkelijker toegang krijgen tot
grond.

Het ILC (International Land Coalition) kwam 25 april
samen in Guatemala: 273 afgevaardigden uit 47 landen
i.v.m de wereldwijde landproblematiek. Hun slotverklaring
vind je op: wervel.be/ilc

19Wervelkrant juni 2013nr 2

Bron: Reformatorisch Dagblad
16/05/2013

De moderne, intensieve landbouw is niet
in staat om de groeiende wereldbevolking
te blijven voeden. Daarom moet het roer
radicaal om, vindt Pablo Tittonell. Hij is
op 16 mei aangetreden als hoogleraar
”farming systems ecology” aan de
Universiteit Wageningen.

Voor Tittonell is de groene revolutie mislukt. De snelle
technologische vooruitgang van de laatste decennia heeft een
landbouw opgeleverd die schaarse hulpbronnen verspilt, het milieu
vervuilt, verantwoordelijk is voor verlies aan biodiversiteit en slecht
is voor de gezondheid van de mens.

In zijn inaugurele rede breekt de in Argentinië geboren
wetenschapper een lans voor een „ecologische intensivering” van
de landbouw op wereldschaal. Kleine boeren in ontwikkelingslanden
–die nu al bijna de helft van de wereldvoedselproductie voor hun
rekening nemen– kunnen met relatief simpele aanpassingen hun
opbrengsten verdubbelen. Boeren in de westerse wereld zouden
juist een stapje terug moeten doen, vindt Tittonell.

Volgens de hoogleraar „subsi dieert” de maatschappij
westerse boeren voor de grootschalige inzet van kunstmest,
bestrijdingsmiddelen en brandstof. Tegelijk draait de samenleving
op voor de „schadelijke gevolgen” van de moderne landbouw.

Hoezo subsidie?
„Boeren krijgen geld vanuit de EU. Ook indirect is er sprake van
subsidie, omdat de milieukosten voor rekening komen van de
maatschappij. Uit drinkwater moet nitraat worden gehaald, dat er
door overmatig kunstmestgebruik in terecht is gekomen. Volgens
een VN-rapport veroorzaakt het gebruik van bestrijdingsmiddelen
jaarlijks 10 miljard euro aan kosten in de volksgezondheid. Ook
besmettelijke dierziekten, waarmee de intensieve veehouderij

gepaard gaat, leiden tot hoge kosten. Als je dat allemaal mee zou
rekenen, zou de prijs die we betalen voor melk, vlees en graan veel
hoger moeten zijn. Dan zou er nauwelijks of geen verschil meer zijn
met de prijs van biologisch voedsel.”

Kunt u voorbeelden geven van ecologische intensivering?
„Het gaat erom dat je beter gebruikmaakt van de natuurlijke
bronnen die beschikbaar zijn. Ziekten kun je onderdrukken met
sterke gewassen. Insecten kun je aanpakken door gemengde teelt
van een cultuurgewas en een lokgewas. In droge gebieden zoals
de Sahel worden proeven gedaan met gemengde teelt van zeer
diep wortelende planten, die het water naar boven halen, en een
cultuurgewas dat daarvan profi teert.”

U vindt dat de duurzaamheid van de moderne landbouw ten
onrechte vooral wordt afgemeten aan de CO2-uitstoot. U
noemt als voorbeeld de snelgroeiende plofkip. Maar dat dier
gaat toch ook heel effi ciënt met voedsel om?
„Oké, maar een lage CO2-uitstoot en hoeveelheid voer per kilo
vlees zeggen niets over dierenwelzijn, de afhankelijkheid van
antibiotica, de gezondheid van de mensen die in de stallen werken
of de kwaliteit van het kippenvlees.”

Uw visie verschilt behoorlijk van die van Aalt Dijkhuizen,
bestuursvoorzitter van Universiteit Wageningen. Dijkhuizen
hield vorig jaar juist een pleidooi voor de intensieve landbouw
als oplossing voor het wereldvoedselprobleem.
„Ik heb geen problemen met Dijkhuizen. Hij is bestuurder, geen
onderzoeker. Maar hij heeft een duidelijke visie. Dat waardeer ik, al
ben ik het niet met hem eens. Discussie is goed voor de wetenschap.
Zijn visie is gericht op Nederland en hij is van een andere generatie,
opgeleid in de tijd van de groene revolutie. Maar de tijd dat we
dachten dat we met technische vernieuwingen alle problemen in
de wereld konden oplossen, is voorbij. Wereldwijd lijden 1 miljard
mensen honger. Veel kinderen sterven voordat ze 5 jaar oud zijn.
Wat we nodig hebben, zijn technieken die voor de meerderheid van
de mensen bruikbaar zijn. Technologische landbouw werkt alleen in
bepaalde delen van de wereld.”

Woord & wederwoord

in Wageningen

“Biologische voeding is minder goed voor het milieu”, beweerde Aalt Dijkhuizen, bestuursvoorzitter
van Wageningen Universiteit vorig jaar al. “Biologische productiesystemen zijn minder productief,
waardoor ze meer grond en grondstoffen verbruiken en dus meer broeikasgassen uitstoten”. De
uitspraken van Dijkhuizen deden heel wat stof opwaaien. Twee collega’s van Dijkhuizen, Pablo
Tittonell en Jan Douwe Van der Ploeg, geven een wederwoord.

“Groene revolutie is mislukt”

20 Wervelkrant juni 2013 nr 2

Professor Jan Douwe van der Ploeg is de
grootheid van het ‘andere Wageningen
UR’. Hij pleit voor openheid van geest en
– net als WUR-voorzitter Aalt Dijkhuizen
– voor trouw aan de feiten. Hij werd
geïnterviewd door Sebastiaan Aalst en
Samuel Levie als tweede in hun serie
gesprekken over de verduurzaming van
het voedselsysteem. Bron: Foodlog.nl

Jan Douwe van der Ploeg is hoogleraar
rurale sociologie aan de Universiteit
van Wageningen. Hij ontvangt ons in

zijn werkkamer die vol ligt met stapels papieren. Aan de muren
hangen allerlei posters, op één zijn naast van der Ploegs’ gezicht
Chinese letters te lezen. Jan Douwe legt uit dat hij ook actief is op
de Universiteit van Peking. Geleidelijk aan komt een interessant
gesprek op gang.

Het debat over de toekomst van ons voedselsysteem lijdt volgens
Van der Ploeg onder een drietal fundamentele problemen. “Om te
beginnen zien we te weinig dat mensen over hun eigen preferente
invalshoeken heen stappen en eerst een alomvattend kader
proberen te schetsen dat duidelijk maakt wat de problemen zijn
waar we een antwoord op moeten vinden. Om vervolgens de
vraag te stellen: wat betekent dat dan? Daarnaast praat men vaak
op een manier die is losgezongen van de werkelijkheid. Men kent
de empirie niet en is daar ook niet altijd in geïnteresseerd. Men is
bezig met een virtuele werkelijkheid, c.q. met hoe het zou moeten
zijn plaats van hoe het is. Tenslotte, leidt het debat onder een
enorm sterke framing. Deze frames leiden in praktijk tot een vorm
van bijziendheid, waardoor ontwikkelingen in de periferie buiten
beeld blijven.”

Een praktisch voorbeeld van hoe zaken worden ‘weggeframed’
is volgens Van der Ploeg dat men het nooit heeft over de kleine
boeren bedrijven met minder dan 2 hectare. Toch zijn er wereldwijd
800 miljoen van deze boerenbedrijven. Van der Ploeg: “Als je hen
wegzet als niet relevant ben je met iets heel merkwaardigs bezig.”

Toch is dit ‘wegframen’ wat volgens Van der Ploeg op grote schaal
gebeurt. Terwijl Jan Douwe op een leeg A-4tje voor ons een schets
maakt hoe dit gebeurt. “Het is een soort verkokering. Je ziet een
grote structurele coherentie tussen het Ministerie, Wageningen
Universiteit, de top van de boerenbonden en de agribusiness die
samen het expertsysteem vormen. Zij delen min of meer dezelfde
visie. Zij kijken naar dat deel van de werkelijkheid dat men relevant
vindt en zij missen daardoor een groot deel van het probleem en
een serie aanzetten voor oplossingen.” De analyse is vervolgens
een bekende; de wereldbevolking neemt toe en daarom zal er meer

geproduceerd moeten worden. Dit betekent verdere intensivering
en die moet worden gerealiseerd middels investeringen in nieuwe
technologie. “Een aantrekkelijk verhaal, maar ook een verhaal
waarin een aantal cruciale vragen niet worden beantwoord. Waar
moet er geïntensiveerd worden? Moeten wij in Europa het voedsel
voor de rest van de wereld produceren? Hoe moet er geïntensiveerd
worden? En is er maar één manier van intensiveren?” Een andere
blinde vlek die van der Ploeg in dit denken opmerkt, is dat er vaak
uitsluitend wordt gekeken naar technology-driven intensivering.
Labour-driven intensivering wordt veelal over het hoofd gezien,
terwijl dit op de plekken waar intensivering echt nodig is juist voor
de hand zou liggen. Een andere vraag die volgens Van der Ploeg te
vaak wordt genegeerd is “Ten bate van wie is de intensivering?”

Van der Ploeg: “We lijken te vergeten dat landbouw meer is dan
alleen voedselproductie. Het is ook een bron van inkomen. Honger
uitbannen betekent dat je zowel productie nodig hebt als een
koopkrachtige vraag. Het is een testemonium paupertatus om te
zeggen we gaan een landbouwontwikkeling creëren als deze een
groot deel van de landbouwbevolking geen enkele toekomst kan
bieden.” Toch is het volgens Van der Ploeg wel de consequentie
van het technocratische denken, dat het tot dergelijke ontsporingen
kan leiden. “De technisch economische benadering die dominant
is plaatst alle andere factoren zoals mensen, sociale- en
maatschappelijke belangen buiten haakjes.”

Volgens Van der Ploeg is China een verpletterend voorbeeld dat
het anders kan. “China heeft de total factor productivity het meest
doen stijgen in de afgelopen 30 jaar. China laat daarmee volstrekt
het tegenovergestelde zien van Afrika waar wij ons Westerse
landbouwparadigma steeds aan het uitproberen zijn. In China is de
productie gestegen en de armoede afgenomen. In Afrika stagneert
de productie - neemt deze per hoofd van de bevolking zelfs af - en
neemt de armoede toe.” Volgens Van der Ploeg heeft China het
succes te danken aan uitgekiend overheidsbeleid: “Waar wij onze
landbouwpolitiek steeds verder hebben afgebouwd – als onderdeel
van het neo-liberale project – heeft China juist op een hele slimme
manier landbouwpolitiek ontwikkeld. De welstand op het platteland
is enorm verhoogd. Dat is ook een expliciete doelstelling van het
beleid van China (leefbaarheid vergroten van het platteland).
China is in staat om migratie te combineren met ontwikkeling van
de landbouw.”

Dat is ook hard nodig volgens Van der Ploeg omdat een recente
studie van CIRAD (Agricultural Research for Development) heeft
aangetoond dat steden nooit in voldoende werkgelegenheid
kunnen gaan voorzien. “In China is migratie een in essentie cyclisch
fenomeen. Continue wisselwerking tussen stad en platteland. Men
vertrekt uit de dorpen, werkt een tijdje in de industrie of de bouw en
keert dan terug naar het eigen dorp. Ondertussen wordt een deel van
het inkomen naar het dorp gestuurd, waardoor er een voortdurende
stroom van inkomen naar het platteland is.” Een tweede voorbeeld
dat Van der Ploeg noemt, is Brazilië. “Kleine boeren produceren
per hectare meer dan de grote bedrijven.” We vragen hem waarom
deze feiten niet onder ogen worden gezien aangezien zij volgens

Woord & wederwoord

... vervolg

“Ten bate van wie is de intensivering?”

“het is allemaal zó sleets”

21Wervelkrant juni 2013nr 2

hem zo onomstotelijk kunnen worden bewezen. “China wordt
in het Westen niet gezien als referentiepunt. Het valt buiten het
frame. Men kent het niet of het is zo anders dat men niet weet wat
men er mee moet. Daarnaast botst het volledig met het Westerse
landbouwparadigma. En in Brazilië kijkt men vooral naar de grote
bedrijven. Zowel in geval van Brazilië als China reageert men op
een manier van ‘wat moeten we ermee?’” De bijziendheid van het
expertsysteem leidt er volgens Van der Ploeg niet alleen toe dat
deze en kansrijke ontwikkelingen elders over het hoofd worden
gezien. Ook worden de zwaktes van het huidige systeem volgens
Van der Ploeg onderschat. “Men blijft vasthouden aan het ideaal
van het grootschalige sterk gespecialiseerde bedrijf, terwijl het
precies deze bedrijven zijn die als eerste in de problemen kwamen
vanaf het begin van de crisis in 2008-2009. Veel van die bedrijven
kregen te maken met negatieve cashfl ow die door de banken moest
worden bijgefi nancierd. Juist deze bedrijven blijken niet bestand
tegen volatiliteit in de markten. Gemengde, multifunctionele
bedrijven (die zelf produceren en vermarkten) blijken robuuster te
zijn. Van der Ploeg: “Het is zoals de Engelsen zeggen: het is niet
slim om al je eieren in één mandje te leggen.” Wij vragen hem
wat we van de grote voedselconglomeraten mogen verwachten.
Van der Ploeg laat er geen onduidelijkheid over bestaan: “De grote
voedselimperia zouden weleens kunnen imploderen. Als gevolg
van het hoge aantal overnames zijn de schulden hoger geworden
dan de assets die zij bezitten. Deze bedrijven zullen het steeds
moeilijker krijgen om zich te laten herfi nancieren.” Als voorbeeld

noemt hij Vion dat aanzienlijke onderdelen van het bedrijf moest
verkopen. We vragen hem uiteraard wat de consequenties zouden
zijn als de grote partijen om zouden vallen. Van der Ploeg: “De
consequenties kunnen dramatisch zijn. Dan vallen er een hoop
aanvoerlijnen van voedsel stil.” En dan plotseling lachend: “Dan
gebeurt misschien wel hetzelfde als met de banken. Dat de
overheid in zal grijpen. Dan worden het in plaats van supermarkten
systeemmarkten!” We vragen hem of hij een dergelijk scenario
reëel acht. “Natuurlijk. Neem Ahold. Toen de boekhoudschandalen
naar buiten kwamen hebben de banken in moeten grijpen om het
concern te redden. Zouden ze dat in de huidige markt nog doen?
Ik denk het niet!” Voor we afronden stellen we Van der Ploeg de
vraag die we iedereen stellen: wat is uw aanbeveling richting
consument, overheid, bedrijfsleven en kennisinstellingen? “Ik zou
de consument willen aanbevelen om eens in de zoveel tijd een
echt goed stuk vlees te eten, in plaats van de grote hoeveelheden
goedkoop vlees. De overheid zou meer ruimte moeten bieden
aan het midden en kleinbedrijf, waarmee ze direct ook de
werkgelegenheid stimuleren. Boeren adviseer ik om zich niet te
laten verleiden tot eindeloze schaalvergroting, maar in te zetten op
het ontwikkelen van multifunctionele activiteiten.” Voor de rest van
het bedrijfsleven heeft Van der Ploeg ook nog een advies: “Doe
eens wat origineels, het is allemaal zó sleets! En ten slotte aan
de wetenschap: “Kijk eens hoe de dingen echt zitten. Stap uit de
virtuele werelden!”

21Wervelkrant juni 2013

 Waarom wij Wervel steunen :
Wervel kan slechts onafhankelijk blijven door uw steun. In deze rubriek laten we mensen aan het woord die ons steunen.

Ik heb mij aangesloten bij Wervel op
aanraden van mijn familie. Door het lezen
van het tijdschrift en mijn interesse
voor alles wat met het leefmilieu te
maken heeft, is de materie behandeld
in het Wervel tijdschrift mij meer en
meer gaan interesseren. Vandaar ook
mijn beperkte maar permanente steun.

Ik heb ook veel bewondering voor alle
mensen die onbaatzuchtig iets doen
voor andere mensen en voor het milieu,
dus ook voor alle medewerkers van
Wervel.
Met vriendelijke groeten,
VB, Linter

Ik heb ook veel bewondering voor alle
mensen die onbaatzuchtig iets doen
voor andere mensen en voor het milieu,
dus ook voor alle medewerkers van

Ik heb mij aangesloten bij Wervel op
aanraden van mijn familie. Door het lezen
van het tijdschrift en mijn interesse
voor alles wat met het leefmilieu te
maken heeft, is de materie behandeld
in het Wervel tijdschrift mij meer en

21Wervelkrant

Vanaf dit jaar zijn giften zijn voor 45%
fi scaal aftrekbaar, ongeacht je inkomen. De
aftrekbaarheid geldt vanaf 40 euro op jaarbasis.

Triodos nr: 523-0803037-49 -
IBAN BE97 5230 8030 3749 - BIC TRIOBEBB
mededeling "GIFT" is noodzakelijk!

Geef ons heden
 ons maandelijks brood...

mijn beperkte maar permanente steun.

nr 2

mededeling "GIFT" is noodzakelijk!
Een maandelijkse gift vanaf 3,34 euro
kost je in werkelijkheid slechts 1,84 euro,
de prijs van een brood.

22 Wervelkrant juni 2013 nr 2

ZuidNoord

In de rubriek Zuid-Noord willen we
de nadruk leggen op het Zuiden in
relatie tot het Noorden. Geen pater-
nalisme hier: er is ook een ‘Noorden’
in het ‘Zuiden’ en omgekeerd. Maar de
onderlinge afhankelijkheid ontrafelen
kan helpen om het zwart-witverhaal te
kleuren.

Inpikken van grond is een oud zeer. In de
koloniale tijd werden de beste gronden in
Afrika, Azië en Latijns-Amerika opgeëist
voor gewassen die Europa nodig had:
suikerriet, cacao, koffi e, rubber, … Is
het nu zo anders? Ja, nu is het niet
alleen meer Europa, maar ook China,
India, Japan. Ja, Brazilië doet zelf ook
mee in Afrika. Meestal gebeurt de roof
in samenwerking met multinationals.
Soms onder het mom van ngo’s, om
dan nadien voluit als bedrijf zijn gang te
kunnen gaan.

Koop Braziliaanse grond voor
0,50 euro/hectare
In de jaren ‘60 kwamen tussenpersonen
in België Braziliaanse grond aanbieden
aan 20 Belgische frank - een halve euro
dus - per hectare. Velen zagen het als
een goede belegging en kochten 8000 tot
12.000 hectare. Waarom niet eigenlijk?

Interessante belegging. Achteraf bleek
dat de betreffende grond soms door
drie instanties werd opgeëist. Gevolg:
eindeloze juridische procedures en dat
vanop 9000 km. afstand. Ook bedrijven
als Volkswagen bezitten al decennia
lang enorme gebieden in Brazilië. De
wet die de aankoop van grond door
buitenlandse bedrijven bemoeilijkte,
werd omzeild door er ‘Volkswagen Brasil’
van te maken.

Brazilianen pikken grond van
Brazilianen
De Europese afstammelingen in Brazilië
kennen er ook wel wat van. Sinds de
Groene Revolutie van de jaren ‘60
trekken de gaúchos van Zuid-Brazilië
met Italiaanse, Duitse, Poolse en
Oekraïnse namen, hogerop met hun
soja. Monocultuur soja in platgegooide,
immense gebieden. Tabula rasa

om ‘ontwikkeling’ te brengen. Sinds
enkele jaren zijn ze zo in Zuid-Piauí
aangekomen. Vooral in de gemeente
‘Bom Jesus’ (Goede Jezus!) bezetten de
Sulistas de hoger gelegen plateaus met
hun soja. Wat in lager gelegen, minder
bewerkbare terreinen overschiet, is voor
de oorspronkelijke boerenlandbouw.
Mensen worden geïntimideerd en
gedwongen om grond te verkopen.
Gronden van de deelstaat en van de
federale staat worden stoemelings
ingelijfd. Fazendeiros als grileiros,
letterlijk sprinkhanen (zie kader). Ik weet
niet of de goede Jezus het zou gewild
hebben, maar in Bom Jesus staat er een
virtuele muur tussen de oorspronkelijke
bevolking en de inbrekers uit het zuiden.
Ze wonen in condominiums, waar ze
zich letterlijk achter muren verschansen.
Je ziet ze alleen maar bijwijlen rondrijden
met hun dure 4x4’s.

Landgrabbing
of landjepik

Z
ui

d-
N

oo
rd

© Guido Sterkendries

23Wervelkrant juni 2013nr 2

Sinds 2000 bezetten
buitenlandse investeerders 65
keer België
Sinds 2000 veranderde de situatie
grondig. Wereldwijd. Steeds meer
buitenlandse investeerders beleggen
in grond. In vele gevallen werken ze
voor grote agrobedrijven. Zo ging van
2000 tot 2010 niet minder dan 203
miljoen hectare over de toonbank. 65
keer België dus. “Het grootste deel van
het land komt uit ontwikkelingslanden
met grote voedselproblemen”, zegt
Stéphanie Parmentier, specialist ter
zake van Oxfam. “Nieuw onderzoek
heeft nu bovendien uitgewezen dat de
investeerders echt op zoek gaan naar
landen met een zwakke staatsstructuur,
beperkte regelgeving en een enorme
corruptie. Op die manier kunnen ze meer
winst maken en een administratieve
rompslomp ontlopen.”

Bij voorkeur
de zwaksten eerst
Zowat driekwart van de 56 landen
die het voorbije decennium landover-
eenkomsten afsloten, scoort slecht op
de ontwikkelingsindex [HDI, Human
Development Index] van de Wereld-
bank. Terwijl op deze index zelf heel
wat kritiek te geven valt, vindt de
Wereldbank het niet opportuun om
de grote landbouwinvesteringen te
staken. Een zekere bezorgdheid
begint wel te groeien, temeer daar

de erosie van landbouwgronden door
deze vernietigende landbouwpraktijken
wereldwijd schrikbarende vormen begint
aan te nemen. “Die buitenlandse inves-
eerders kiezen dié gebieden uit waar
weinig controle is”, zegt Parmentier.
“En waar de lokale inwoners het
zwakst staan. In vele gevallen worden
die mensen verplicht hun lap grond te
verkopen, terwijl het net die mensen
zijn die voor hun dagelijkse voeding
afhankelijk zijn van dat stukje land.”

Voedselcrisis
Niets wijst er op dat grote investeerders
sinds 2010 hun zoektocht naar vruchtbare
grond hebben gestaakt. Integendeel.
Parmentier: “De voedselcrisis van 2008
en ook de fi nanciële crisis hebben het
fenomeen nog versterkt. Zeker door de
impact van de klimaatopwarming is land
een schaars goed geworden. Bovendien
wordt vruchtbare grond steeds meer
gebruikt voor andere zaken dan voedsel,
zoals agrobrandstoffen.” Op 60 procent
van de gegraaide grond verbouwen
de bedrijven die agrobrandstoffen.
De totale hoeveelheid land die het
voorbije decennium naar buitenlandse
investeerders ging, kan in principe een
miljard mensen van voedsel voorzien.
Dat is exact het aantal mensen dat
momenteel honger lijdt.

Mozambique
Een schrijnend voorbeeld is Mozam-
bique. Het land ging al 96 deals aan,
wat neerkomt op ongeveer 5 % van
het areaal. Het is nog maar een begin.
Er is nu een triangel ontstaan tussen
Japan, Brazilië en Mozambique. Vooral
in Noord-Mozambique wordt duchtig
geïnvesteerd. Zie de juichkreten in
de ‘Club of Mozambique1. Japan zou
vooral grootse werken op touw zetten,
o.a. havens, want de soja moet zo
vlug mogelijk naar Azië en Europa
verscheept worden. Brazilië zorgt voor
de overdracht van de knowhow: “Hoe

zaai ik de ‘nutteloze’ savanne vol met
monocultuursoja?” Een driehonderdtal
Braziliaanse fazendeiros zouden al actief
zijn in dit veelbelovende land. Ze worden
ondersteund door Embrapa, het agrarisch
kenniscentrum van de Braziliaanse
overheid. De Embrapa-vogel heeft sinds
de tweede ambtstermijn van president
Lula twee vleugels: een grote en een
kleine. De grote van de agrobusiness
overvleugelt de kleine, ten dienste van
de Agricultura Familiar. Helaas zijn de

projecten richting Afrika tot nu toe alleen
die van de agronegócio. Nochtans
zouden Afrikanen en Brazilianen elkaar
heel wat kunnen leren, van campesino tot
campesino. De vogel dreigt in de oceaan
te storten, als één vleugel alsmaar lange
wordt en de andere korter.

Leopold II, koning der Belgen,
deed het hen voor
Nee, nu wordt de strategie gevolgd die
koning Leopold II eind negentiende eeuw
en de Belgische staat nadien in Congo
toepaste: de chefs op je hand krijgen en
zo je koloniale belang doordrukken. De
plaatselijke chefs zijn niet democratisch
verkozen en hun wil is wet. Zo wordt
heel wat grond toegezegd tegen de wil
van de eigen bevolking in. De macht
van de chef is onaantastbaar. Hetzelfde
geldt voor de president. Hij hoeft niet
veel democratische controle te vrezen
om in de triangel volop mee te gaan. De
Mozambikanen moeten volgen.

Plan je volgende reis naar
Mozambique. Met TAP.
Ook toeristisch scoort Mozambique
hoog. In het vliegtuig richting Brazilië
vind ik de promotiebrochure van de
Portugese luchtvaartmaatschappij TAP:
suggesties van reizen met TAP naar het
paradijs dat Mozambique heet. Op de
cover prijkt: ‘Nature in its purest state’.
Met geen woord wordt gesproken over
de inname van Mozambique of over de
vernietiging van het paradijs.

Ik ben blij dat Disop 20 exemplaren
van het laatste Wervelboek ‘Legal!
Optimisme - realiteit – hoop’ meenam
naar Mozambique. Ze zullen er in de
landbouwscholen gebruikt worden om te
discussiëren over welk landbouwmodel
de Mozambikanen zelf willen. Willen we
wel zo’n invasie van Braziliaanse soja?

Luc Vankrunkelsven,
Urutai, 15 april 2013
Lees Brazilië-blog op
lucvankrunkelsven.wordpress.com

© Guido Sterkendries

Z
ui

d-
N

oo
rd

“Op 60 procent van de gegraaide grond
verbouwen de bedrijven agrobrandstoffen”

1 www.clubofmozambique.com

24 Wervelkrant juni 2013 nr 2

Sinds 1850 kan met de 'Lei da
Terra'/'Wet van de grond' grond
gekocht worden. Voordien was Terra
eigendom van de Portugese koning,
vanaf 1824 van de Braziliaanse keizer.
De Lei da Terra maakt een onderscheid
tussen 'propriedade', gekochte
eigendom, en 'posse', gebruiksrecht (je
mag deze grond gebruiken, al dan niet
met papieren als bewijs). De Posseiros
zijn kleine boeren, die meestal zonder
papieren van zulk gebruiksrecht

genieten. De Grileiros beroepen zich
ook op de wet en verjagen dikwijls de
Posseiros die soms al generaties lang op
een stuk grond leven en het bewerken.
'Grileiro' betekent letterlijk sprinkhaan.
De Grileiros proberen met documenten
te bewijzen dat ze de gronden (dikwijls
duizenden hectares) die ze illegaal
bezetten, legaal aankochten en dat
al lang geleden. De papieren worden
ouder gemaakt: in de grond gestoken
of te eten gegeven aan sprinkhanen. Al

zijn de documenten van recente datum,
dankzij het 'verouderingsproces' lijken
ze oud en authentiek. Dikwijls nemen
ze gewoon federale gronden of gronden
van de deelstaten in om dan te zien
wat er gebeurt. Meermaals gebeurt er
niets. Zo is het gemakkelijk om enorme
gebieden in je bezit te krijgen. Als kleine
landloze boeren gronden bezetten, komt
de politie wel vlug langs.

 Eigenaars tegen sprinkhanen

“De papieren worden ouder gemaakt: in de grond gestoken
of te eten gegeven aan sprinkhanen.”

Z
ui

d-
N

oo
rd

Op 23 maart organiseerde Wervel een studiedag over de rol van banken
en hun invloed op de landbouwsector. In de inleidende presentatie legt
Bert Vander Vennet (Wervel) via concrete voorbeelden uit hoe banken
landbouwers in de richting duwen van specialisatie en schaalvergroting,
en investeringen richting directe verkoop en diversifi catie bemoeilijken.
Ons huidig fi nancieel model is zeer sterk vervlochten met de industriële
landbouw. Duurzame landbouw heeft nood aan een alternatief fi nancieel
systeem.

La
nd

bo
uw

be
le

id Moet landbouw
worden

gefi nancierd

25Wervelkrant juni 2013nr 2

Analyse van ons huidig fi nancieel model
Conventionele landbouw zit vast in de “innovatietredmolen”: inves-
teringen leiden tot schaalvergroting en lagere prijzen, waardoor
andere landbouwers ook moeten mee-investeren, willen ze hun
bedrijf behouden in de toekomst. Banken volgen dit model, en van
landbouwers die leningen aangaan, wordt verwacht dat ze de pro-
ductie opdrijven, omdat de prijzen zullen dalen en de toekomst in de
grootschaligheid ligt. Luc Weyn van Fairfi n legt verder uit hoe ban-
ken als BNP Paribas, KBC, ING en Deutsche Bank concreet inves-
teerden in multinationale ondernemingen die het niet te nauw nemen
met de principes van duurzame landbouw. Zo werd er bijvoorbeeld
geïnvesteerd in WILMAR, een onderneming die verantwoordelijk is
voor grootschalige monoculturen in Azië die weinig bijdragen aan de
lokale voedselsoevereiniteit.

Naast investeren in concrete projecten en bedrijven, spelen ban-
ken nog een andere rol: speculatie. Banken kopen aandelen en
andere fi nanciële producten zonder interesse voor het bedrijf of het
product zelf, maar louter omdat ze belang hebben bij een meer-
waarde bij verkoop. Speculatie speelt een grote rol in ons voedsel-
systeem. Sinds de fi nanciële crisis interesseren banken zich meer
voor voedsel. Concreet maken landbouwers gebruik van “futures”,
ze bespreken op voorhand een prijs zodat ze minder marktrisico

lopen. Op zich een goed idee, maar doordat deze futures ook in-
ternationaal verhandeld worden, neemt ook speculatie toe. Zo was
de wereldwijde prijsstijging van voedingsproducten in 2008 deels te
wijten aan speculatie.

Alternatieven zijn nodig. Zij bestaan, en sluiten aan bij recente eco-
nomische theorieën. In de stroming van de ecologische economie
stelt Costanza vast dat het huidige economische model succesvol
was (vooral dan in het Westen) en welvaart bracht. Maar dit model
is momenteel schadelijk op meerdere vlakken. Andere waarden, zo-
als samenwerking, altruïsme, ecologie, zouden nu meer moeten pri-
meren. Daarnaast vertelt Daly dat we in een eindige wereld zitten en
dat de economie dus niet eeuwig kan blijven groeien.
Twee ideeën werkten we op de studiedag verder uit.

Qua investeringen, stelt Tim Jackson dat we veel meer in ecolo-
gische en sociale projecten moeten investeren.

Qua fi nanciële modellen die niet tot groei leiden, brengt Bernard
Lietaer interessante inzichten. Intrest is de belangrijkste drijfveer
voor economische groei, aangezien intrest een impliciete belofte
is dat we meer zullen produceren in de toekomst. Veel mensen
vergeten vaak het exponentiële karakter van groei en interest
en meteen ook dat deze stijging niet lineair verloopt. Als we ons
ecosysteem observeren, dan constateren we dat dit ecologisch
gezien onmogelijk is (*). We stellen daarom voor dat we richt-
ing renteloze leningen moeten kijken indien we deze fout willen
rechttrekken.

In het praktische deel van de studiedag, behandelden we de bank-
sector zelf, het biogrondfonds en socrowd, een initiatief rond ren-
teloze leningen

Concrete oplossingen
Andere investeringen - Alternatieve fi nanciering kan via
diverse strategieën. De politiek kan bepaalde acties ondernemen,
maar ook wijzelf, als burgers en als spaarders, stelt Luc Weyn van
Fairfi n (www.fairfi n.be).

De politiek kan alvast drie zaken doen: (1) schadelijke investeringen
vermijden (2) speculatie op voeding verbieden en (3) spaar- en
investeringsbanken uit elkaar halen.

Als burgers of middenveldorganisaties moeten we acties onderne-
men om de aandacht van het grotere publiek op deze problematiek te
krijgen, zodat regeringen sneller maatregelen zullen treffen richting
een duurzamer fi nancieringsmodel. Als spaarder kunnen we zelf al
naar het eerlijke bankwijzerinitiatief surfen (www.eerlijkebankwijzer.
nl), waar verschillende banken worden beoordeeld op duurzaam in-
vesteringsbeleid. Vermits banken hun investeringsbeleid niet willen
vrijgeven, zijn deze beoordelingen alleen gebaseerd op beleidstek-
sten en toevallige investeringsinformatie. Toch is wel al zeker dat

Triodos met kop en schouders boven de andere banken uitsteekt. In
tegenstelling tot de andere banken speculeert het nauwelijks.

Als spaarder kunnen we zo meebepalen in welke richting we onze
samenleving duwen, aangezien ons spaargeld wordt aangewend
voor bepaalde investeringen. We kunnen dus het best ons geld
op een rekening met duurzaamheidscriteria zetten (Krekelsparen
bij BNP Paribas, Solidariteits- en Wereldsparen bij VDK of alle re-
keningen bij Triodos). Daarnaast is het mogelijk direct in te tekenen
op aandelen, zoals Oxfam Fairtrade CVBA en Ecopower en indirect
door in te tekenen bij instellingen die gespecialiseerd zijn in
duurzame investeringen zoals Alterfi n en Incofi n of Hefboom en
Crédal. De laatste mogelijkheid is via duurzame beleggingsfond-
sen zoals Triodos Pioneer Fund. Voor meer info: zie www.fairfi n.be/
duurzame-bankproducten.

Het biogrondfonds - Een ander interessant initiatief is het bio-
grondfonds (www.landwijzer.be/biogrondfonds). Leen Laenens legt
uit dat het doel van het fonds is om de duurzame toegang tot land-
bouwgrond te verzekeren voor professionele biobedrijven. Zowel
startende boeren als bestaande biobedrijven komen in aanmerking.
Het biogrondfonds onttrekt gronden aan de speculatieve economie
en brengt ze onder in een collectieve eigendomsstructuur. Grond
hoort in gemeenschappelijk bezit te zijn. Zeker in het geval van bio-
landbouw waar, in tegenstelling tot de industriële landbouw, zeer
veel zorg besteed wordt aan de bodem en het bodemleven. Het
biogrondfonds wil dit moeilijke en langdurige werk verzekeren voor

La
nd

bo
uw

be
le

id

 door banken?
 of anders?

26 Wervelkrant juni 2013 nr 2

de toekomst. Het fonds werd tussen 2011 en september 2012 ont-
worpen door 4 partnerorganisaties (LandInZicht, het CSA-netwerk,
Landwijzer en het Centrum voor Duurzame Ontwikkeling) en is nu
volop bezig met de concrete opstart.

Het Biogrondfonds geeft mensen de kans zich actief te verbinden
met lokale duurzame landbouw; niet enkel als consument, maar
ook als fi nancier en facilitator. Door mee te investeren en te partici-
peren in lokale bio-bedrijven kunnen de aandeelhouders niet enkel
duurzaam beleggen in waardevaste grondaandelen, maar ook voor
zichzelf, voor hun kinderen en voor hun kleinkinderen de toegang
tot gezonde voeding verzekeren. In de herfst van 2013 wil het Bio-
grondfonds starten met de communicatiecampagne. Vanaf dan start
het fonds ook met de eerste projecten rond grondaankopen voor
bio-bedrijven. Eén aandeel zal een nominale waarde hebben van
250 euro. Dit bedrag is ook symbolisch: 1 ha kan voor ongeveer 200
mensen groenten telen en 200 aandelen betekent 50.000 euro, de
gemiddelde waarde voor 1 ha landbouwgrond. Het fonds wil starten
met 1 à 3 projecten, maar tegen 2016 wil het een tiental projecten
realiseren (20 à 50ha) en in 2018 hoopt het fonds 100 ha te heb-
ben.

Socrowd - Als laatste concrete oplossing introduceert Greg Van
Elsen Socrowd (www.socrowd.be). Deze organisatie is gegroeid uit
Netwerk Rentevrij en maakt deel uit van Fairfi n. Netwerk Rentevrij
is een kredietverlenende coöperatieve die renteloze leningen geeft
aan organisaties met een maatschappelijke meerwaarde en heeft
als aandeelhouders Fairfi n, Ethias, Triodos, KBC, de provincies, het
Kringloopfonds en particulieren. De organisatie wil geld hanteren als
middel tot maatschappelijke verandering en niet louter vanuit winst-
bejag. Met andere woorden: het maatschappelijk rendement staat
centraal. Hiervoor hanteert het twee principes: (1) renteloze leningen
en (2) cofi nanciering van het project door de achterban van de
lenende organisatie, wat de participatie verhoogt. Sinds de opstart
in 2005 heeft Netwerk Rentevrij 100 leningen gecofi nancierd ter
waarde van 4,5 miljoen euro, waarbij meer dan 1000 particulieren
en organisaties betrokken waren.

Sinds enkele jaren is er een nieuw fenomeen aan het opkomen:
crowdfunding. Dit is een alternatieve en creatieve manier om een
project te fi nancieren, niet via een klassieke bank, maar via een
breed publiek dat in het project gelooft. De verspreiding via nieuwe
media helpt om zoveel mogelijk geïnteresseerden warm te maken
voor een project. Socrowd is ook gebaseerd op deze aanpak,
maar heel specifi ek hanteert Socrowd nog steeds de principes van
Netwerk Rentevrij: het sociaal doel van de betrokken organisatie,
de cofi nanciering van stakeholders/sympathisanten en het con-
cept van de renteloze leningen. Hoe werkt het concreet? Socrowd
keurt een project goed op basis van verschillende criteria, waarbij
het project maatschappelijk relevant moet zijn maar ook fi nancieel
haalbaar. Wanneer acht onafhankelijke experts groen licht geven,
wordt het project gelanceerd op de website, waarbij een doelbedrag
en een deadline worden vooropgesteld. Particulieren of organisaties
kunnen dit project steunen door aandelen te kopen van Socrowd
cvba. Indien het doelbedrag gehaald wordt, verdriedubbelt So-
crowd dit bedrag en het geeft daarvoor een renteloze lening aan

de betrokken organisatie, waarna de organisatie de lening afl ost.
De aandeelhouder kan zijn aandeel daarna verkopen of een ander
project steunen. Eén aandeel blijft de hele tijd 100 euro waard.
Alles bij elkaar maakt Socrowd het mogelijk voor organisaties om
hun achterban fi nancieel te betrekken op een veilige en duurzame
manier, aangezien de organisatie een renteloze lening krijgt om haar
project te realiseren (niet gratis dus), er geen administratieve last
voor organisatie is, aandeelhouders beschermd worden tegen een
eventueel falen van hun organisatie en aandeelhouders steeds hun
geld kunnen terugvragen. Verschillende projecten van duurzame
landbouwbedrijven werden reeds ingediend bij Socrowd, wat het
potentieel ervan aantoont voor een duurzamer landbouwmodel.

Conclusie
Tijdens de studiedag werd duidelijk dat het mainstreamfi nancie-
ringsmodel problematisch in elkaar zit en soms zelfs een drijfveer is
voor onduurzame investeringen. Gelukkig zijn er reeds verschillende
alternatieven voorhanden, van duurzame banken tot een biogrond-
fonds dat landbouwgrond ter beschikking stelt voor biolandbouw, tot
Socrowd, dat renteloze leningen geeft aan maatschappelijk waarde-
volle projecten. Ook het succes van NewB, de nieuwe coöperatieve
bank (www.newb.coop), illustreert dat er draagvlak is voor een
grotere maatschappelijke rol van geld.

Aan jou de keuze wat er met je spaargeld gebeurt!

Bert Vander Vennet

VOETNOOT (*) Voinov, A.A. and Farley, J. (2007) Reconciling sustainability,
systems theory and discounting. In: Ecological economics.

La
nd

bo
uw

be
le

id

Aan jou de keuze wat er met je spaargeld gebeurt!

Bernard Lietaer e.a. (2012),
Geld en duurzaamheid. Van een falend
geldsysteem naar een monetair ecosysteem.
Jan van Arkel, 290 p.

27Wervelkrant juni 2013nr 2

Geld vergemakkelijkt de uitwisseling van
goederen en diensten (1); geld laat toe
een spaarpot aan te leggen (2) en fungeert
als rekeneenheid (3) bij vergelijking van
valuta, bijvoorbeeld de euro tegenover de
dollar. Geld is de spil van de economie,
maar het huidige geldstelsel is geen
onverdeelde zegen en is dringend toe aan
vernieuwing. Daarover gaat het boek van
de Amerikaanse Belg Lietaer.

Dit boek is een actualisering van zijn
eerdere boek Het geld van de toekomst.
Een nieuwe visie op welzijn, werk en een
humanere wereld van 1999 (*), waarin
veel van de economische en fi nanciële
rampspoed van de laatste jaren feilloos
werd voorspeld. Een bevlogen boek ook
waarin de economie een menselijk gelaat
krijgt en waarin sociologie en ecologie
een evenwaardige plaats krijgen naast de
economie. Sterker nog: voor de econoom
Lietaer is de economie geen gesloten
systeem maar een instrument dienstbaar
aan het sociale leven dat begrensd wordt
door de mogelijkheden en beperkingen
van de ecologie of eenvoudigweg: de
natuur.

Economie is voor hem geen op zichzelf
staande wetenschap, maar een met de
samenleving vervlochten instrument dat
de ontwikkelingen van die samenleving
moet volgen en zich daaraan moet
aanpassen. Hetzelfde geldt voor het
geldsysteem. Geld is geen gedragsmatig
neutraal en passief ruilmiddel, neen, het is
iets abstracts, namelijk een overeenkomst
binnen een samenleving om iets als
bijvoorbeeld graan (onze tienden ooit),
goud, een bedrukt papiertje, of een digitale
notering, als ruilmiddel te aanvaarden. Het
bestaat zo lang als er algemeen geloof aan
gehecht wordt. Anders zou bijvoorbeeld
Bancontact niet werken.

Ons monetair systeem dat gebouwd is
rond de euro of rond de dollar, is echter
instabiel omdat er een aantal negatieve
mechanismen zijn ingebouwd, die verre-
gaande gevolgen hebben.

1. Het geldscheppingsproces, zoals de
verlening van een hypotheek voor een
nieuwe varkensstal door de bank, heeft
de neiging procyclisch te zijn, met andere
woorden: de stijgingen en dalingen van de
conjunctuurcyclus te versterken (boeren
kennen het begrip ‘varkenscyclus’)

2. Het stimuleert, wegens de ingebouwde
renteprikkel, kortetermijndenken en
ontmoedigt het in het oog houden van
langetermijneffecten, waaronder sociale
en ecologische effecten.

3. De in onze samenleving algemeen
aanvaarde opvatting dat geld lenen rente
(interest) kost bovenop de verplichting
tot afl ossen, sterker nog, dat wij
samengestelde interest normaal vinden,
dwingt de economie in een groeikeurslijf:
binnen die afspraak moet onze economie
noodzakelijk groeien om stabiel te zijn.
Maar die ‘noodzakelijke’ groei stuit op
ecologische grenzen.

4. Het systeem leidt tot concentratie van
rijkdom.

Lietaer bepleit niet om het bestaande
monetair systeem af te schaffen, wel om
het aan te passen en vooral om alternatieve
geldsystemen een kans te geven en
daarmee de economie stabieler te maken;
hij pleit voor een monetaire diversiteit in
vergelijking met ecologische diversiteit.

Het is denkbaar om de spaarfunctie
van het geld te accentueren. Denk
bijvoorbeeld aan het vee van nomaden,
dat hen door de winter of door de droge
periode heen helpt. Of denk in het kader
van agroforestry aan bomen als levende
spaarpotten: infl atiebestendig, zelfs
beveiligd tegen een monetaire crash en
bijdragend aan de CO2-vermindering...
Een stormverzekering is evenwel nodig
zoals bij onroerend goed gebruikelijk.

Er zijn ook alternatieve geldsystemen van
heel andere aard, die zo zijn ingericht dat
het oppotten (sparen) juist ontmoedigd
wordt. Dat kan eenvoudig door het
vasthouden van dat soort munten (of
briefjes of digitale tegoeden) te belasten
met een rente, een vorm van statiegeld.
Daardoor blijft die munt in roulatie
en zo stimuleert zij de economie. Er
zijn voorbeelden van lokale of ook
landelijke aard, zoals het WIR-systeem
in Zwitserland, dat al 80 jaar functioneert
als complementaire munteenheid. Of
een munteenheid voor gezondheidszorg
die doorheen Japan parallel met de yen
functioneert. De rekeneenheid is niet de
Yen, maar een uur dienstverlening aan
bejaarden of hulpbehoevenden. Wie ze
verdiend heeft kan ze bijvoorbeeld ter
beschikking stellen van ouders die ergens

anders in Japan wonen. Overheden lijden
op geen enkele wijze schade door deze
activiteiten; zij kunnen volstaan met een
neutrale houding. Soms zoals in Nieuw-
Zeeland en de VS worden alternatieve
geldsystemen door de overheid
gestimuleerd.

Lietaer leert ons dat het in het huidige
systeem niet de overheid is die het geld
schept, maar dat het de banken zijn;
hij spreekt van bankschuldgeld. De
alternatieve geldsystemen die hij vermeldt,
tonen aan dat evengoed ngo’s of sociale
instellingen geld kunnen scheppen. Ook
bedrijven doen dat, denk aan airmiles –
er zijn wereldwijd airmiles-tegoeden in
omloop waarmee je 600 miljoen keer om
de aarde kunt vliegen. Dat heeft echter
weinig sociaal of ecologisch belang, maar
is een vorm van klantenbinding.

Ook brengt Lietaer de instabiliteit van de
valutawisselmarkt ter sprake, die een groot
risico vormt voor de internationale handel.
Verlaging van dit risico is mogelijk door de
invoering van een handelsreferentievaluta,
in de vorm van een infl atiebestendig
standaardpakket van een dozijn van de
belangrijkste goederen en diensten op
de wereldmarkt - veiliger dan de in 1971
verlaten gouden standaard. Hij spreekt
van een Trade Reference Currency
die wereldwijd als een complementaire
munt kan fungeren en mits ze algemeen
aanvaard wordt, sterk stabiliserend zou
kunnen werken.

Vanuit historisch oogpunt is het interessant
te lezen dat belastingheffi ng de stimulans
is geweest voor de ontwikkeling van het
moderne geldsysteem; oorlog was de
eerste prikkel tot belastingheffi ng. Holland
en Engeland hebben het uitgevonden in
de 17e en 18e eeuw. De Engelsen hebben
nog meer op hun kerfstok. In koloniale
gebieden waar nog geen geldsysteem
bestond, werd dat listig ingevoerd door
inheemse stammen onroerend-goed-
belasting op te leggen. Dit dwong mensen
die volledig op ruilhandel waren ingesteld,
elders dan op eigen erf en buiten de eigen
gemeenschap te gaan werken om geld te
verdienen teneinde de belasting op een
fi ctief kadastraal inkomen op te brengen.

Gert Coppens

Van een falend geldsysteem
naar een monetair ecosysteem.

La
nd

bo
uw

be
le

id

Zie ‘Dweilen met kraan open’ (p.3)

VOETNOOT (*) Het boek uit 1999 is niet meer in
de handel, maar kan je lezen op wervel.be/lietaer
(helaas zonder afbeeldingen).

28 Wervelkrant juni 2013 nr 2

Agro-ecologie is aan een opmars bezig. Het kreeg een enorme boost
naar aanleiding van het IAASTD-rapport van 2008. Daarin besloten
meer dan 400 wetenschappers wereldwijd dat de toekomst bij agro-
ecologische landbouw ligt. Vooral kleinschalige landbouwbedrijven
spelen daarbij een cruciale rol.

Agro-ecologie is de toepassing van ecologische wetten
op het bestuderen, ontwerpen en beheren van duurzame
landbouwecosystemen. Het verbetert het landbouwsysteem
door natuurlijke processen na te bootsen. Zo creëer je gunstige
biologische interacties en bodemomstandigheden.

Olivier De Schutter, Speciaal Rapporteur van de VN voor het Recht
op Voedsel, benadrukt dat agro-ecologie ook een sociale dimensie
heeft. In Wervelkrant 3/2011 benadrukte Jeroen Watté dat we hier
met een sociale beweging te maken hebben, die ondermeer strijdt
voor voedselsoevereiniteit. Marjolein Visser, docente verbonden aan
de ULB en deelnemer aan de Belgische wetenschappelijke groep
GIRAF (Groupe Interdisciplinaire de Recherche en Agroécologie),
benadrukt dat agro-ecologie, in de breedste betekenis, de ecologie
is van volledige voedselsystemen. Eens geoogst, wat gebeurt er met
die landbouwproductie? Hoeveel energie is nodig voor de verwerking
en verdeling ervan? Hoeveel verliezen treden op in de voedselketen?
Welke prijs krijgt de boer, en wat betaalt de consument?

In de praktijk (bijvoorbeeld biologische landbouw, agroforestry) komt
vaak enkel de productietechnische kant van agro-ecologie aan
bod.

Permacultuur als vergaand model voor
een agro-ecologische toepassing
Een benadering die agro-ecologie zeer vergaand doorvoert, is
permacultuur. Die ontstond in de jaren '70 in Tasmanië (Australië)
als een ontwerpsysteem. Permacultuur is afgeleid van het Engelse
permaculture en is de afkorting van permanent (agri)culture,
permanente (agri)cultuur/ (land)bouw. Bill Mollison en David
Holmgren hebben deze duurzame manier van produceren onder de
aandacht gebracht door een theoretisch kader met basisprincipes
uit te werken.

Permacultuur vertrekt van de ecologische wetten die gelden voor
een natuurlijk ecosysteem en speelt daar maximaal op in. Dit vormt
de basis voor het ontwerp van een nieuw ecosysteem dat in z'n
geheel leidt tot opbrengsten voor de mens, zoals bijvoorbeeld
voedsel, water, energie, bouwmaterialen,... Het werkt aan een
continue opbouw van het organisch stofgehalte van de bodem,
waardoor de bodemvruchtbaarheid door de jaren heenexponentieel
verbetert. Een permacultuurontwerp zet in op intercropping en
polyculturen, het beperken van het energiegebruik en de inzet van

hernieuwbare energie en waterrecyclage. Het maakt gebruik van
meerdere begroeiingslagen: van kruiden- tot boomlaag. Het bevat
meerjarige planten en uitzaaiende soorten in plaats van alleen
maar éénjarige gewassen die je elk jaar opnieuw moet zaaien. Het
sluiten van zeer lokale kringlopen is cruciaal. Het richt zich bijgevolg
op productie voor gezinnen en lokale gebieden en staat afkerig
tegenover grote transportafstanden en niet-seizoensgebonden
consumptie. Permacultuur is door dit alles ook een manier van leven,
die bovendien streeft naar verweving met het omringende sociale
weefsel. Een optimaal permacultuurproject creëert veerkracht, zowel
in het omgevende ecosysteem als in de lokale gemeenschap.

Permacultuur is intussen opgevist door de transitiebeweging als
antwoord op peak oil, het moment waarop de fossiele olieproductie z'n
maximum bereikt en daarna zal dalen. De huidige landbouwpraktijk,
met z'n enorme verbruik van schaarse fossiele brandstoffen, zal
vanaf dat moment steeds duurder en op termijn onmogelijk worden.
Vanuit deze bezorgdheid streeft de transitiebeweging ernaar om
het verbruik aan fossiele brandstoffen tot een absoluut minimum te
beperken. Permacultuur lijkt daarvoor een veelbelovend concept.
Fossiele brandstoffen spelen hoogstens een betekenisvolle rol bij het
tot stand komen van het ontwerp, maar daarna is het de bedoeling
dat het systeem op alle vlakken in hoge mate zelfbedruipend is.

Onbekend, onbemind?
Ondanks de groeiende aandacht voor agro-ecologie, is het
opmerkelijk dat permacultuur als dusdanig nauwelijks ter sprake
komt in wetenschappelijke fora of congressen, laat staan dat het
aandacht krijgt in het politiek-maatschappelijke discours.

Er zijn meerdere redenen waarom permacultuur nog vrij onbekend
is of veel te weinig in de aandacht komt. Vooreerst is de beweging
in Vlaanderen nog zeer klein en weinig georganiseerd. Een eerste
poging om zicht te krijgen op initiatieven is de recent gelanceerde
website, www.permacultuur.be. Sommige projecten doen
inspanningen om het permacultuurmodel in de aandacht te brengen,
zoals bijvoorbeeld het Voedselbos in Nokere (www.voedselbos.be).
Ook bijvoorbeeld Yggdrasil bij Tienen (www.yggdra.be) geeft
regelmatig rondleidingen. Beide blikken terug op jarenlange
ervaring. Daarnaast ontstaan her en der nieuwe initiatieven, zoals
bv. Far Field bij Gent (www.farfi eld.be) e.a.

Permacultuur is bovendien een ontwerpsysteem en daarom
ook moeilijk te kopiëren. Algemene kennis en techniek kan je
overdragen, maar elk project verschilt grondig van elk ander: de
locatie is anders, de omgevende ecologie is anders, de wensen van
de bewoners en/of omwonenden zijn telkens anders. Elk project is
daarom een nieuwe uitdaging en vergt creativiteit en veel geduld
van de ontwerper. Nieuwe projecten doorlopen doorgaans ook
een periode van experimenteren. Tijdens de eerste jaren vallen

A
gr

o-
ec

ol
og

ie

Permacultuur transitie naar meer agro-ecologie

Agro-ecologie in opmars

A
gr

o-
ec

ol
og

ie

29Wervelkrant juni 2013nr 2

de opbrengsten weleens tegen, enerzijds omdat het project nog
bijsturing nodig heeft, anderzijds omdat je vaak vertrekt van een
weinig actieve bodem.

De sterke verweving met de transitiebeweging van onderuit is een
sterkte. Maar wanneer het op draagvlak aankomt, is dat in zekere
zin ook een handicap. Permacultuur dreigt al te gemakkelijk als
geitenwollensokkenbeweging in het verdomhoekje te worden
geduwd. Niet gehinderd door een minimum aan kennis, krijgt het
door de gevestigde regimes het etiket idealistisch en onrealistisch
opgeplakt. Potentiële objectieve bondgenoten, zoals de natuur- en
milieubeweging, zijn in grote mate afwezig in dit debat. Voor zover er
al interesse is in voedselproductie, blijft die meestal beperkt tot het
her en der sleutelen aan de uitwassen van de gangbare landbouw.
Vanuit die hoek zijn er te weinig inspanningen om het daarbij horende
landbouweconomisch model in vraag te stellen of alternatieven als
permacultuur actief naar voor te schuiven.

Kleine revolutie
Ook in Vlaanderen is permacultuur sterk verweven met de
transitiebeweging. Het gaat dan ook eerder om een bepaalde manier
van tuinieren dan om commerciële landbouwproductiesystemen.
De vraag of dergelijke productiesystemen commercieel haalbaar
zijn, is vandaag niet zo relevant. Binnen de context van de
huidige kapitalistische economie lijkt de commercialisering van

een productiesysteem dat zo vergaand inzet op de productie en
veerkracht van het gehele ecosysteem in plaats van de opbrengst
van één bepaald gewas moeilijk. Wie hard werkt aan (bio)diversiteit,
bodemvruchtbaarheid en sociale cohesie, krijgt in een competitieve
markt geen beloning. Dat zegt meer over die economische context
dan over het productiesysteem. Het zou jammer zijn indien de
permacultuurbeweging zich in het neoliberale harnas zou persen;
dat zou niet zou stroken met haar uitgangspunten. Naast zorg voor
de aarde en zorg voor de mens is eerlijk delen van de opbrengsten
één van de basisprincipes van permacultuur. Daarmee geeft de
beweging een zeer expliciete interpretatie aan de component
economie van duurzame ontwikkeling, een interpretatie die niet te
verzoenen valt met de heersende ideologie van de competitieve
neoliberale markteconomie, waar steeds minder ruimte is voor
herverdeling.

“Kweek zelf voedsel”, bepleit Rik Pinxten in z'n recentste boek.
Hij roept op tot kleine revoluties waarin hij een lans breekt voor
meer zelfredzaamheid. Hij roept op om meer in te zetten op de
vele verfrissende alternatieven aan de basis als antwoord op een
economisch systeem dat op barsten staat. “Onderaan is er nog
heel veel plaats”, stelt hij. Laat permacultuur maar onderaan plaats
nemen en één van die kleine revoluties zijn.

Esmeralda Borgo

Permacultuur transitie naar meer agro-ecologie

Voedselbos in Nokere

30 Wervelkrant juni 2013 nr 2

Wie zijn wij mensen? Een planeet in crisis
Onze planeet is onze woning en leefomgeving. Zij is ziek,
uitgekleed, zwak en kwetsbaar: koorts, vergiftiging en indigestie,
uitdrogingsverschijnselen en diepe wonden zijn de symptomen.
Ooit kreeg ze bescherming van een stevige bomenvacht en voeding
van een levende bodemlaag die ook de zoetwaterhuishouding
beheerde en het klimaat stabiliseerde. Vandaag staan we
voor een weerzinwekkende realiteit. Waar zijn we met allen
terechtgekomen?
Ondertussen erodeert het Netto Mondiaal Geluk verder, dat valt
niet te ontkennen. Oorlog en onvermogen, vanwege materiële
concurrentie, religieuze haat, of het ideologische groot gelijk monden
uit in eindeloos gebazel dat het allemaal zo moet gaan om ‘s mensen
bestwil. Wie is daarmee gebaat? Hij die zijn lotgenoot in armoe laat
stikken? Vandaag staan alle 7 miljard lotgenoten aan de rand van de
afgrond. Niemand ontsnapt aan de dreigende ontwikkelingen.
Dat deze crisis economisch, sociaal en ecologisch is, wordt
algemeen erkend. Hoe ze is ontstaan en wat eraan gedaan?
Eindeloos palaver, veel holle frazen, gekakel, en gesnater. En toch
zullen we gaandeweg, door met elkaar te overleggen, leren en
verstaan dat één gemeenschappelijk doel ons bindt: samenleven
op een mooie en gezonde planeet, verbonden door het lot. Dat is
coëxistentialisme!

Hoe kunnen we met zijn allen ‘onze’ zieke planeet helen en opnieuw
een gezonde leefomgeving ontwikkelen? De uitdaging aangaan
begint met verbinding zoeken, met weten waar je staat en bewust
bekijken waar het over gaat.

Op aarde als in de hemel
Hoe zou de wereld eraan toe zijn had de moderne mens er niet
spilziek huisgehouden? Het geologisch-ecologische spoor in de
ontwikkelingsdynamiek geeft het antwoord... We zouden een
wereld vinden, voor meer dan 90% bebost, waarin de veelheid
van organismen, planten en dieren, nauwgezet en steeds verder
diversifi ërend de minerale rijkdom zou benutten die de planeet in
petto heeft. Waarin de vruchtbare aarde een voedingsbodem is voor
een eindeloze kringloop die zich uit in een opbouwende spiraal.
Waarin klimaat door opslag van warmte in neerslag, plantengroei en
bomen, stabiliserend en bufferend zou werken. Waarin ecologische
diensten eindeloos vernieuwend de schoonmaak en opsmuk van
het ecologisch meubilair en zijn bekleding zouden voltrekken.
De kringloop van deze schepselen – planten, dieren en levende
organismen – in een vruchtbare leefomgeving toont de weg van
harmonie. Waar – per ‘ongeluk’ – de menselijke invloed afneemt,
bouwt de ecologische veerkracht ecosystemen opnieuw op. Denk
aan het ecologisch herstel van gebieden waar de mens wegtrok, na
de Chernobyl-ramp of na een oorlog in de savanne.

… en de mens daarin?
Wat is dan ‘onze’ plaats? Of is hier dan geen plaats voor ons? Maakt
de menselijke orde zijn voortbestaan op aarde - en de leefbaarheid
van zijn planeet - noodzakelijkerwijs onmogelijk? Nochtans hebben
er altijd samenlevingsvormen bestaan waarin mensen cultuur en
natuur blijvend konden verbinden in productieve landbouwsystemen.
Zelfs bij hoge bevolkingsdichtheden kunnen mensen tegelijk
de biodiversiteit en bodemvruchtbaarheid doen toenemen, met
effectieve wateropslag- en beheersystemen. Wijs doordacht en
voldoende voor ieders noden. De mens als nederig wezen dat zijn
plaats aftast en leeft door ge-bruik van natuurlijke bronnen, zonder

Coëxistentialisme
een visie voor een wereld in verandering

In deze rubriek raakt Louis De Bruyn de diepere kant van landbouw, in de onder-
linge samenhang der dingen. Deze eerste editie werd geschreven in India, waar
Louis samen met twee landbouwers enkele duurzame landbouwprojecten bezocht.

 van de landbouw
Ziel

Onder begeleiding van Johan D’Hulster van tuinbouwbedrijf
‘Akelei’ (Schriek) trokken Johan De Schacht, die meewerkt op het
gemengde landbouwbedrijf ‘De Stoppel’ (Watou) van zijn dochter
Fien, en ikzelf voor drie weken op landbouwstage naar India. Doel:
inzichten uitwisselen en ontwikkelen in landbouw en samenleving.
We verbleven tien dagen op het ‘Humane Agrarian Center’ in Banda,
waarvan Prem Singh de bezieler en animator is. Acht workshops rond

‘coëxistentialisme’ vormden het spirituele draagvlak. Daarnaast was
er ruimte voor cultuur, discussie en praktijkuitwisseling met Indiase
boeren, dorpsbewoners, politici en voor uitgebreide contacten met
de media, pers, radio en TV.
De huidige bijdrage gaat over het coëxistentialisme als moreel-
ethisch kader voor landbouw en samenleving. Later volgt een
bijdrage over duurzame kringlooplandbouw.

31Wervelkrant juni 2013nr 2

ze te ver-bruiken. Die meer geeft dan neemt en zijn omgeving beter
achterlaat dan hij ze gekregen heeft. Geen vernietigende roofbouw
dus, maar opbouw. Wie heeft dit ooit beter geformuleerd dan
Gandhi? “There is enough in the world for everybody’s need, but not
enough for anybody’s greed.”

Coëxistentialisme: een inclusieve levenshouding
De mens kan in zijn houding ten overstaan van de levende natuur
diverse grondhoudingen aannemen, die bepalend zijn voor zijn
omgang ermee. Die houding kan variëren van heerser, over
rentmeester en partner, tot deelnemer of zelfs tot een wezen
dat vertrekt vanuit eenheidsbeleving. Dat is een inclusieve
levenshouding.
Coëxistentialisme vraagt om die laatste houding. Ze gaat uit van
verwondering en bewondering voor begrepen of onbegrepen
processen in natuurlijke evenwichten en kringlopen. In het respect
voor de eenheid van de natuurlijke samenhang, in de erkenning
van de ongekende bestemming en in het vervullen van zijn
scheppende kracht, in het besef dat niet hijzelf maar wel de natuur
produceert, …: daarin schuilt de ware vooruitgang. De mens in zijn
omgeving, zijn familie, zijn gemeenschap, zijn natie en zijn unieke
wereldgemeenschap heeft één doel: het onbegrepen mysterie van
de schepping te beleven als een deelnemer, eraan bij te dragen met
respect voor ecologische grenzen. Leven vanuit het bewustzijn van
zijn positie als deelnemer is de enige morele en ethische kracht die
leidt tot coëxistentialisme en een nieuwe toekomst voor de planeet
mét de mens en tot het grootste Netto Mondiaal Geluk.
En daarrond kunnen we eenheid bouwen. Daarin geloof ik, en met
mij vele anderen!

Louis De Bruyn

J Brew - CC BY-SA 2.0

 ‘Truth is God’

‘Violence is suicide’

Data van vergaderingen van basis- en themagroepen krijgt
u op het Wervelsecretariaat: bel 02/ 893.09.60 of e-mail:
info@wervel.be .

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

ooit nagedacht over
sparen bij Triodos Bank

de duurzame bank

geef gerust een seintje:
Paul Pals,
afgevaardigd agent CBFA 101 327 cB
Nieuwpoort 4, 9660 Brakel
pals.opdebeeck@scarlet.be
055/42 56 92

Lukemieke
Vlamingenstraat 55

3000 Leuven

016 22 97 05

Open elke werkdag
van 12 tot 14uur en
van 18 tot 20uur30

JUNI
17 Cerrado en ‘Werelddag van de strijd tegen
 verwoestijning en droogte’
29 DIY Kortrijk, Jozef Van Daleplein: Do-it-Yourself markt met
 Wervelstand en voorstelling van koolzaad en hennepzaad meer
 info: www.transitiestadkortrijk.be
25 Team landbouwbeleid, o.a. over LEF-campagne
eind juni-begin juli: brainstorm LEF-campagne voor Lokaal, Ecologisch en
Fair voedsel: vul de doodle in zie wervel.be/brainstormLEF

AUGUSTUS
25 Eco- en boerenmarkt Waarloos.
 Met Wervelbijdrage groep Antwerpen.

SEPTEMBER
8 Fair Festival met stand Wervel-Zonnewindt en workshop
 ‘gezonde en lekkere olie in de keuken van Martina en Veerle.
 Vandaag: koolzaad en kemp, de onbekende en lokale oliën’
11 (inter)nationale Cerradodag
15 Dag van de landbouw. Koolzaadfi etstocht omgeving Diksmuide.
15-22 Tweede hennepweek. Zie: www.kannabis.be
22 Antwerpen Boert op Parkspoor Noord
28 Wereldfeest Deinze

OKTOBER
2-12 Week van de Fair Trade
6 Interactieve Wervelstand LEF-campagne, Vlaams Bezoekers- en
 Natuureducatie Centrum “De Nachtegaal”, De Panne
18, 19 en 20 Actieweekend 11-11-11 campagne: ‘Ik kook van woede’.
 Zaai en plant nu al je eigen groenten als uiting van
 jouw “lokale woede”.

NOVEMBER
8 11.11.11.-debat in Lennik, o.a. met Piet Vanthemsche (Boeren-
 bond) en Luc Vankrunkelsven (Wervel)

Agenda

