
MAGAZINE

NR. 71 – NOVEMBER – DECEMBER – JANUARI
DRIEMAANDELIJKS – AFGIFTEKANTOOR BRUSSEL X – P3092902014

Dossier

RED DE TIJGER!
Focus : Voor een levende planeet

Panda magazine – Pagina 3

EDITO

WWF slaat alarm, want de tijger loopt
gevaar. Dit prachtige dier is bijna van onze
aardbol verdwenen. Er zouden vandaag
nog hoogstens 3200 tijgers in de vrije
natuur leven! De tijgers verdwijnen omdat
hun natuurlijke leefgebieden verloren
gaan. De mens neemt het woud in en zet
ze om in oprukkende oliepalmplantages.
Die strekken zich uit zo ver het oog reikt
en bieden geen plaats meer voor de
tijger. De tijgers verdwijnen ook omdat
ze veel geld waard zijn. Gewetenloze
stropers bejagen de dieren tot diep in de
beschermde gebieden en verdienen grof
geld met hun buit op de zwarte markt in
Azië. Maar de tijger hoeft niet zomaar te
verdwijnen! We kunnen het tij nog keren. In
2010 lanceerde WWF het meest ambitieuze
actieplan ooit voor de bescherming van
een diersoort: het Tigers Alive Initiative.
De dertien landen waar tijgers leven en
alle internationale actoren hebben zich
ertoe verbonden het aantal wilde tijgers
tegen 2022 te verdubbelen. Een eerste
tussentijdse balans: de situatie is misschien
nog erger dan gedacht, maar in sommige
streken doet de tijger het weer beter! Het
is nog mogelijk om de natuurlijke ruimte
veilig te stellen die nodig is voor het
overleven van de soort; regeringen kunnen
samenwerken om internationale stroperij
netwerken op te rollen; goed opgeleide
en uitgeruste rangers kunnen de stroperij
op het terrein aan banden leggen en de
consumenten moeten de informatie krijgen
om verantwoorde keuzes te kunnen maken.
Doe met ons mee in deze race tegen de tijd
en help ons de tijger te redden!

Isabelle Vertriest,
Coördinator internationale programma’s
WWF-België

In het kort 4-5

Focus
Living Planet Report
 6-9

Op het terrein
Een Beestige Dag! 18-19

Getuigenis
Een vrijwilligster ten dienste
van de planeet 20-21

Kids 22

Eco-ontspanning 23

INHOUDSTAFEL

Lees mee hoe het gesteld is

met de gezondheid van onze

planeet op pagina 6 tot 9

Focus

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: Sarah Beelen, Marie-Noëlle Collart, Sara De Winter,
Margareta Heylen, Franck Hollander, Antoine Lebrun, Christiane
Linet, Anne-Catherine de Neve, Florence Platteau, Charles
Snoeck, Stijn Sterckx, Caroline Steygers, Stéphanie Tatepo, Jan
Vandermosten, Isabelle Vertriest, Angelika Zapszalka •
Coördinatie: www.outsidetheboxes.be en Angelika Zapszalka •
Vertaling: Lieve De Meyer • Realisatie: www.propaganda.be •
Druk: Claes Printing. St-Pieters-Leeuw. • Foto voorpagina: ©
Klein & Hubert / WWF • V.U. : Damien Vincent. E. Jacqmainlaan
90, 1000 Brussel

© ESA

© WWF-Belgium

© naturepl.com / Edwin Giesbers / WWF-Canon

RED DE TĲ GER!
P. 10-17

DOSSIER
TIGERS ALIVE !

Panda magazine – Pagina 4

IN HET KORT
NATUURPUNT STEUNT
WWF

Natuurpunt Roeselare, een afdeling van de gelijk-
namige Vlaamse vereniging voor natuurbehoud,
mocht in september zestig kaarsjes uitblazen. Om
die verjaardag te vieren, schonken de verantwoor-
delijken van de organisatie ons twee cheques van
elk 2000 euro, als steun voor onze terreinprojecten
in de Guyana’s en de Karpaten. Dit milde gebaar
bewijst dat de vereniging een brede kijk heeft op de
natuur en niet alleen aandacht wil hebben voor wat
er binnen de eigen landsgrenzen gebeurt maar ook
buiten de grenzen.

Op 14 september overhandigden Piet Desmet, voor-
zitter van Natuurpunt Roeselare, en twee leden
van de Raad van Bestuur, Peter Hantson en Chris
Dewulf, voor het kasteel van Rumbeke – midden in
het provinciaal domein Sterrebos – de cheques aan
onze Directeur Conservatie Geert Lejeune. WWF
wilt hierbij Natuurpunt van harte bedanken!

FSC WORDT
20 JAAR
WWF feliciteert de Forest Stewardship Council (FSC) met
zijn twintigste verjaardag. Deze internationale organisatie,
die over de hele wereld een verantwoord en duurzaam bos-
beheer promoot, werd opgericht na de conferentie van de
Verenigde Naties over duurzame ontwikkeling van 1992 in
Rio de Janeiro, onder impuls van WWF en andere milieu- en
sociale organisaties die het recht van plaatselijke gemeen-
schappen verdedigen.
Vandaag geldt de FSC-certificatie als model voor verant-
woord bosbeheer met strenge eisen op sociaal, ecologisch en
economisch gebied. Momenteel draagt 13% van de geëx-
ploiteerde bossen op aarde – een oppervlakte van onge-
veer 180 miljoen hec-
tare of een gebied zo
groot als Indonesië – het
FSC-keurmerk.
In België bedroeg het
marktaandeel van FSC-
hout in 2012 al 15%. Meer
dan 700 bedrijven werken
al met FSC-producten,
zowel voor hout als voor
afgeleide producten als
meubelen of papier. Bij
de bevolking is het label
bekend bij naar schatting
34% van de Belgen. Het
FSC-keurmerk biedt de
consumenten de instru-
menten om verantwoorde
keuzes te maken.

TEDxWWF Op 13 oktober ontving de stad Brussel de prestigieuze
TEDxWWF-conferentie. De mensheid verbruikt nog altijd
meer natuurlijke rijkdommen dan de planeet kan produce-
ren. De TEDxWWF-conferentie over het thema ‘een levende
planeet’ wilde precies aantonen dat er duurzame ideeën en
oplossingen bestaan en dat het ook mogelijk is om die con-
creet te maken.

Enkele bekende gastsprekers namen deel aan de conferen-
tie: Tony Juniper, Brits schrijver en milieuactivist, deelde
zijn visie over een wereld waarin economie ondergeschikt
is aan ecologie en niet omgekeerd; de Amerikaanse advo-
cate Helen Slottje, die aantoonde waarom ze in 2014 de

© WWF-Belgium

© Edward Parker / WWF-Canon

© WWF European Policy Office

Panda magazine – Pagina 5

Wist u dat?
Midden september 2014 besliste de Internationale Walvisvaartcommissie
(IWC) om de toezicht te verstrengen op de walvisjacht om zogenaamd
wetenschappelijke redenen. Japan gebruikt dit nog altijd als dekmantel
om op walvissen te jagen voor hun vlees.

Klimaatverandering staat opnieuw
hoog op de politieke agenda. Dat is
de conclusie na de klimaattop die
VN secretaris-generaal Ban Ki Moon
samen riep in New York op 23 septem-
ber. Staats- en regeringsleiders, waar-
onder voormalig premier Di Rupo,
spraken er over de klimaatacties die ze
in hun land ondernemen.

Het grote nieuws was echter niet de
top zelf, maar de massale en wereld-
wijde mobilisatie die twee dagen
voordien plaats vond. Er vonden
maar liefst 2646 evenementen plaats

in 162 landen! Ook in België kwa-
men honderden mensen op straat om
de Belgische regering aan te sporen
tot klimaatactie. De grootste mobili-
satie vond plaats in New York, waar
400 000 mensen de straten bevolkten!

Leiders kunnen deze krachtige oproep
van het volk niet langer negeren. Er is
nood aan een globaal klimaatakkoord:
dit wordt verwacht op de klimaat-
top in Parijs in december 2015. In de
tussentijd blijft WWF strijden tegen
klimaatverandering. En we rekenen op
massieve mobilisatie!

KLIMAATTOP

De grootste mobilisatie
vond plaats in New York,
waar 400 000 mensen de
straten bevolkten!

Goldman-milieuprijs won als beloning voor haar engage-
ment tegen de ontginning van schaliegas in het noorden van
de staat New-York; en George Marshall, medeoprichter van
het Climate Outreach and Information Network, onder-
zocht waarom onze hersenen geprogrammeerd zijn om de
milieudreigingen te negeren. Ook de Filipijnse vertegen-
woordiger bij de VN-klimaatonderhandelingen, Yeb Saño,
was aanwezig, maar wel in een andere gedaante: hij sprak
het publiek in Brussel toe via een videoboodschap.

Heeft u de rechtstreekse uitzending op 13 oktober gemist?
Geen probleem! De opnames van de conferenties zijn te
bekijken op http://www.wwf.eu/tedxwwf/

© WWF

© WWF European Policy Office

Panda magazine – Pagina 6

VOOR EEN LEVENDE PLANEET
Onze planeet verkeert niet

in blakende gezondheid, zo

blijkt uit de laatste editie van

het Living Planet Report.

Twee van de conclusies zijn bijzonder
zorgwekkend: op veertig jaar tijd is
de biodiversiteit met de helft vermin-
derd en onze ecologische voetafdruk
blijft groeien, waardoor de druk op de
natuurlijke rijkdommen steeds verder
toeneemt. Nochtans bestaan er oplos-
singen om de trend te keren. Het zal
niet gemakkelijk zijn om de loop der
dingen te veranderen en alternatieve
wegen te vinden, maar het ligt binnen
ons bereik!

GEVAARLIJKE VERDWIJNING
Sinds 1970 zijn de helft van de popu-
laties vissen, zoogdieren, reptielen,
vogels en amfi bieën verdwenen. De
soorten die in zoetwater leven, zijn
met 76% achteruitgegaan – twee keer
meer dan de soorten in de zee of op het
land. De aantasting van biodiversiteit

37%

31,4 %

13,4 %

7,1 %

5,1 %
4 % 2 %

Exploitatie

Aantasting/verandering van habitat

Verlies van habitat

Klimaatverandering

Invasieve soorten/genen

Vervuiling

Ziekten

laat zich het meest voelen in tropische
streken. De lijst wordt aangevoerd
door Latijns-Amerika, het continent
waar de meest spectaculaire achteruit-
gang op te tekenen valt.
De grootste bedreiging voor de biodi-
versiteit gaat op dit moment uit van
het verlies en de aantasting van leefge-
bieden, op de voet gevolgd door de vis-
vangst, de jacht (exploitatie) en ook het
veranderende klimaat. In dat verband
moeten we wijzen op een steeds zorg-
wekkender fenomeen: uit onderzoek
blijkt dat de klimaatverandering al
verantwoordelijk is voor het uitsterven
van allerlei soorten.

ZWARE VOETAFDRUK
De mensheid verbruikt 50% meer van
onze natuurlijke bronnen dan wat de
planeet op één jaar kan produceren.
Om de middelen te produceren die
noodzakelijk zijn voor onze consump-
tie, zouden we dus anderhalve planeet
nodig hebben!
We overschrijden het jaarlijkse quotum
aan natuurlijke rijkdommen door
bijvoorbeeld bomen sneller te kappen

dan ze groeien, door meer zoet water
op te pompen dan de hoeveelheid die
elk jaar wordt vervangen, door meer vis
uit de oceanen te halen dan er geboren
worden en door meer CO

2
 uit te stoten

in de atmosfeer dan de natuur kan
opnemen.

BELGIË, KLEIN MAAR…
België is het land met de vijfde
grootste ecologische voetafdruk per
inwoner op Aarde. Als iedereen ter
wereld er dezelfde levenswijze op
nahield als de Belgen, zouden
4,3 planeten nodig zijn om te
overleven. Het energieverbruik en

De mensheid verbruikt 50% meer van

onze natuurlijke bronnen dan wat de

planeet op één jaar kan produceren.

de transportsector zijn de
belangrijkste factoren die onze
ecologische voetafdruk vergroten.
In België zijn er heel wat oude en
slecht geïsoleerde gebouwen die te
veel energie verslinden. Bovendien
is de bezettingsgraad in de Belgische
auto’s erg laag (aantal passagiers per
voertuig tijdens een verplaatsing),
hebben we een heel dicht wegennet
en zijn er veel belastingvoordelen
toegekend voor bedrijfswagens,
waardoor onze koolstofuitstoot nog
toeneemt.

DE BELANGRIJKSTE BEDREIGINGEN VOOR DIERSOORTEN VOLGENS
DE LIVING PLANET-INDEX

WWF Living Planet Report - 2014, pagina 20

FOCUS

Panda magazine – Pagina 7

De CO
2
-uitstoot is verantwoordelijk voor het grootste deel (43%)

van de ecologische voetafdruk van België. Wist u dat?

BALANS VAN DE GEZONDHEID VAN DE AARDE
Alle twee jaar publiceert WWF een wetenschappelijk rapport dat

de toestand van onze planeet beschrijft. Het Living Planet Report

berust hoofdzakelijk op twee indicatoren: de Living Planet-index,

die aangeeft hoe gezond de biodiversiteit op Aarde is en de eco-

logische voetafdruk, die meet welke druk de mensen uitoefenen

op de ecosystemen en het vermogen van de Aarde om zich te

herstellen. Het rapport bepaalt niet alleen hoe onze planeet eraan

toe is, maar bevat ook enkele concrete voorbeelden en mogelijke

aanzetten tot oplossing om ons natuurlijk kapitaal te beheren

zonder de ecologische grenzen van de Aarde te overschrijden.

© ESA

OM ONZE HUIDIGE LEVENSSTIJL
TE BEHOUDEN, ZIJN WE IN HOGE
MATE AFHANKELIJK VAN DE
BIOCAPACITEIT VAN ANDERE
LANDEN. MET ANDERE WOORDEN:
WIJ HYPOTHEKEREN HET
NATUURLIJKE KAPITAAL VAN
ANDERE LANDEN OM IN ONZE
EIGEN BEHOEFTEN TE VOORZIEN.

Panda magazine – Pagina 8

MOGELIJKE OPLOSSINGEN
Natuurlijk zijn de conclusies van het
rapport niet bijzonder positief en zijn
er redenen om ons zorgen te maken.
Maar hoewel de toestand zeer ernstig
is, is er nog niets verloren. Integendeel!
Het rapport wijst op de fouten die zijn
gemaakt, stelt oplossingen voor en
nodigt iedereen uit om daarover na
te denken en zijn of haar gedrag aan
te passen. WWF stelt vijf mogelijke
oplossingen voor om de ecologische
grenzen van de Aarde te respecteren
en de biodiversiteit te beschermen.

OPLOSSINGEN

 ONS NATUURLIJK KAPITAAL BESCHERMEN
Ons natuurlijk kapitaal is uniek en
onontbeerlijk om te overleven. We
moeten het absoluut beschermen
door beschadigde ecosystemen te
herstellen, de beschermde gebieden
aanzienlijk uit te breiden en een
eind te maken aan het verlies van
prioritaire leefgebieden. Wat doen
wij concreet?

FOSSIEL BELGIË

Uit een onderzoek van Eneco en WWF blijkt

dat meer dan 70% van de Belgische sub-

sidies voor energie in 2010 werden toege-

kend aan fossiele en nucleaire brandstoffen.

Hetzelfde jaar ging maar 6% van de subsi-

dies naar energiebesparing. Dat percentage

is zeker nog gedaald sinds de federale rege-

ring in 2011 de belastingsteun aan energie-

besparende maatregelen heeft afgeschaft. © Global Warming Images / WWF-Canon

DE JUISTE KEUZES
VOOR ONZE

PLANEET

DE
FINAN CIËLE
STROMEN
HER ORIËN-

TEREN

ZORGEN
VOOR EEN

RECHT-
VAARDIG
BEHEER
VAN DE

NATUUR LIJKE
HULP-

BRONNEN

ONS NATUURLIJK
KAPITAAL

BESCHERMEN

BETER PRODUCEREN

MINDER EN BETER
CONSUMEREN

INTEGRITEIT
VAN DE ECOSYSTEMEN

BIODIVERSITEIT
BESCHERMEN

VOEDSELZEKERHEID EN
DE BESCHIKBAARHEID

VAN WATER EN ENERGIE

FOCUS

Panda magazine – Pagina 9

België heeft een groot potentieel op het vlak van energiebesparing, dat onze
ecologische voetafdruk drastisch zou kunnen verkleinen.Wist u dat?

In de Karpaten, de laatste grote ‘wil-
dernis’ van Europa, woont meer dan
de helft van de populatie bruine beren,
wolven en lynxen van het hele con-
tinent. We vinden er ook een kost-
baar reservaat met primaire bos-
sen. De Karpaten worden bedreigd
door ondoordachte bosontginning
en stroperij. Om deze streek en haar
grote biodiversiteit te beschermen,
breidt WWF de beschermde gebieden
uit en stimuleren we een duurzaam
bosbeheer.

 BETER PRODUCEREN
De productie van goederen en
diensten heeft een grote invloed op
onze ecologische voetafdruk. Het
is dan ook van het grootste belang
om op een verantwoorde manier
te produceren, onder andere door
minder grondstoffen te verbruiken
en minder afval te produceren, door
de rijkdommen op duurzame wijze te
beheren en meer hernieuwbare energie
te produceren.
En het werkt! In 2013 leverde
windenergie voldoende stroom
om een derde van het Deense
elektriciteitsverbruik te dekken. Door
gebruik te maken van de kracht van de
wind – een hernieuwbare energiebron
– kan het land minder fossiele
brandstoffen verbruiken en dus zijn
CO

2
-uitstoot verminderen. Het Deense

parlement heeft zich ertoe verbonden
om tegen 2020 de helft van het
elektriciteitsverbruik te produceren
via windenergie. Is dat geen mooi
voorbeeld voor België?

 MINDER EN BETER CONSUMEREN
Als er één terrein is waarop iedereen
rechtstreeks kan ingrijpen, is het wel
dat van de consumptie. Ieder van ons
kan beslissen om minder en beter te
consumeren. Bijvoorbeeld door vaker
te kiezen voor een vegetarische maal-

tijd, meer lokaal en seizoensgebonden
groente en fruit te kopen, de voorkeur
te geven aan vis met het MSC- of ASC-
keurmerk en zo veel mogelijk gebruik
te maken van het openbaar vervoer
en/of niet-gemotoriseerd vervoer, zoals
de fi ets. Maar ook door het initiatief te
nemen om onze woning beter te isole-
ren of door te kiezen voor een leveran-
cier van groene stroom. Allemaal grote
en kleine acties met een rechtstreekse
positieve impact op het milieu.

 DE FINANCIËLE STROMEN HERORIËNTEREN
Financiële stromen hebben een enorm
grote impact op onze planeet. In de
toekomst moet er absoluut fi nancie-
ring komen voor een duurzaam milieu-
beheer, door meer waarde toe te ken-
nen aan de natuur, rekening te houden
met maatschappelijke en milieukos-
ten, steun te bieden aan het natuurbe-
houd en de natuurlijke hulpbronnen op
duurzame wijze te beheren. Zo mogen
er niet langer overheidssubsidies wor-
den toegekend aan de sectoren van de
fossiele brandstoffen of de kernener-
gie, maar wel ter ondersteuning van
milieuvriendelijker energiebronnen,
die de energiekosten helpen drukken
en het milieu ontzien.

 ZORGEN VOOR EEN RECHTVAARDIG BEHEER
 VAN DE NATUURLIJKE HULPBRONNEN
Om te vermijden dat de hulpbron-
nen enkel ten goede komen aan een
minderheid, moeten de natuurlijke
rijkdommen rechtvaardig worden
beheerd, onder andere door de
beschikbare middelen te verdelen,
door eerlijke keuzes te maken die ook
rekening houden met de milieu-impact
en door het succes te beoordelen op
basis van andere criteria dan enkel
het Bruto Binnenlands Product (BBP).
Het BBP vormt geen afspiegeling van
het welzijn van een samenleving, maar
meet de toegevoegde waarde die het
gevolg is van commerciële productie.
Het gaat dus om een monetaire indi-
cator die de geldstromen meet zonder
rekening te houden met kwalitatieve
aspecten van menselijke ontwikkeling
zoals gezondheid, onderwijs, cultu-
rele rijkdom of natuurlijk kapitaal. Zo
leidden de kosten voor herstel van de
ecosystemen na de olieramp die BP in
2010 veroorzaakte, tot een verhoging
van het BBP van de betrokken landen.
De politieke en economische debat-
ten mogen dus niet enkel gericht zijn
op het BBP, maar moeten ook rekening
houden met andere indicatoren, zoals
de ecologische voetafdruk.

OP ONZE WEBSITE VINDT
U HET VOLLEDIGE LIVING
PLANET REPORT:

OP ONZE WEBSITE VINDT
U HET VOLLEDIGE LIVING
PLANET REPORT:

OP ONZE WEBSITE VINDT
U HET VOLLEDIGE LIVING

 WWW.WWF.BE/LPR

Panda magazine – Pagina 10

De laatste tijgers overleven vandaag op nog slechts 7% van hun
oorspronkelijke leefgebied. Vroeger kwamen ze overal in Azië
voor, behalve in het Himalayagebergte.

DOSSIER
TIGERS ALIVE !

Wist u dat? 7 %

© naturepl.com / Edwin Giesbers / WWF-Canon

Panda magazine – Pagina 11

RED DE
TIJGER!

Om de tijger te redden en de stropers
te snel af te zijn, is een volledig andere
koers nodig. Ondanks het bestaan van
veel beschermde gebieden, worden nog
steeds talloze tijgers gedood. Dat bewijst
dat het niet langer volstaat het ecolo-
gisch netwerk te voorzien dat nodig is
voor hun levensbehoeften om deze soort
en andere diersoorten met een commer-
ciële waarde afdoende te beschermen.
Het is dringend nodig om een eind te
maken aan de slachting, niet alleen door
de ontwikkeling van een netwerk van
beschermde gebieden, maar ook door
een sterk internationaal beleid tegen de
stroperij en de illegale handel.

In 2010 werd een ongeziene mobilisa-
tie in de geschiedenis van het behoud
van de diversiteit opgestart om het uit-
sterven van een van de meest symbo-
lische dieren van de planeet te voor-
komen. Dat jaar werd tijdens de top
van Sint-Petersburg het Tigers Alive
Initiative gelanceerd, een actieplan om
de populatie wilde tijgers tegen 2022 te
verdubbelen.

Ooit was de tijger heer en meester
in de wouden van Azië, maar vandaag
is de soort ernstig bedreigd:
over de hele wereld zouden slechts
3200 tijgers in het wild voorkomen.
Op minder dan een eeuw is meer
dan 95% van de populatie verdwenen,
ondanks de grote inspanningen
van de voorbije decennia om de
soort te beschermen. De tijgers
worden letterlijk afgeslacht
door de stropers. Die vormen de
gewapende schakels in een netwerk
van illegale handel in planten en
dieren. Ze schrikken voor niets
terug om hun buit in de wacht te
slepen en dringen zelfs door tot
diep in de beschermde gebieden om
daar de dieren, die goud waard zijn
op de zwarte markt, af te maken.

Status: bedreigd

Populatie: ongeveer 3200

Leefgebied: Bangladesh, Bhutan,

Myanmar, Cambodja, China, India,

Indonesië, Laos, Maleisië, Nepal,

Rusland, Thailand en Vietnam.

Leefgebied: tropisch woud, savanne,

mangrove, gematigd bos.

Panda magazine – Pagina 12

DOSSIER
TIGERS ALIVE !

Tijgers te
koop

TIJGER VOOR MEDISCH GEBRUIK
Alle delen van de tijger zijn te koop: van
de vacht – als decoratie of als kleding –
tot de beenderen, het vlees, de tanden of
de klauwen – als talisman of snuisterij.
Op de zwarte markt scheert de prijs van
een tijgervacht hoge toppen, tot enkele
tienduizenden dollar. Dat prikkelt uiter-
aard de hebzucht van velen… De been-
deren van de tijger zijn de lichaamsde-
len die het vaakst worden gebruikt in
de traditionele Oosterse geneeskunde.
Ze worden gekookt tot ze veranderen in
een soort lijm en daarna gedroogd en
tot poeder vermalen. De tijger wordt al
honderden jaren gebruikt in de Chinese
geneeskunde en dit gebruik heeft zich
geleidelijk aan over het hele Aziatische
continent verspreid. Aan het begin van
de jaren 1990 had het trouwens al indus-
triële proporties aangenomen: alleen al
in China produceerden meer dan 200
bedrijven medicinale producten op basis

© Edward Parker / WWF-Canon

Hoewel de tijger al sinds 1969 op de
Rode Lijst van de Internationale Unie
voor het Natuurbehoud (IUCN) staat,
is de soort vandaag nog te vinden op
de zwarte markt in Aziatische landen,
in een fl es, in een zak of als poeder.
Het overleven van de 3200 over-
blijvende tijgers wordt rechtstreeks
bedreigd door het gebruik van hun
beenderen in de Oosterse geneeskunde
en ook door het volksgeloof in verband
met de tijger.

van tijger en de economische waarde
van deze sector werd op 12,4 miljoen
dollar per jaar geschat. Vandaag wordt
geschat dat de markt licht gedaald is,
maar dat de waarde van een tijger geste-
gen is.

VEELZEGGENDE INBESLAGNAMES
In tegenstelling tot soorten waarvan
slechts één lichaamsdeel gegeerd is op
de zwarte markt, zoals soorten die wor-
den gedood voor hun hoorn en waarvan
de kadavers gewoon ter plaatse achter-
blijven, laat het doden van een tijger
maar weinig sporen na. De tijgers ver-
dwijnen in de grootste geheimhouding:
wanneer de dieren zijn gedood, worden
ze in hun geheel meegenomen en daarna
in stukken gesneden. De omvang van
de slachting valt dus heel moeilijk in te
schatten.

Om een beter inzicht te verwerven,
analyseerde TRAFFIC, het netwerk ter
bestrijding van de handel in planten
en dieren, de inbeslagnames van tij-
gers door de politie. Volgens het meest
recente onderzoek werden tussen 2010
en 2012 654 keer tijgers of delen van
tijgers in beslag genomen in twaalf lan-
den waar de tijger voorkomt. Dat stemt

Agniatur magnimolorit qui conse nus maxime

laut maxime dolorep tatusantio magnis seque

lautesent.

overeen met 1425 tot 1600 gedode
tijgers! Dat is op zich al een astrono-
misch cijfer in verhouding tot de naar

Agniatur magnimolorit qui conse nus maxime

laut maxime dolorep tatusantio magnis seque

lautesent.

© Hartmut Jungius / WWF-Canon

Panda magazine – Pagina 13

In oktober 2012 heeft het Verdrag van de Verenigde Naties tegen de
georganiseerde transnationale misdaad milieumisdrijven, waaronder
ook de illegale handel in planten en dieren, erkend als een nieuwe vorm
van georganiseerde misdaad.

Wist u dat?

schatting 3200 dieren die nog in de vrije
natuur voorkomen, maar het is zeker een
onderschatting van het werkelijke aantal,
omdat veel vangsten de politie ontgaan.

GEVAAR IN DE BESCHERMDE
GEBIEDEN
De vraag naar tijgerproducten op de
Aziatische markten is groot en de criminele
netwerken spelen daar maar al te graag op
in. Zij deinzen voor niets terug, zelfs niet
om hun prooi te bejagen in het hart van de
beschermde gebieden. Zo wijst de analyse
van de inbeslagnames op een systematische
plundering van de reservaten en andere
beschermde gebieden waar de stropers-
bendes hun oog op laten vallen. De grote
meerderheid van de inbeslagnames – meer
dan 90% – gebeurt vlak bij een beschermd
gebied: 11% in die gebieden zelf en 79% in
een straal van vijftig kilometer eromheen.
De in stukken gesne-
den tijgers worden
vervolgens via een
clandestien circuit tot
in de stalletjes van
de zwarte markten
gebracht.

Sinds 2000 is het aantal inbe-
slagnames en het aantal tijgers
dat wordt gedood voor de han-
del in alle landen geleidelijk
aan gestegen. Alleen in India
viel er tussen 2010 en 2012 een
daling in het aantal inbeslagna-
mes vast te stellen, wat erop kan
wijzen dat de maatregelen voor de
bescherming van de tijger en ter
bestrijding van de stroperij daar
hun vruchten afwerpen. Maar de
toename van de inbeslagnames in
de andere landen toont aan dat
zolang de vraag bestaat de stro-
perij zich volgens de opportuni-
teiten zal blijven verplaatsen.

Ook de markten waarop de tijger
wordt verkocht veranderen van
plaats of vorm afhankelijk van
de wettelijke druk die wordt uit-
geoefend. Zo zijn tijgerproducten
in China geleidelijk aan verdwe-

TIJGERS ONLINE

© naturepl.com / Pete Oxford / WWF-Canon

 © Jamie Cotten/IFAW / WWF-US

nen uit de rekken van de traditi-
onele apotheken sinds in 1993 een
verbod op het gebruik en de ver-
koop van die producten werd gepu-
bliceerd. Maar toch zijn er sinds
1999 in China meer afgeleide tij-
gerproducten in beslag genomen
dan in gelijk welk ander land. Dat
wijst erop dat de markt zich heeft
verplaatst.

Vandaag kan men online tijgerpro-
ducten kopen, verborgen achter mis-
leidende of denkbeeldige namen en
onder de dekmantel van beschermde
fora of berichtendiensten. In 2013
hebben de grootste Chinese e-com-
mercemerken zich verbonden tot
een beleid van nultolerantie ten
opzichte van tijgerproducten.

Tussen de plaatsen waar de tijgers worden
gevangen, verspreid en geconsumeerd ont-
staat een echte ‘tijgerroute’. In totaal zijn der-
tien landen hierbij betrokken.

Panda magazine – Pagina 14

Op dit moment leven er in de Verenigde Staten meer tijgers in gevangenschap (meer dan
5000 dieren) dan er nog tijgers voorkomen in de vrije natuur. Ook in Azië worden steeds
meer tijgers gekweekt voor verkoop op de zwarte markt, waardoor de waarde van de wilde
tijgers nog toeneemt.

Wist u dat?

DOSSIER
TIGERS ALIVE !

Op zoek naar
de koning
van de jungle

In 2010 leefden er naar schatting 3200
tijgers in het wild. Dat cijfer is des te
zorgwekkender omdat het geen cor-
rect beeld geeft van de werkelijkheid.
Sommige landen organiseren syste-
matisch tellingen en beschikken over
betrouwbare gegevens, maar andere
hebben hun tijgerpopulaties nooit
geteld. Zolang we niet exact weten
hoeveel tijgers er nog in de vrije natuur
voorkomen en waar ze precies leven,
zal het onmogelijk zijn om de dieren
effi ciënt te beschermen. Het eerste
doel van het Tigers Alive Initiative
bestaat er dan ook in de wereldpopu-
latie van tijgers te tellen en na te gaan
welke hun leefgebieden zijn om pas-
sende beschermingsmaatregelen te
kunnen voorstellen.

Voorgoed verdwenen? Er bestaan negen ondersoorten van de Panthera tigris. Drie daarvan zijn de voorbije decennia
uitgestorven als gevolg van ontbossing, gebrek aan prooidieren en de intensieve jacht.

Panthera tigris virgata, de Kaspische tijger, ver-

dween aan het eind van de jaren 1950 in het

Midden-Oosten en Centraal-Azië. Deze tijger was

vrij groot en onderscheidde zich van de andere

soorten door een lange kraag rond de kop en een

witte buik. Ten tijde van de Romeinen was het de

Kaspische tijger die aantrad in het zand van de

arena in het bekende Circus Maximus.

Panthera tigris balica is een ondersoort die enkel

voorkwam op het Indonesische eiland Bali. Zijn

vacht vertoonde zwarte vlekjes tussen de typi-

sche tijgerstrepen. De Balinese tijger werd tot

uitsterven toe bejaagd: het laatste vrouwelijke

dier werd in september 1937 gedood. Vandaag

acht men het onmogelijk om de wilde tijger

opnieuw op het eiland te introduceren.

Panthera tigris sondaica, de Javaanse tijger,

die uitsluitend voorkwam op het Indonesische

eiland Java, verdween in de jaren 1980, even-

eens als slachtoffer van de jacht. Deze tijger

was kleiner dan de anderen en zijn pels ver-

toonde een netwerk van fi jnere en dichter bij

elkaar liggende strepen.

© National Geographic Stock / Michael Nichols / WWF

© WWF-Canon / Helmut Diller © WWF-Canon / Helmut Diller© WWF-Canon / Helmut Diller

Panda magazine – Pagina 15

EEN, TWEE, DRIE TIJGERS
Zes landen staan momenteel op het
punt om de resultaten van hun tij-
gertelling bekend te maken: India,
Nepal, Rusland, Bhutan, Bangladesh
en China. In de zeven andere lan-
den – Maleisië, Indonesië, Thailand,
Myanmar, Laos, Cambodja en Vietnam
– laat de telling op zich wachten. De
tijd dringt nochtans. Zonder telling
zouden zelfs hele tijgerpopulaties
ongemerkt kunnen verdwijnen. In
Maleisië lijken de cijfers bijvoorbeeld
ernstig naar beneden te zijn bijgesteld:
er zouden geen 500 tijgers meer in
de vrije natuur voorkomen zoals nog
werd gemeld tijdens de top van Sint-
Petersburg, maar veeleer nog slechts
250 à 340.

HET OOG VAN DE JUNGLE
Zowel in de dichte jungle als op
besneeuwde bergen zijn tijgers
ongrijpbare dieren: ze zijn moeilijk
te vinden en te volgen. Om tijgers
te tellen en te monitoren, maken de
biologen van WWF gebruik van een
netwerk van fototoestellen en videoca-
mera’s die verspreid opgesteld staan in
de natuur. Die toestellen zijn voorzien
van bewegingssensoren of infrarood-
sensoren en maken het mogelijk om
de jungle vanop afstand in de gaten te
houden. Tussen 2010 en 2013 werden
op die manier al meer dan 500 ver-
schillende tijgers vereeuwigd – dat is
15% van de geschatte totale popula-
tie. Elke tijger is te herkennen aan zijn
unieke strepenpatroon, zoals de vin-
gerafdrukken bij de mens.

Volgens recent onderzoek zou de genetische
diversiteit van de tijgers in India op een eeuw
tijd bijzonder sterk zijn afgenomen. In vergelij-
king met de tijgers van het begin van de twintig-
ste eeuw, die zijn bestudeerd dankzij stalen van
het National History Museum in Londen, zouden de
huidige tijgers bijna 93% van hun genetisch erf-
goed hebben verloren. Door de versnippering van
hun leefgebied is geen uitwisseling meer moge-
lijk tussen subpopulaties, die ingesloten zitten
en een grote genetische specifi citeit ontwikke-
len. Het verlies van een subpopulatie zou bijge-
volg rampzalig kunnen blijken voor het genetisch
patrimonium van de soort.

GENETISCHE ONDERGANG

Camera’s blijken vaak ook
 nuttig om stropers te vangen,
omdat de beelden in real
time worden doorgestuurd aan
de rangers, die snel kunnen
ingrijpen op het terrein.

© WWF-Indonesia/Tiger Survey Team

© WWF

Panda magazine – Pagina 16

DOSSIER
TIGERS ALIVE !

Sinds 2010 hebben de dertien landen
waar tijgers leven en het internatio-
nale netwerk van WWF de handen
in elkaar geslagen om een ambitieus
doel te bereiken: zij willen het uit-
sterven van de tijger tegengaan. Dit is
de laatste kans, want de druk van de
stroperij is sterker dan ooit en elk jaar
worden honderden tijgers gedood. Er
is een ambitieus plan opgesteld. Op
alle fronten worden acties gevoerd
dankzij een ongeziene mobilisatie om
de doelstelling TigersX2 te bereiken:
een verdubbeling van het aantal tijgers
tegen 2022!

ZOLANG ER TIJGERS ZIJN
Hoewel de massale toename van de

stroperij in veel landen het overleven
van de tijger zelf in gevaar brengt, is
alle hoop nog niet verloren. Volgens
de recente nationale tellingen in
Nepal en India, waarvan de resulta-
ten onlangs zijn meegedeeld, neemt
het aantal tijgers in die landen weer
toe. Nepal noteerde een toename met
63% in vergelijking met 2009. Als
die trend zich doorzet, bewijst deze
stijging dat de tijgerpopulaties zich
kunnen herstellen als de nodige voor-
waarden vervuld zijn.

ESSENTIËLE BESCHERMDE
GEBIEDEN
In acht landen waar tijgers leven, zijn
twintig prioritaire gebieden geïden-

tifi ceerd die een ecosysteem vormen
dat gunstig is voor het overleven van
de tijger. Alle omstandigheden zijn
er aanwezig waardoor de tijgerpo-
pulaties zich snel kunnen verdub-
belen – op voorwaarde dat er gauw
investeringen komen om de dieren
te beschermen. Voor vier van die
gebieden is al fi nanciering gevonden.
Voor het behoud van de andere gebie-
den zullen fondsen moeten worden
ingezameld.

NULTOLERANTIE
De strijd tegen de illegale handel in
planten en dieren en de stroperij moet

intensiever worden en moet instru-
menten ontwikkelen voor de bestrij-
ding van de georganiseerde misdaad.
Sinds enkele jaren gebruiken WWF
en TRAFFIC met succes de methodes
van misdrijfanalyse. Met een gecen-
traliseerde databestand, iBase, is het
mogelijk om mechanismen en crimi-
nele netwerken bloot te leggen op het
vlak van illegale handel in planten- en
diersoorten. Dankzij IntelliShare, de
online-toepassing waarmee elke mede-
werker op het terrein rechtstreeks
gegevens kan invoeren of opvragen,
kan veel sneller worden gereageerd
bij gevallen van stroperij of illegale
handel.

BEWAKERS VAN HET LEVEN
De rangers staan elke dag op de eerste
rij in de strijd tegen de stroperij. Ze
zijn met veel te weinig, zijn vaak slecht
uitgerust en worden te weinig betaald.
Toch aarzelen ze niet om hun leven
te wagen als het nodig is. Zij vormen
de laatste hindernis tussen de stro-
pers en de dieren in de vrije natuur.

Dankzij het softwarepro-
gramma SMART (Spatial
Monitoring and Reporting
Tool), dat overal ter wereld
wordt gebruikt, kunnen de
rangers hun patrouille-
routes met gps-technologie
registreren. De ingezamelde
gegevens worden vervolgens
in kaart gebracht en geana-
lyseerd. Deze informatie
maakt het mogelijk om actie-
plannen op te stellen die
rekening houden met de
realiteit op het terrein.

De rangers staan elke dag op de eerste rij

in de strijd tegen de stroperij. Ze zijn met

veel te weinig, zijn vaak slecht uitgerust en

worden te weinig betaald. Toch aarzelen

ze niet om hun leven te wagen als het

nodig is

De tijger
mag niet uitsterven!
© naturepl.com / Mark Carwardine / WWF-Canon

© WWF-Indonesia/Sunarto

Panda magazine – Pagina 17

Er lopen twee experimenten voor herintroductie van de tijger. In Cambodja, waar de tijger
sinds 2007 uitgestorven is, en in Kazachstan, waar de Kaspische tijger is verdwenen in de
jaren 1970.

Wist u dat?

Beter materiaal helpt hen te verhin-
deren dat stropers doordringen in de
beschermde gebieden. Samen met
onze partners werken wij aan de ont-
wikkeling van technologieën en mate-
riaal tegen de stroperij waarmee de
rangers hun rol van bewakers van het
leven kunnen vervullen. In 2013 wer-
den meer dan 600 rangers in meer dan
27 beschermde gebieden opgeleid.

HET KWAAD BIJ DE WORTEL
UITROEIEN
Als de tijger geen marktwaarde meer
zou hebben, zouden de dieren al snel
niet meer interessant zijn voor de
stropers. Uiteindelijk biedt het veran-
deren van de gebruiken van de con-
sumenten de beste mogelijkheid om

Nepal noteerde een
toename met 63% in
vergelijking met 2009.

©
 W

W
F-

G
re

at
er

 M
ek

on
g

/ B
ar

am
ee

 T
em

bo
on

ki
at

de illegale handel in planten en die-
ren op duurzame wijze uit te roeien.
Dit is een werk van lange adem dat
moet inspelen op diep verankerde
overtuigingen en hele delen van de
Oosterse cultuur moet hertekenen.
China, Vietnam en Laos zijn nog altijd
de belangrijkste bestemmingen voor
tijgerproducten.

DOE MEE AAN ‘ONZE ACTIE TX2’
Samen kunnen we het aantal
tijgers verdubbelen tegen 2022!

We hebben uw hulp nodig om de tijgers
en hun leefgebied te beschermen.

Met 40 euro fi nanciert u
de patrouille van
een WWF-ranger in
beschermde gebieden
gedurende 48u.

BE02 3101 0430 9240
BBRUBEBB
 met de vermelding
“SOS TIJGER”.

© naturepl.com / Edwin Giesbers / WWF-Canon

Panda magazine – Pagina 18

Zondag 5 oktober waren we te

gast in het Nationaal Park Hoge

Kempen in Maasmechelen voor

een Beestige Dag. Klein en groot

namen deel aan een hele reeks

activiteiten! We nemen even een

duik in ons fotoalbum…

VERSLAG VAN EEN
BEESTIGE DAG

SAFARI, OP ZOEK
NAAR DE ‘BIG 5’
VAN HET PARK:
neushoornkever, mie-
renleeuw, vliegend hert,
… De Belgische natuur
telt heel wat wonderlijke
dieren! Misschien zijn
ze niet zo groot als hun
Afrikaanse of Europese
naamgenoten, maar even
interessant als u de tijd
neemt om ze goed te
bekijken.

WELK DIER
SCHUILT ER IN
ONS?
Een nijlpaard? Een
keizerspinguïn? Een
zeeschildpad? Hier
kwam iedereen te
weten op welk dier hij
of zij het meeste lijkt.

WE MAAKTEN OOK KENNIS MET
DE BEELDEN VAN EEN ANDER
NATIONAAL PARK:
het Virunga Nationaal Park, in het oosten
van de Democratische Republiek Congo. Dit
park vormt de laatste schuilplaats voor de berg-
gorilla’s, maar wordt bedreigd door ontbos-
sing, want de bevolking kookt op hout. WWF
verspreidt in de regio ‘verbeterde’ kookvuurtjes
waarmee het mogelijk is om minder houtskool
te gebruiken en dus de bomen in het park te
behouden. De kinderen smulden van popcorn
bereid op deze verbeterde vuurtjes!

© WWF-Belgium - Caroline Steygers

OP HET TERREIN

TIJD VOOR EEN MOOIE WANDELING
Onder leiding van een ranger van het nationale park trokken
we op ontdekking naar Connecterra en de terrils, die getui-
gen van het mijnbouwverleden van de streek. De moedigsten
maakten een langere tocht die hen tot op de top van een terril
bracht, vanwaar ze konden genieten van een schitterend land-
schap met heuvels en meren.

ONDER DE SCHACHTBOK
Deze constructie droeg vroeger de lift die de mijnwerkers
diep onder de grond bracht op zoek naar steenkool. Daar
konden de kinderen de hele dag houten dierensilhouet-
ten versieren: insecten, zoogdieren en andere dieren uit
onze streken… Is dat geen mooie vlinder?

EN EEN HANDTEKENING OP HET GROTE SPANDOEK!
Daarmee eisten wij luid en duidelijk ‘We want more nature’, om te tonen dat
we meer natuur willen in België!

MUZIKALE BIJEENKOMST
We kregen bezoek van boven. Niemand
minder dan de panda kwam onder
muzikale begeleiding abseilen van de
schachtbok!

Is uw ki
nd ook

fan van
de na-

tuur? Wa
arom zo

u

het dan
 geen l

id

worden
van de

Rangercl
ub? Voor

 30 eur
o per

jaar on
tvangen

 de kin
deren e

en

Rangerp
aspoort

, vijf
keer pe

r

jaar ee
n leuk

magazin
e en ku

n-

nen ze
gratis

deelnem
en aan

alle sp
eciale

activit
eiten v

an

WWF. Bo
vendien

 krijge
n de Ra

n-

gers oo
k aller

lei kor
tingen

of

gratis
toegang

 in een
 aantal

parken
en muse

a in Be
lgië.

Met de hulp van de
panda trokken we
300 dierensilhou-
etten omhoog rond
het grote spandoek.
Op die manier ver-
overde de natuur de
grote betonnen con-
structie. Een mooi
signaal dat getuigde
van onze gezamen-
lijke wens voor
meer natuur in
België!

Panda magazine – Pagina 19

Panda magazine – Pagina 20

Gelukkig omdat zij vanop de eerste rij het grandioze spek-
takel van de natuur mocht meemaken, maar ontzet door de
verwoestende gevolgen van de menselijke activiteiten voor de
biodiversiteit. Tegelijk is zij uitzonderlijk trots over de gele-
verde strijd als ze terugblikt op wat kon worden gered. En na
vijftig jaar is ze vastberadener dan ooit om door te gaan!

ROEPING
Zo lang ze zich kan herinneren, heeft de natuur altijd een
belangrijke rol gespeeld voor Christiane Linet. “Ik ben groen
geboren”, verklaart de tachtigjarige. “De mooiste herin-
neringen uit mijn kindertijd hebben niet te maken met het
huis van mijn ouders of mijn poppen, maar wel met de tuin,
de bloeiende kersenbomen en de bloemen die ik vanuit het
raam van mijn kamer kon zien, en aan mijn hond en mijn
kat.” Twee personen wezen de jonge vrouw al snel de weg
naar natuurbehoud: haar professor Jean-Paul Harroy, van
de ‘Université libre de Bruxelles’ (ULB), die vicegouverneur
van Belgisch Congo en gouverneur van Rwanda en Burundi
was geweest, en haar neef Jacques Verschueren, die direc-
teur was van de nationale parken in Congo. Geïnspireerd
door beide mannen probeerde Christiane al vroeg om iets te
gaan doen voor het behoud van natuur.

DE NATUUR STAAT ONS ZO GOED!
De oprichtster van WWF-België, Christiane

Linet, is dan wel een van de ‘oudste’ WWF-

vrijwilligers in ons land – als medewerkster

van het eerste uur heeft zij inderdaad

intussen als vijftig jaar wel en wee met

WWF-België gedeeld – maar ze is nog altijd

even ‘groen’! Ze is gelukkig, maar ook ontzet

en toch trots en vastberaden.

DE EERSTE JAREN
Het was graaf Léon Lippens, stichter van het natuurreser-
vaat het Zwin in Knokke-Heist, die haar werkelijk in het zadel
hielp. Hij stelde Christiane voor aan de verantwoordelij-
ken van het World Wildlife Fund, een internationale orga-
nisatie voor natuurbescherming die sinds 1961 actief was in
Zwitserland. In 1965 aanvaardde Christiane Linet enkele uren
per week op vrijwillige basis te werken om de Belgische WWF-
afdeling op te starten. Ze ging meteen aan de slag, in een
kleine kelderruimte van het Koninklijk Belgisch Instituut voor
Natuurwetenschappen, net onder de zaal met de iguanodons.
“Het was een heel natuurlijke omgeving: ik kreeg er gezel-
schap van muizen en spinnen”, glimlacht Christiane. “De eer-
ste jaren moest ik alles tegelijk doen. Ze hadden mij gevraagd
om een informatieblad te maken: ik schreef en typte de
artikelen en daarna drukte ik het blaadje op de stencilma-
chine van het Instituut en plakte ik de enveloppen. Ik gaf ook
lezingen en trok door heel België om nieuwe medestaanders
te overtuigen.” Aan het begin van de jaren 1970 kon WWF-
België dankzij aanzienlijke steun van enkele donoren zijn
eerste personeelsleden aanwerven in de persoon van Roger
Dejonghe, die werd aangesteld als directeur, en Jacky Carlier,
zijn secretaresse. En zo kwam de trein op gang!

© AC de Neve

 ©
 M

ar
tin

 H
ar

ve
y

/ W
W

F-
C

an
on

GETUIGENIS

Panda magazine – Pagina 21

OP DE EERSTE RIJ
Wanneer Christiane Linet vertelt over
haar jaren bij WWF, ziet ze alle natuur-
wonderen die ze heeft zien verdwijnen
weer voor zich. “Tijdens mijn eer-
ste reis naar Virunga, leefden in de
rivier Rutshuru in het oosten van de
Democratische Republiek Congo tot
dertigduizend nijlpaarden. Het was een
adembenemend spektakel…”, herinnert
Christiane zich. Vandaag probeert men
de enkele honderden overblijvende die-
ren te beschermen tegen de stroperij. “Ik
heb de schitterende kans gehad om zo
veel plekken in de vrije natuur te bezoe-
ken die toen nog ongerept waren. En ik
kreeg ook de kans om rechtstreeks mee
te werken aan het behoud van sommige
ervan.” Een van de eerste natuurbe-
houdprojecten in België waar Christiane
aan meewerkte, was de herintroductie
van wilde ganzen en ooievaars in de pol-
ders van de streek rond Damme. “Om de
ganzen daar opnieuw te laten overwin-
teren, moesten de boeren akkoord gaan
om de akkers in de winter braak te laten
liggen. Sindsdien strijken de ganzen er
elk jaar weer neer. Dat doet me bijzon-
der veel plezier!”

BUITENGEWONE ONTMOETINGEN
“Doordat ik van bij het prille begin
actief was voor WWF, kreeg ik de
gelegenheid uitzonderlijke mensen
te ontmoeten: Nobelprijswinnaar
Konrad Lorenz, primatologe Diane
Fossey, de eerste mens op de maan Neil
Armstrong, enz.”, vertelt Christiane.
Twee namen wil ze zeker ook vermel-
den. Allereerst Eurelio Peccei, stichter
van de Club van Rome, die in de jaren
1970 al waarschuwde dat er een einde
zou komen aan de groei door uitput-
ting van de natuurlijke rijkdommen. En
ten tweede Peter Scott, aan wie we de
tekening van de symbolische panda te
danken hebben, voor zijn sterk engage-
ment en zijn beminnelijkheid. Door zijn
eigendom in Zuid-Engeland om te vor-
men tot natuurreservaat, heeft de zoon
van de Engelse ontdekkingsreiziger een
rechtstreekse bijdrage geleverd aan de
bescherming van bepaalde vogelsoorten.
Tussen die twee personen in situeert zich

‘Om de ganzen daar opnieuw te laten

overwinteren, moesten de boeren akkoord

gaan om de akkers in de winter braak

te laten liggen. Sindsdien strijken

de ganzen er elk jaar weer neer.

Dat doet me bijzonder veel plezier!’

WILT U WWF OOK STEUNEN?
Neem contact op met Margareta Crovetto–Heylen, relatiebeheerder nalatenschappen.

02/340.09.24 - margareta.heylen@wwf.be

het engagement van Christiane Linet:
de nood om de zaken onder ogen te zien
en dus onmiddellijk in te grijpen zonder
bang te zijn dat de geleverde inspan-
ningen tevergeefs zullen zijn. Want elke
verandering ten gunste van het behoud
van de biodiversiteit – hoe klein ook – is
positief. En elke positieve verandering
draagt de kiem van nieuwe veranderin-
gen in zich.

EEN LEVENSLANG ENGAGEMENT
“Na vijftig jaar ga ik door want dat is
mijn plicht”, zo stelt Christiane Linet.
“In de eerste plaats heb ik dit altijd
graag gedaan. Ik heb het geluk gehad
dat de dingen die ik graag deed en
mijn plicht zo dicht bij elkaar lagen. Na
vijftig jaar blijf ik strijden, omdat ik
weet dat het zin heeft. Als je iets doet,
dan levert het iets op!” Christiane en
haar echtgenoot hebben geen kinde-
ren en hebben bewust gekozen voor
een duolegaat, ten gunste van hun neef
en WWF. De successierechten op het
hele nalatenschap worden geregeld
door WWF. Op die manier ontvangt
de erfgenaam een hoger bedrag en zul-
len ook onze terreinprojecten voordeel
hebben bij de nalatenschap. Dat is een
situatie waarbij iedereen wint. “Met het
duolegaat stel ik de toekomst veilig van
de mensen die me dierbaar zijn, maar
draag ik ook bij aan de toekomst van
de planeet”, onderstreept Christiane.
“Ik heb het gevoel dat ik iets nalaat, iets
belangrijks, waar ik volledig in geloof.”

Panda magazine – Pagina 22

KIDS

De Beestige Klas
Naar aanleiding van Werelddierendag (4 oktober) boden wij de leerkrachten
van de lagere school voor de derde keer op rij de gelegenheid om met hun klas
deel te nemen aan de campagne ‘De Beestige Klas’.
Dit jaar trokken we op verkenning in de wilde natuur in Europa. Zo konden
de leerlingen kennismaken met de wolf, de bruine beer, het edelhert, de lynx,
de slechtvalk en de vos. Omdat die dieren vaak een rol spelen in onze traditio-
nele sprookjes (wie heeft er nooit gehoord van de ‘grote boze wolf’?!), stelden
wij de leerkrachten voor om die sprookjes opnieuw te bekijken in de klas en met
de leerlingen een ander verhaal te schrijven met een van de symbolische dieren

uit de Europese natuur in de hoofdrol. Het was de bedoe-
ling om zo de kwalijke reputatie op te poetsen van dieren
die maar al te vaak de rol van slechterik spelen (stelt u zich
eens de grote brave wolf voor!).
Binnenkort bundelen we de beste sprookjes die we hebben
ontvangen.

© Staffan Widstrand / WWF

© Wild Wonders of Europe/Peter Cairns/WWF

Al ons educatief materiaal is gratis.
Geïnteresseerde leerkrachten kunnen het
bestellen op www.wwf.be/school.

KIDS
©
Ph

ili
pp

e
D
e
Vu

ys
t
-W

W
F

Be
lg
iu
m

ECO-ONTSPANNING

INGREDIËNTEN Voor 4 pers.

© www.jeudiveggie.be

GROENE CURRY met schorseneer,
aardperen, rapen, wortel en gefrituurde tofu

BEREIDINGSWIJZE

• Kook de rijst gaar zoals aangegeven op de verpakking.
• Maak ondertussen de groenten schoon en snijd ze in

stukken. Blancheer de groenten.
• Snijd de tofu in blokjes en bak ze krokant in wat vetstof

op een hoog vuur.
• Doe de olie in een wok en voeg er de groene currypasta bij.

• Laat 10 sec. bakken en voeg
er de overige ingrediënten
aan toe.

• Laat even uitkoken.
• Serveer met de rijst.

• Er is ongeveer 10 kilo graan nodig voor 1 kilo vlees.

• Voor de productie van 1 kilogram vlees is evenveel

tijd en oppervlakte nodig als om 200 kilo tomaten of

160 kilo aardappelen te kweken.

• Met de hoeveelheid water die nodig is om 1

kilogram vlees te produceren, kunt u gedurende

ongeveer een jaar elke dag een douche nemen.

• Zelfs voor de productie van Belgisch vlees wordt

vaak geïmporteerd veevoeder gebruikt (meerdere

duizenden tonnen Braziliaanse soja per jaar),

gekweekt in een intensieve monocultuur die

bijdraagt tot de verwoesting van het Amazonewoud,

tot het verlies van biodiversiteit en vervuiling van het

milieu en die een sociale tragedie in de hand werkt.

• De wereldwijde vleesconsumptie zou tegen 2050

naar schatting kunnen verdubbelen.

In 2005 bedroeg de wereldwijde vleesproductie

267 miljoen ton...

Het is hoog tijd om onze voedingsgewoonten te

veranderen. De campagne Donderdag Veggiedag,

een initiatief van de vereniging EVA (Ethisch

Vegetarisch Alternatief) in samenwerking met de

vzw Planète-Vie, moedigt de mensen op positieve

wijze aan om één dag per week vlees en vis te

vervangen door lekkere, duurzame en gezonde

vegetarische voeding.

WAAROM MINDER VLEES ETEN?

• Ingrediënten voor 4 personen

• 4 schorseneren

• 8 aardperen

• 2 kleine rapen

• 2 wortels

• 250 g tofu

• 1 blik kokosmelk

• 1 tl groene currypasta

• 20 g verse koriander

• 4 limoenblaadjes

• 0,5 el rietsuiker

• 0,5 el groentebouillon

• 1 el maïsolie

• 150 g rijst

GOED OM
WETEN!

Panda magazine – Pagina 23

xxxxxx

100%
RECYCLED

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 9.00 tot 12.30 en van 13.30 tot 16.30 uur.

13
In 13 Aziatische
landen komen nog
tijgers voor

2022
Doelstelling: het aantal wilde tijgers
verdubbelen tegen 2022

3200
Er zouden nog 3200 tijgers
leven in de vrije natuur

1590
Tussen 2010 en 2014 zijn
1590 tijgers gedood

© 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

