
MAGAZINE

NR. 69 – MEI – JUNI – JULI 2014
TRIMESTRIEEL – AFGIFTEKANTOOR BRUSSEL X – P3092902014

Dossier

HET GROENE GOUD
VAN DE GUYANA’S

Focus : Ontmoeting met de bonobo’s

Panda magazine – Pagina 3

EDITO

Net na mijn studie als
bosbouwingenieur vertrok ik in 1984
voor vier jaar naar de Guyana’s, de
regio in het noordoosten van Zuid-
Amerika die bestaat uit Guyana,
Frans-Guyana en Suriname. Ik leerde
vooral dat laatste land goed kennen,
want ik heb er drie jaar gewoond.
Suriname is een schitterend land
waar verschillende culturen op
vreedzame wijze naast elkaar
bestaan.
In Suriname en de andere landen
van de Guyana’s wonen maar weinig
mensen. Ongeveer 80% van het
grondgebied bestaat er uit nagenoeg
ongerept woud. En de natuur herstelt
er zich ook heel snel: verlaten
plantages en rijstvelden worden
vlug weer ingenomen door woud.
Het bos heeft er een ongeloofl ijke
dynamische kracht.
Het is bijzonder belangrijk dat de
plaatselijke bevolking instaat voor
het natuurbehoud: de mensen
moeten de middelen krijgen om
te strijden voor het behoud van
hun natuurlijke erfgoed. Daarom
investeert WWF in milieueducatie.
Binnenkort komt er in het natuurpark
van Peperpot – nabij de hoofdstad
Paramaribo – een fantastisch
milieucentrum. Een ideale plek om
de bevolking van Suriname, en
vooral de jongeren, te wijzen op de
schoonheid van het Amazonewoud!

Geert Lejeune,
directeur conservatie

In het kort 4-5

Focus
Ontmoeting met de bonobo’s 6-9

Op het terrein
Earth Hour vierde feest voor de planeet! 18-19

Het Kidsprogramma 20

Eco-ontspanning
How to veggie? 21

WWF in uw testament 22-23

INHOUDSTAFEL

Mensen en bonobo’s leren

met elkaar samenleven in

het woud van Nkala, in het

hart van het Congobekken.

Het identifi ceren van de

bonobo’s kan helpen om

hen te redden. Lees er

meer over op pagina 6.

Focus

© naturepl.com / Karl Ammann / WWF-Canon

© Roger Leguen / WWF Canon

EEN NATUURLIJ K ERFGOED DAT
WE MOETEN BEHOUDEN P. 10-17

COLOFON: Panda magazine is een publicatie van WWF-Vlaanderen
vzw. Alle rechten voorbehouden. Het Pandalogo, het woord Panda
en de afkorting WWF zijn handelsmerken van het World Wide Fund
for Nature. Overname van teksten is toegestaan mits
bronvermelding. • Werkten mee aan dit nummer: Francoise Ansay,
Sarah Beelen, Gregory Claessens, Anne-Catherine de Neve, Sara
De Winter, Pauline de Wouters, Margareta Heylen, Antoine Lebrun,
Geert Lejeune, Caroline Steygers, Angelika Zapszalka • Vertaling:
Lieve De Meyer • Coördinatie: Outsidetheboxes.com en Angelika
Zapszalka • Realisatie: www.propaganda.be • Druk: Claes Printing.
St-Pieters-Leeuw. • Foto voorpagina © Staffan Widstrand / WWF
• V.U.: Damien Vincent. E. Jacqmainlaan 90, 1000 Brussel

DE ONGELOOFLIJKE DYNAMISCHE
KRACHT VAN HET BOS

Panda magazine – Pagina 4

IN HET KORT

Na Gabon, de Verenigde Staten, de
Filipijnen, China en Frankrijk heeft nu
ook België zijn voorraad ivoor vernie-
tigd. Op 9 april laatstleden verbrijzel-
den de Belgische autoriteiten ander-
halve ton ivoor – de hoeveelheid ivoor
die de douane in beslag heeft genomen
sinds 1984, het jaar waarin België het
Verdrag over de internationale handel
in bedreigde dier- en plantensoorten
(CITES) heeft geratificeerd. WWF is
verheugd over deze actie, die bewijst
dat België de ambitie heeft om de
strijd aan te binden met de illegale
handel in ivoor.
Elk jaar worden in Afrika tussen
20 000 en 30 000 olifanten gedood
en de toestand wordt steeds erger. Als
de stroperij tegen dit tempo doorgaat,
zouden de 500 000 laatste olifanten
in de vrije natuur tegen de volgende
generatie uit Afrika verdwenen kun-
nen zijn.

BELGIË VERNIETIGT
ZIJN VOORRAAD
IN BESLAG
GENOMEN IVOOR

KOPACKI RIT, VOGELPARADIJS
OP DE DANUBE, IS GERED

Het natuurpark van Kopacki Rit in
Kroatië is het belangrijkste natuurre-
servaat aan de Donau. Er leven onge-
veer 300 vogelsoorten, 64 soorten vis
en tot 50 wilde katten. Het gebied is
erkend als Ramsargebied (wetland van
internationaal belang) en vormt de
beste natuurlijke buffer tegen de vaak
voorkomende overstromingen in de
regio.
Tot voor kort werd deze parel van de
Europese biodiversiteit bedreigd door
een omvangrijk kanalisatieproject van
53 kilometer lang aan de Donau, gele-

gen aan de Servisch-Kroatische grens,
een voorstel van het Kroatisch natio-
naal agentschap voor de riviervaart.
Maar gelukkig heeft de Kroatische
minister van Milieu- en Natuur
bescherming, Mireli Holy, die plan-
nen nu geschrapt. Meer dan 20 000
mensen hadden hun steun betuigd via
een petitie die in 2012 was gestart om
‘het kleine Europese Amazonewoud’ te
redden. Ook de Europese Unie en het
Europees Parlement hadden zich verzet
tegen het project, dat indruiste tegen
het Europese recht. © WWF-Belgique

Kopacki © Wild Wonders of Europe

Panda magazine – Pagina 5

Wist je dat?

PLAN VOOR BESCHERMING
VAN DE BERGGORILLA’S
WELDRA VERLENGD
De drie landen waar berggorilla’s voorkomen (Rwanda,
Oeganda en de Democratische Republiek Congo) heb-
ben in maart nieuwe maatregelen genomen voor de
bescherming van deze met uitsterven bedreigde dieren,
het behoud van hun leefgebied dat zich over hun grenzen
uitstrekt en de maximalisering van de economische voor-
delen die de mensaap oplevert voor de plaatselijke bevol-
king. “Een deel van de inkomsten uit het toerisme wordt
gedeeld met de plaatselijke gemeenschappen die naast de
gebieden wonen waar de dieren leven”, verklaart David
Greer, WWF-deskundige Afrikaanse mensapen. “Dat
niet-verwaarloosbare voordeel bevordert de bescherming
van de gorilla’s en van de natuurlijke omgeving waarin zij
leven. Bovendien geven de bezoekers tijdens hun verblijf
ook op andere plaatsen geld uit en dat komt dan weer ten
goede aan de nationale economie in haar geheel.”

Dankzij de FSC-
certifi catie heb-
ben de bosont-
ginners in het
Congobekken
opmerkelijke
sociale vooruit-
gang geboekt.

© Steve Morello - WWF-Canon.jpg

© Simon Bemelmans

Bossen met een FSC-certifi caat (Forest
Stewardship Council) worden niet alleen
duurzaam beheerd maar bieden ook meer
voordelen aan de plaatselijke gemeenschap
dan bossen zonder FSC-certifi caat. Dat blijkt
uit een nieuw onderzoek van het Centrum
voor Internationaal Bosonderzoek (CIFOR)
bij bosexploitanten in het Congobekken.
Het onderzoek werd in 2013-2014 met de
steun van WWF uitgevoerd in drie landen
– Kameroen, Gabon en de Democratische
Republiek Congo – en vergeleek de sociale
voordelen die respectievelijk ontstaan bij
bosontginning met en zonder FSC-certifi caat,
op het vlak van leef- en arbeidsomstandig-
heden, eerlijke verdeling van rijkdommen,
sociale infrastructuur, impact op het gewoon-
terecht, enz. Uit het onderzoek blijkt hoe
gemeenschappen voordeel hebben bij het ver-
antwoord bosbeheer dat vereist is en gecon-
troleerd wordt in het kader van de voorwaar-
den voor FSC-certifi catie.

FSC-WOUD GOED VOOR SOCIALE VOORUITGANG

Naar schatting brengt de ivoorhandel jaarlijks 19 miljard
dollar op. Het gaat om de vierde grootste illegale
wereldmarkt, na de handel in drugs, mensen en wapens.

Panda magazine – Pagina 6

FOCUSFOCUS

ONTMOETING MET
DE BONOBO’S
Gewenning en identificatie van een bonobo-
gemeenschap in het woud van Nkala in de
Democratische Republiek Congo

© UJM Fabrice Florence Laure / WWF-Belgique

Panda magazine – Pagina 7

De bonobo is de dichtste verwante van de mens,
met 98% gemeenschappelijke genen.Wist je dat?

© WWF/HKPPA

In het woud van Nkala, in het hart van het Congobekken, vertrekken de

spoorzoekers van WWF elke ochtend opnieuw voor dag en dauw om op zoek

te gaan naar de bonobo’s. Sinds zeven jaar komen mensen en apen elkaar

regelmatig tegen onder het dichte bladerdak van het woud. Dankzij een

langzaam proces van ‘gewenning’ leren zij elkaar kennen en herkennen. Dat

is van groot belang voor de bescherming van de bonobo’s in het kader van

een project voor ecotoerisme.

DE BONOBO’S IN HET WOUD
VAN NKALA
In 2005 werd een gemeenschap van
7500 bonobo’s ontdekt in het woud dat
zich uitstrekt tussen de Congostroom,
het Mai-Ndombemeer en het
Tumbameer in de Democratische
Republiek Congo. De bossen van
Malebo, die worden doorsneden door
savannegebieden, liggen op 300 kilo-
meter van Kinshasa via de stroom. In
de streek worden steeds meer bomen
gekapt om te voldoen aan de behoef-
ten aan hout in de hoofdstad. Maar
daardoor verkleint het leefgebied van
de bonobo’s die in het hart van het
woud leven. De dieren worden ook
bejaagd voor de handel in ‘bushmeat’.
De bosontginning heeft ook zware
gevolgen voor de plaatselijke, heel
arme bevolking, want die verliest
belangrijke natuurlijke rijkdommen:
het bos dat dient als bron van hout,
geneeskrachtige planten en wild voor
eigen consumptie – en de bonobo’s die
er wonen.
De plaatselijke ngo Mbou-Mon-Tour
riep de hulp in van WWF. Sinds 2006
loopt er in de streek van Malebo een
natuurbehoudproject om de bono-
bo’s te beschermen, de economische
druk op de ecosystemen te beperken
door de plaatselijke gemeenschap-
pen nieuwe inkomstenbronnen te
bieden die hun ontwikkeling kunnen
bevorderen.

In die context lanceerde WWF ook een
project voor ecotoerisme, dat gericht
is op de observatie van de mensapen.

Door de toeristen de kans te bieden
om de dieren ter plaatse te bekijken,
kan de bevolking extra inkomsten ver-
dienen en worden de bonobo’s beter
beschermd. Het is een werk van lange
adem, want het project kan enkel sla-
gen als de apen voldoende gewend zijn
aan de mensen.

MINDER SCHUWE MENSAPEN
Zoals veel primaten zijn bonobo’s van
nature angstig en niet gemakkelijk te
benaderen. Ze vluchten bij het min-
ste teken van gevaar. Om ze te laten
wennen aan de aanwezigheid van de
mens, hebben we een programma
opgezet waarbij de dieren dagelijks
worden gevolgd en geobserveerd door
spoorzoekers – voormalige boeren die
WWF hiervoor heeft opgeleid.
Elke dag volgen de spoorzoekers de

© Chloé Cipolletta

Het team van spoorzoekers van Nkala

Panda magazine – Pagina 8

PORTRET

bonobo’s bij hun verplaatsingen, om
te zien waar ze hun nesten maken. Zij
zoeken de dieren aan de hand van de
sporen die ze nalaten in de natuur.
Geleidelijk aan raken de bonobo’s
gewend aan de aanwezigheid van de
mensen.
Na zeven jaar zijn de bonobo’s
steeds minder bang voor de mensen.
Intussen kan men overwegen om bin-
nenkort toeristen in Malebo te ver-
welkomen en hun de kans te bieden
om de mensapen te observeren in hun
natuurlijke omgeving.

HET VERHAAL VAN DE BONOBO’S
Tegelijk met het dagelijkse speurwerk
van de spoorzoekers is de laatste tijd
heel wat werk verricht om de leden van
twee groepen bonobo’s te identifi ceren.
Dit gebeurde op initiatief van Florence
Levréro en Laure Deruti, twee onder-
zoeksters in het gedrag van dieren
en mensen van de Universiteit Jean
Monnet in het Franse Saint-Etienne.
Om de taal van de bonobo’s te bestude-
ren, namen zij de kreten van de bono-
bo’s op en legden ze een verband met
het gedrag van de individuele dieren.
De methode die ze gebruiken wordt

WAT IS EEN BONOBO?
De bonobo is slanker en smaller

dan de chimpansee en loopt

graag op twee benen, vooral

in de savannes nabij het woud.

Bonobo’s verplaatsen zich

nochtans vooral in de bomen. Het

zijn heel sociale dieren. Ze leven

in matriarchale gemeenschappen

van 25 tot 75 dieren, opgesplitst

in kleinere groepen die

regelmatig van samenstelling

veranderen. Ze hebben een

territorium van 30 à 50 km2,

waarin ze elke avond op een

andere plaats een nest bouwen.

Deze apen komen enkel voor in de

Democratische Republiek Congo,

ten zuiden van de Congostroom.

ook toegepast bij het gewennen en
het herkennen van andere mensapen,
zoals gorilla’s. Ze berust op de anato-
mische en morfologische beschrijving
en ook de typering van het gedrag van
het dier. Concreet krijgt elk lid van de
gevolgde groep een naam. Er wordt
een soort robotfoto opgesteld met een
beschrijving van de lichaamsvorm,
het gezicht, de vacht, de geslachtsorga-
nen en alles waardoor het dier bij een
visueel contact te identifi ceren is. Zo
is het bij de observaties mogelijk het
verhaal van elk individu te schrijven
en te proberen begrijpen wie het dier
is en welke interacties het heeft met de
andere leden van de groep.

FAMILIEALBUM
Een van de twee groepen die in het
kader van dit project worden gevolgd,
leeft in het woud bij het dorp Nkala.
De groep bestaat uit een twintigtal
individuen – zes vrouwtjes, zes man-
netjes, vier pubers en twee kleine
jongetjes. Elk van hen heeft een eigen
persoonlijkheid en een eigen rol in de
groep. Onder andere Kitoko en Mpaka
zijn intussen goed bekend bij de
spoorzoekers.

KITOKO,
HET PERFECTE MANNETJE

Beschrijving

Met zijn grote ronde ogen, zijn
vooruitstekende wenkbrauwboog
en zijn grote neus heeft hij erg
opvallende gelaatstrekken. Hij is
van normale grootte en omvang.
Je herkent hem aan zijn ovale
gezicht en aan het kleine toefje
witte haren ter hoogte van zijn
geslacht.

Geschiedenis

Als volwassene in de kracht van
zijn leven is Kitoko het archetype
van het perfecte mannetje. Hij
is heel nieuwsgierig, komt uit
zichzelf tot op enkele meters
afstand om de spoorzoekers
te bekijken en blijkt uitstekend
gewend aan de mensen.

FOCUS

©naturepl.com / Karl Ammann / WWF-Canon

Panda magazine – Pagina 9

PORTRET

MPAKA, DE VETERAAN

Intussen kan men overwegen om binnenkort toeristen in

Malebo te verwelkomen en hun de kans te bieden om de

mensapen te observeren in hun natuurlijke omgeving.

Beschrijving

Mpaka heeft een slanke gestalte
en een grijzende vacht doorspekt
met witte haren op het gezicht,
de zijden en de rug. Zijn schedel
is kaal door zijn gevorderde
leeftijd, maar zijn bakkebaarden
zijn nog mooi vol. Hij heeft een
rond gezicht, een fi jne neus en
wijd uitstaande oren.

Geschiedenis

Mpaka lijkt de oudste bonobo
van de groep. Hij vertoont
tekenen van artrose en
verplaatst zich soms moeilijk of
onhandig. Hij blijft vaak op de
achtergrond in de groep en is
altijd de laatste die vertrekt van
een rust- of voedselgebied.

Het identifi catiewerk is niet alleen
van wetenschappelijk belang voor het
gedragsonderzoek van de mensapen, maar
kan ook helpen om de gezondheid van de
populaties beter op te volgen.

Wist je dat?

©naturepl.com / Karl Ammann / WWF-Canon

Panda magazine – Pagina 10

EEN NATUURLIJK ERFGOED
DAT WE MOETEN BEHOUDEN
In het Hoogland van Guyana, in het noordoosten van Zuid-Amerika, vinden we een

van de laatste ongerepte evenaarswouden ter wereld, met een weelderig en vochtig

netwerk van bladeren, takken en wortels. Dit bosgebied – dat zich uitstrekt over de

grenzen van Suriname, Guyana en Frans-Guyana heen – is tot op vandaag nagenoeg

onaangetast door de mens. Dit gebied kent dan ook een uitzonderlijke biodiversiteit.

Op één hectare woud vind je hier meer soorten planten dan in heel Europa! Onder het

bladerdak van het woud, in het gras van de savanne of in het water van de ontelbare

rivieren en beken leven duizenden soorten land- en waterdieren.

Panda magazine – Pagina 11

Het kostbare erfgoed van die biodiver-
siteit wordt gelukkig al jaren zorgvuldig
beschermd. Het netwerk van beschermde
gebieden verspreid over de drie landen
vormt samen met het reservaat van Tumuc
Humac in Brazilië een geheel van meer
dan 12 miljoen hectare en is daarmee het
grootste beschermde tropisch woud ter
wereld. Dit woud speelt een levensbelang-
rijke rol voor het klimaatevenwicht op
aarde.

DE GOUDKOORTS
Maar sinds een tiental jaar hebben de
veelbelovende goudlagen in de ondergrond
en de stijgende goudprijzen de hebzucht
aangewakkerd. Door de legale en ille-
gale, industriële en artisanale ontginning
van goud gaan er elke dag hectaren bos
verloren. Diep in het woud, op de meest
ontoegankelijke plekjes en tussen de kron-
kelende meanders van de rivieren, zijn de
clandestiene goudzoekers – garimpeiros
genoemd – in de grootste illegaliteit
druk in de weer. Met kranen, hydrauli-
sche graafmachines en ander materiaal
proberen zij de Guyana’s van hun goud te
beroven. © Roger Leguen / WWF-Canon

Panda magazine – Pagina 12

Aan de rand van het
Amazonewoud strekt zich
het Guyanawoud uit tussen
rivieren de Orinoco, de
Rio Negro en de Amazone.
Het weelderige, ongerepte
tropisch woud is er heer
en meester.

In het gebied vind je de
verschillende vormen die
een tropisch woud kan
aannemen: droogbos met
een hoog bladerdak in het
binnenland, submontaan
laag en verstrengelde bos-
sen op de hoogvlakten,
moerasbossen in de vlak-
ten en mangrovebossen in
zoet en zout water. Er is
ook ruimte voor andere,
drogere landschappen,
zoals droge savannes en
grasvlakten, of de indruk-
wekkende eilandbergen die
somber en steil oprijzen

DE SLINGERAAP
De slingeraap, de grootste primaat van het

Amerikaanse continent, komt enkel voor in

de bossen van Latijns-Amerika. Hij leeft in

de boomkruinen van het tropisch woud en

komt nooit op de grond. De naam slinger-

aap heeft hij te danken aan zijn lange grijp-

staart, die dient als een echte ledemaat. Hij

verplaatst zich al hangend aan de takken

met zijn handen met vier vingers die hij als

haken gebruikt.

© Roger Leguen / WWF-Canon

© Roger Leguen / WWF-Canon

uit de weelderige vegeta-
tie. Op de stranden aan de
kust, ook al afgeboord met
een groene mantel van bos,
komen schildpadden elk
jaar hun eieren leggen.

Het wemelt er van het
leven door de duizenden
planten- en diersoorten,
waarvan sommige zelfs
nog niet eens door de mens
zijn ontdekt. Ook veel
bedreigde soorten vin-
den hier een schuilplaats:
bekende soorten als de
jaguar, de grootste kat-
achtige van het continent;
ara’s met hun schitterende
kleuren en hun sterke bek;
de zwarte kaaiman die zich
verveeld in het moeras laat
glijden; de slingeraap die
door de boomtoppen slin-
gert of de harpijarend, die
als een stille schaduw drei-
gend over de kruinen zeilt.

De drie Guyana’s zijn niet
zo dichtbevolkt en de men-
sen wonen vooral in de
kustgebieden. Daardoor is
er altijd maar weinig recht-
streekse menselijke druk
op het milieu geweest. Tot
ongeveer tien jaar geleden
waren de ecosystemen nog
ongerept, met een onge-
kende biodiversiteit.

EEN GOED
BEWAARD
PARADIJS

Panda magazine – Pagina 13

Naar schatting 40% van de bloeiende plantsoorten die in kaart zijn
gebracht in de bossen van de Guyana's zijn endemisch in de streek
en komen dus alleen hier voor.Wist je dat?

GUYANA:
LAND MET EEN ONGEKENDE
BIODIVERSITEIT

Guyana telt 1 839 000 hectare natuurreservaat – maar

daarmee is slechts 8,5% van de totale oppervlakte afge-

bakend als beschermd gebied. Maar met de onderte-

kening van de internationale conventie voor biodiversi-

teit, heeft Guyana zich wel ertoe verbonden om 17% te

beschermen tegen 2020.

Om dat ambitieuze plan mee te helpen uitvoeren,

heeft WWF-Guyana een multidisciplinair team van een

twaalftal Guyaanse en internationale onderzoekers

gevormd. Dat Biodiversity Assessment Team (BAT)

moet de biodiversiteit in de verschillende ecosyste-

men van het land bestuderen. Met de hulp van studen-

ten van de Universiteit van Guyana en lokale parataxo-

nomen – plaatselijk gerekruteerde specialisten in het

verzamelen en inventariseren van de biodiversiteit –

brengt het BAT de aangetroffen soorten in kaart om zo

de rijkdom van de sites aan te tonen en ze gemakkelijker

te laten aanduiden als beschermd gebied.

Vorig najaar trok het BAT erop uit om een van de rijk-

ste ecosystemen van Guyana te bestuderen: de vlakte

van Rupunini, een grazig gebied van 15 000 km2 dat zich

uitstrekt in het zuidwesten van het land, aan de grens

met Brazilië. In deze regio waar savannes, bos en rivie-

ren vochtige en grillige landschappen tekenen, neemt

de economische druk elke dag toe, onder andere door

de openstelling van de snelweg tussen Brazilië en de

hoofdstad die de regio toegankelijker maakt.

Het team stelde er een uitzonderlijke biologische rijk-

dom vast. In de vlakten komen niet minder dan 241

soorten planten, 302 vogelsoorten, 150 soorten vissen,

34 soorten reptielen, 25 soorten amfi bieën, 23 kleine

zoogdiersoorten en meer dan 3000 soorten insecten

voor. De onderzoekers zamelden ook gegevens in over

de waterkwaliteit en het gebruik van de natuurlijke rijk-

dommen door de plaatselijke bevolking.

© Roger Leguen / WWF-Canon

© WWF Guianas-Vitus Antone

Panda magazine – Pagina 14

© Zig Koch / WWF

FRANS-GUYANA:
DE BEVOLKING LAAT
VAN ZICH HOREN

© Hurleurs de Guyane

Panda magazine – Pagina 15

© WWF-France

Dat is het aandeel van niet-traceerbaar goud dat elk
jaar wereldwijd wordt geproduceerd. De consument
heeft geen enkele informatie over de manier waarop
dit edelmetaal ontgonnen en verwerkt werd.

Wist je dat? 95 %

DE WEDLOOP OM GOUD

Om de massale illegale

goudwinning in Frans-

Guyana aan te klagen, laten

de Hurleurs de Guyane hun

stem horen. Deze vreedzame

volksbeweging ontstond in

oktober 2013 na een WWF-

conferentie over illegaal goud.

De onafhankelijke beweging telt

vandaag honderden burgers,

verenigingen, bedrijven,

economische, politieke en

maatschappelijke organisaties

die de overheid vastberaden

willen waarschuwen en

overtuigen om haar actie tegen

het probleem op te voeren.

In december 2013 grepen

de Hurleurs de Guyane het

bezoek van de Franse president

François Hollande aan om hun

ongerustheid te uiten. Honderden

mensen lieten hun stem horen

tijdens een manifestatie in

het centrum van Cayenne. De

omvang van het volksprotest

leidde tot meer aandacht voor dit

onderwerp op het hoogste niveau

van de Franse staat.

Tijdens zijn bezoek aan Cayenne

kondigde de president de

goedkeuring aan van een

samenwerkingsakkoord met

Brazilië om het illegale goud

te bestrijden. De Prefectuur

heeft nu ook de offi ciële

cijfers gepubliceerd waar

WWF al jaren om vroeg. Die

bevestigen het grote aantal

illegale goudmijnen die WWF

op het terrein heeft vastgesteld

en bewijzen dat de situatie

niet echt is verbeterd sinds de

oprichting van het Amazonepark

in 2007. Binnenkort zou er een

openbaar observatorium moeten

komen dat kan instaan voor de

gekwantifi ceerde opvolging van

de illegale goudontginning en de

gevolgen daarvan.

Sinds het begin van de
jaren 2000 hebben heel
wat gebieden waar goud in
de ondergrond zit, zoals de
Guyana’s, zwaar te lijden
onder een nieuwe goudrush.
Door de economische cri-
sis is de goudprijs gestegen
en is het rendabel gewor-
den om zelfs de armste of al
ontgonnen lagen (opnieuw)
aan te spreken. Die nieuwe
goudrush leidt tot een heel
groot aantal illegale ontgin-
ningsplaatsen, die hoofd-
zakelijk worden uitgebaat
door clandestiene goudzoe-
kers. Zij zoeken beschutting
in het Amazonewoud om
er buiten de wet te wonen
en te werken. In Frans-
Guyana bijvoorbeeld zou
elk jaar naar schatting tien
tot twaalf ton illegaal goud
het land worden uitgesluisd,
terwijl de jaarlijkse aan-
gegeven productie slechts
één à twee ton bedraagt.
Ondanks de belangrijke

inspanningen om de ille-
gale ontginning te bestrij-
den, telde de Prefectuur
van Guyana eind 2013 meer
dan 450 actieve illegale
werkplaatsen in Guyana.
Voor de drie Guyana’s bleek
uit satellietonderzoek van
WWF dat de getroffen
oppervlakte in de regio tus-
sen 2000 en 2008 drie keer
groter is geworden.

NEE TEGEN
ILLEGAAL GOUD
Dat illegale goud verlaat
vervolgens op clandestiene
wijze het grondgebied
en komt in de offi ciële
verkoopkanalen terecht. Op
die manier belandt het vuile
goud uit de Guyana’s in de
Europese etalages zonder
dat het te traceren valt. De
campagne ‘Zeg nee tegen
illegaal goud’ van WWF
roept de consumenten op
om hun steun te tonen en
‘zuiver’ goud te eisen.

WWF wil één van de

mooiste natuurreservaten

van Suriname, het

Brownsbergpark, uit de

handen houden van de

goudzoekers. De Surinaamse

parkwachters zijn helemaal

niet uitgerust om de grote

toevloed tegen te houden.

Het rooien van grote stukken

woud en het gebruik van

dodelijk kwik om het

opgegraven slib chemisch

te reinigen, vergiftigen

water en lucht. Heel de

voedselketen wordt geraakt.

Met dramatische gevolgen

voor de lokale bevolking die

sterk van visvangst afhangt.

Met jouw bijdrage zorgen we voor betere bescherming van
het park. Jij kunt deze actie fi nancieel steunen door jouw
gift te storten op rekeningnummer BE04 1911 5747 6331.

WAT KAN JIJ DOEN TEGEN
DE ILLEGALE GOUDMIJNEN?

Panda magazine – Pagina 16

De plaatsen waar goud wordt gewonnen, blijven rode littekens in het primaire woud.

In elk van de drie landen
worden de offi ciële mijn-
bouwactiviteiten geregeld
door de nationale wetge-
ving – die in Frans-Guyana
trouwens bijzonder streng
is. Maar de garimpeiros –
de clandestiene goudzoekers
– gehoorzamen maar één
enkele wet: die van de winst
op korte termijn.

EEN BOS VOL LITTEKENS
De plaatsen waar goud
wordt gewonnen, vormen
echte open wonden in het
plantendek. Voor de win-
ning van primair goud, dat
rechtstreeks uit het moe-
dergesteente komt, kap-
pen de ontginners op elke
site honderden vierkante
meters bos weg. Om bij het
goud te komen, graven ze
in de bodem met industri-

eel materiaal (hydraulische
graafmachines, kranen,
enz.). Daarna wordt de korst
van het goud verwijderd met
behulp van mechanische
of chemische procedés en
vooral met kwik.
Voor de ontginning van
alluviaal goud, rechtstreeks
uit stromend water, worden
waterlopen verwoest en het
water vervuild. Die ver-
vuiling kan tot honderden
kilometers verder voelbaar
zijn. Stroomafwaarts van de
ontginningsplaatsen stroomt
het water vol sedimenten
rood en modderig voorbij en
verstikt het de planten en
dieren die in het water leven.

KWIKALARM
De grootste bedreiging
voor de bewoners van het
Hoogland van Guyana is

nog altijd het intensieve
gebruik van kwik om het
goud te amalgameren. Dat
kwik wordt in grote hoeveel-
heden geloosd in het water
van stromen en rivieren.
Het dringt door in de bodem
en besmet de ecosyste-
men op het land en in het
water, en in de voedselke-
ten stapelt het kwik zich op
in het vlees van roofvissen

als de aïmara of jaagzalm,
die dient als voedsel voor
de lokale bevolking. Bij een
onderzoek in 2013 bleken
de concentraties kwik bij de
bewoners van Haut-Maroni,
aan de grens met Suriname,
vier keer hoger te liggen
dan bij de bevolking aan de
kust en alle normen ver te
overschrijden.

Ontbossing door
illegale goudwinning

in de Guyana’s.
Tussen 2002 en

2007 is de ontboste
oppervlakte door

goudwinning bijna
verdrievoudigd.

DE PRIJS VAN
HET ILLEGALE GOUD

© Michel Gunther /WWF-Canon

Panda magazine – Pagina 17

In oktober 2013 ondertekenden 94 landen het ‘Kwikverdrag’,
waarmee zij zich ertoe verbinden de uitstoot van kwik te
controleren en te beperken om de menselijke gezondheid en het
milieu te beschermen.

Wist je dat? 94

IN DE JUNGLE VAN DE GARIMPEIROS
De illegale goudwinning
en de massale komst van
clandestiene arbeiders
die in hun bestaan probe-
ren te voorzien door het
woud van goud te beroven,
hebben ook geleid tot een
hele resem gezondheids-,
menselijke en sociale pro-
blemen, die in de eerste
plaats de illegale arbeiders
zelf treffen. In de jungle
schieten dorpen als pad-
denstoelen uit de grond bij
de ontginningsplaatsen.
Prostitutie, drugs, wapen-
handel, slavernij en geweld
zijn dagelijkse kost in deze
rechteloze gebieden. In
bepaalde streken is een
stijging van het aantal hiv-

De ontginners kappen
op elke site honderden

vierkante meters bos weg.

SURINAME:
NATUURRESERVAAT MOET DE
MENSEN WARM MAKEN VOOR
DE BIODIVERSITEIT

Het eerste particuliere natuurreservaat van

Suriname, het Peperpot Nature Park, is het resultaat

van een nauwe samenwerking tussen WWF en de

Stichting Marienburg. De 830 hectare beschermd

tropisch woud van het Peperpot Nature Park liggen

vlak bij de hoofdstad Paramaribo en bieden zowel

de internationale toeristen als de plaatselijke ste-

delingen de kans om kennis te maken met het rijke

Surinaamse natuurlijke erfgoed.

De Plantage Peperpot is een erfenis uit de

Nederlandse koloniale tijd. Op de plaats van het

park bevond zich vroeger een cacaoplantage. Die

lag er enkele decennia verwaarloosd bij en het

tropisch bos heeft er geleidelijk aan opnieuw zijn

plaats ingenomen. Rond het vroegere dorp van de

plantagearbeiders ligt nu een schitterend secun-

dair woud, met een grote vogelpopulatie. Tot

250 soorten werden hier geteld. De ecologische

corridor die rond het reservaat is aangelegd, zorgt

voor verbinding met de bossen in het binnenland.

Peperpot is bestemd voor natuureducatie en sen-

sibilisering rond het behoud van de biodiversiteit

in Suriname. Binnenkort wordt er een milieucen-

trum gebouwd. Zo krijgen de inwoners een unieke

kans om hun rijke natuurlijke erfgoed te leren ken-

nen en te beseffen hoe belangrijk het is om dat te

behouden.

Momenteel is 14% van het Surinaams grondgebied

beschermd. En het land heeft zich ertoe verbonden

om het beschermd gebied in 2020 uit te breiden tot

17%. Dit lijkt veel, maar 95% van de oppervlakte

van het land bestaat uit primair bos. De inzet is

hoog, want door de nieuwe concessies voor mijn-

ontginning die in het land zijn toegestaan, krijgt

Suriname de allures van een nieuw Eldorado.

gevallen gemeld en malaria
steekt er weer de kop op.

© WWF Guianas- Karin Spong

© Michel Gunther / WWF-Canon

Panda magazine – Pagina 18

OP HET TERREIN

VOOR DE PLANEET!

EARTH HOUR
VIERDE FEEST Op zaterdag 29 maart vierden

we Earth Hour. Samen met

miljoenen mensen hebben we

overal ter wereld en in België

een uur lang het licht gedoofd.

Door iedereen op te roepen

om deel te nemen aan deze

symbolische actie van één uur,

wil WWF aandacht vragen

voor het dagelijkse overmatige

energieverbruik en de gevolgen

daarvan voor het klimaat.

Tegelijk wil WWF iedereen

steunen die inspanningen levert

om zijn impact te verminderen.

EARTH HOUR, EEN UUR VOOR
HET KLIMAAT
Dit jaar stelden we niet alleen voor
een uur lang het licht te doven maar
ook om feest te vieren voor het kli-
maat: een etentje met vrienden, een
nachtelijke wandeling met het gezin…
alles was toegestaan, op voorwaarde
dat het feest weinig energie-impact
had! Er werden meer dan 230 feestjes
georganiseerd en de 40 origineelste
werden beloond met optredens aange-
boden door 40 groepen van artiesten,
in alle hoeken van het land.

EEN UUR… OM TE DENKEN AAN
DE REST VAN HET JAAR
Earth Hour is een symbolisch uur.
Op het moment dat de intergouverne-

mentele werkgroep van klimaatdes-
kundigen (IPCC) ons erop wijst hoe
dringend de klimaatproblemen zijn,
moeten we aandacht vragen voor ener-
gie en klimaat en moeten we ook wer-
ken aan gedragsverandering op lange
termijn. Door elke dag stil te staan
bij wat we doen en wat de gevolgen
daarvan zijn, werken we samen aan
een milieuvriendelijker toekomst. We
kunnen onze impact op de planeet en
de biodiversiteit beperken zonder ons-
zelf te veel te ontzeggen dankzij kleine
dagelijkse gebaren die gemakkelijk uit
te voeren zijn.

© Bernard De Keyzer

© WWF-Belgique

JE VINDT ALVAST HEEL VEEL
IDEEËN OP ONZE WEBSITE:
WWW.WWF.BE.

VOLGENDE EDITIE

EARTH HOUR:

28 MAART 2015

+ foto

Panda magazine – Pagina 19

De gemiddelde ecologische voetafdruk van een Belg
bedraagt naar schatting 7,11 hectare. Als alle inwoners op
aarde evenveel zouden verbruiken als wij, zouden er vier
planeten nodig zijn om te voorzien in ieders behoeften.

Wist je dat? 7,11

EARTH HOUR CITY CHALLENGE:
“AND THE WINNERS ARE…”
Earth Hour City Challenge is onze
internationale wedstrijd die steden
beloont voor hun inspanningen in de
strijd tegen de klimaatverandering.
Zes steden namen dit jaar deel aan de
eerste Belgische editie: Antwerpen,
Gent, Mechelen, Moeskroen, Namen
en het Brussels Hoofdstedelijk Gewest.
Van de drie fi nalisten – Antwerpen,
Gent en het Brussels Hoofdstedelijk
Gewest – wist de laatste de Belgische
titel in de wacht te slepen. De jury
wees op de ambitieuze doelstellin-
gen van de laureaat op het vlak van
vermindering van CO2-uitstoot en
de maatregelen die zijn genomen om
het energieverbruik van de Brusselse
gebouwen te verminderen, onder
andere door het opleggen van de pas-
siefnorm voor alle nieuwe gebouwen
vanaf 2015.
De titel van internationale Earth
Hour-hoofdstad werd toegekend aan
Kaapstad in Zuid-Afrika, voor de
ambitieuze en vernieuwende acties in
de strijd tegen de klimaatverandering
en de inspanningen om de inwoners

© WWF-Canada / Frank PARHIZGAR

40 ARTIESTEN VOOR DE PLANEET
Ad Libitum Trio, Alek et les Japonaises, And

they Spoke in Anthems, Arcatrio, Audience

in the Street, Aviraï, Bonfi re Lakes, Chimères

Bleues, Cinghiale Duo Guitar, Conteurs en

Balade (twee muziekspektakels), Fatras, Hush

Hush, Ides Moon, Jan-Pieter Delcour, Friends

are Magic, Kwa Doyouplay?, Leonore, Les Divas

Dugazon, Lightning Viswha Experience, Mad

about Mountains, Ministers van de Noordzee,

Opmoc, Quatuor Folk (Homeband), Renée,

Safar Republique, Sarah Devreese, Shun Club,

Slow Pilot, St Grandson, Stereo Grand, Stijn,

Suarez, Summer Rebellion, Sun*Sun*Sun,

The Salesman Who, The Stoempers, Xdeism

een betere levenskwaliteit te bieden en
onder andere geleidelijk aan een ener-
gietransitie mogelijk te maken van fos-
siele brandstoffen naar hernieuwbare
energiebronnen.

WE LOVE CITIES:
BURGERS KIEZEN HUN
FAVORIETE DUURZAME STAD
In het kader van de Earth Hour City
Challenge riep de campagne ‘We Love
Cities’ de mensen op om onder de 34
fi nalisten hun favoriete duurzame stad
te steunen. In België werd deze cam-
pagne met aandacht gevolgd, vooral in
het noorden van het land, waar Gent
en Antwerpen samen bijna 15 000
stemmen behaalden. Uiteindelijk kon-
den Medellin in Colombia en Khunan
in Thailand rekenen op de meeste
stemmen van hun inwoners.

Meer informatie op www.wwf.be/ehcc © WWF-Belgique

HET KIDSPROGRAMMA

Climate Challenge,
een klimaatconferentie op schoolformaat Ook zin in

een Beestige Dag?

De volgende Beestige Dag heeft plaats op zondag
5 oktober 2014 in het Nationaal Park Hoge
Kempen, op de voormalige mijnsite die nu is
omgedoopt tot Connecterra. Je ontdekt er schit-
terende landschappen en een rijke natuur vol
biodiversiteit, die ons eraan herinnert hoe mooi
de natuur in ons eigen land wel is.

Zijn jullie klaar om de nieuwe verrassingsuit-
daging aan te gaan? Eerder maakten we al
250 zandsculpturen in de vorm van schild-
padden en het grootste bijenhotel
van België.

Wil je er meer over weten?
Surf naar: www.wwf.be/rangerclub

Met de
Beestige Klassen
op excursie

De leerlingen van Juffrouw Annelies van de Vrije
Basisschool uit Rijmenam en de klas van Meester
Jérôme van de school Saint Jean-Marie d’Angleur
kregen respectievelijk de titels “Beestige Klas” en
“la classe la plus pandastique”. Beide klassen gingen
op 20 mei op excursie naar Pairi Daiza. De leerlingen
konden er genieten van de roofvogelshow, bezochten
het Afrikaanse paaldorp en… maakten kennis met
de panda’s! Ze kregen deze prijs na hun deelname aan
de wedstrijd voor de “Beestige klas” in 2013.

In september is « Mijn Beestige Klas » er weer met een volledig nieuw thema!
Meer informatie over ons gratis educatief materiaal op www.wwf.be/school.

Op maandag 12 mei start-
ten we met een eerste COP
(Conference of parties) in Spa.
45 leerlingen van het 5de en
6de jaar secundair onderwijs
van het provinciaal instituut
Agro-economie van la Reid
hielden een heuse klimaat-

top. En net zoals op een echte
klimaatconferentie verdedigden ze de

standpunten over klimaatbeleid van landen zoals Zambia,
Brunei, Canada, Rusland, Verenigde Staten en natuurlijk
België met de nodige overtuiging. Hun enthousiasme was
hoopgevend. De constructieve debatten doen ons het beste
hopen voor de toekomst en zijn een voorbeeld voor de echte
klimaatonderhandelaars. Leerkrachten die interesse heb-
ben in een dergelijk project kunnen contact opnemen met
sara.dewinter@wwf.be. Alle info over Climate Challenge:
www.climatechallenge.be

Panda magazine – Pagina 20

© WWF-Belgium

ECO-ONTSPANNING

MET ZONNEGROENTEN
INGREDIËNTEN Voor 4 personen

© www.jeudiveggie.be

VEGETARISCHE LASAGNE

PRÉPARATION
• �Snijd de courgette heel fijn

(julienne). Meng het sap van
de citroen met 30 ml olijf-
olie en het zout en laat de
courgette hierin minstens
30 minuten marineren.

• �Voor de hummus: mix alle
ingrediënten goed samen
met een staafmixer en voeg
eventueel nog wat extra
water of olijfolie toe tot je
een smeuïg beleg krijgt.

• �Voor dit recept heb je
100 gram hummus nodig.

• �Voor de pesto: Hak de
hazelnoten, de in stukken
gesneden pijpajuin en de
basilicum fijn in een blender
of keukenrobot en giet er
de rest van de olijfolie bij.
Kruid af met zout en peper
naar smaak.

• �Snijd de tomaten en de zon-
gedroogde tomaten fijn.
Kook de lasagnevellen gaar
volgens de instructies op de
verpakking en giet ze af.

• �Neem een ovenschaal en leg
hierin een laag lasagnevel-
len. Smeer ze in met de helft
van de hummus. Leg hierop
een laagje van de gema-
rineerde courgettes en de
fijngesneden tomaten. Giet
hierover een beetje pesto.
Herhaal hetzelfde voor de
andere lagen.

• �Eindig met een lasagnevel en
strijk het bovenste vel goed
in met de pesto. Serveer op
kamertemperatuur.

Vlees, zuivelproducten en eieren zijn goed voor bijna

de helft van onze ecologische voedselvoetafdruk.

De overproductie van deze voedingswaren bedreigt

de biodiversiteit, draagt bij aan de watervervuiling,

de klimaatverandering en de ontbossing. Een vijfde

van de wereldwijde uitstoot van broeikasgassen is

te wijten aan de veeteelt. De veeteelt is op zich ook

verantwoordelijk voor 10% van het wereldwijde

zoetwaterverbruik. Dat komt door de teelt van soja en

granen als voeder voor het vee, dat niet alleen enorme

oppervlakten grond nodig heeft, maar ook nog eens

grote hoeveelheden water vergt.

De Belg verbruikt gemiddeld 270 gram vlees per dag.

Maar een dagelijkse aanvoer van dierlijke eiwitten

van 75 à 100 gram is ruim voldoende. De overmatige

vleesconsumptie vergroot het risico van hart- en

vaatziekten, sommige soorten kanker, overgewicht en

diabetes.

Door maar drie in plaats van zeven keer per week

vlees te eten, beperken we onze ecologische

voedselvoetafdruk met 20% en verhogen we tegelijk

onze kansen om in goede gezondheid te blijven.

MINDER VLEES ETEN: GOED VOOR ONZE
GEZONDHEID EN DIE VAN DE PLANEET

Dit recept komt van de website : www.donderdagveggiedag.be

Lasagne
• 12 lasagnevellen • 2 mooie grote tomaten
• 1 courgette • 1 citroen (sap)
• 30 ml olijfolie • 150 g zongedroogde tomaten
• Zout & peper
Hummus
• 1 blik gekookte kikkererwten • 3 el olijfolie
• 1 teentje knoflook • 1 el water
• 1 el vers geperste citroen
• 1 tl gemalen komijn (of koriander)
• 1 à 2 el tahin (optioneel) • Zout & peper
Pesto
• 1 bosje basilicum • 80 g pijpui • 100 g hazelnoot
• 60 ml olijfolie • Zout & peper

Panda magazine – Pagina 21

EEN NALATENSCHAP VOOR EEN LEVENDE PLANEET
U kunt op een heel bijzondere manier bijdragen aan het natuurbeschermingswerk
van WWF door ons op te nemen in uw testament. Met uw steun kunnen we
bedreigde diersoorten en regio’s beschermen voor de volgende generaties.
Ontdek ook de voordelen van het Duolegaat: door een deel van uw vermogen te
schenken aan WWF betalen uw erfgenamen geen successierechten.

© naturepl.com / Suzi Eszterhas / WWF-Canon

SIMULATIE VOOR HET VLAAMSE GEWEST (HYPOTHETISCH BEDRAG)

Uw erfenis bedraagt 100 000 € en u wenst dit bedrag na te laten aan uw nichtje.

Via testament met algemeen legaat (dus zonder duolegaat) Via testament met duolegaat:

Totale erfenis: € 100 000 Totale erfenis: € 100 000

Successierechten: € 47 500 Successierechten betaald door WWF: € 30 400

Uw nichtje ontvangt: € 52 500 Uw nichtje ontvangt: € 60 000

WWF ontvangt: € 9 600

Indien u graag meer informatie wenst te ontvangen over hoe u
uw testament moet opstellen dan kan u steeds Margareta Crovetto - Heylen
contacteren, telefonisch op het nummer 02/340.09.24,
per e-mail legs@wwf.be, bij ons op kantoor of bij u thuis.

WWF IN
UW TESTAMENT

© naturepl.com / Suzi Eszterhas / WWF-Canon

Onze missie

Het verlies van biodiversiteit op aarde tegengaan en bouwen aan een

toekomst waarin de mens leeft in harmonie met de natuur.

www.wwf.be

Panda magazine – Pagina 23

INFODAG

INSCHRIJVEN
U kunt zich opgeven voor deze najaarsbijeenkomst door

een e-mail te sturen aan margareta.heylen@wwf.be of

telefonisch op het nummer 02/ 340.09.24. Na inschrijving

sturen wij u een bevestiging en een routebeschrijving.

UITNODIGING
12/09/2014

JAARLIJKSE INFODAG
OVER TESTAMENTEN
EN ONZE PROJECTEN

Op vrijdag 12 september bent u van
13.30 tot 16.00 uur van harte welkom

in ons kantoor in Brussel waar wij
een presentatie zullen geven over

de projecten van WWF en over de
technische kant van testamenten en

legaten.

U kan bij een kopje koffi e en een lekker
stuk taart nader kennis maken met het

personeel en management van WWF.
Een notaris en andere deskundigen

zullen u graag gratis advies geven hoe u
het beste uw successie kan plannen.

Wij hopen u te mogen verwelkomen
op onze infodag. WWF vindt het zeer

belangrijk om u beter te leren kennen, en
ons contact te onderhouden. Zo kunnen

wij samen onze gemeenschappelijke
passie blijven delen: de natuur en het

behoud hiervan.

UITNODIGING
12/09/2014

© naturepl.com / Edwin Giesbers / WWF-Canon

xxxxxx

100%
RECYCLED

10 ton
Meer dan 10 ton goud
wordt elk jaar op illegale
wijze uit Frans-Guyana
weggesluisd

1 ha
bos in Guyana bevat meer boomsoorten
dan het volledige Europese vasteland

1,3 kg
kwik gebruiken de
goudzoekers gemiddeld om
1 kg goud te winnen

6,5 megaton
koolstof zit opgeslagen in de
bossen van de Guyana’s – dat
is 2,6% van de wereldwijde
koolstofreserves op het land

© Roger Leguen / WWF Canon

Onze missie

Het verlies van biodiversiteit op aarde tegengaan en bouwen aan een

toekomst waarin de mens leeft in harmonie met de natuur.

www.wwf.be

WWF-België • E. Jacqmainlaan 90 • 1000 Brussel • Tel. 02 340 09 99 • Fax 02 340 09 33 • members@wwf.be • Het infocenter is open van ma tot vrij van 8u30 tot 12u30 en van 13u30 tot 16u30.

