

Vredeswijzer reikt instrumenten aan om te komen tot een Vredevolle wereld, zowel

op interpersoonlijke, intercollectieve en internationale schaal, en tot tevreden

individuen en groepen. TeVREDEnheid schept Vrede.

Een allereerste voorwaarde voor Tevredenheid is voldoende te eten hebben, en

voor Vrede elke wereldbewoner de kans te geven op voldoende voeding om in leven

te blijven en van zovele smaken te genieten.

Voldoende voeding moet komen van vruchtbare bodems. In de loop der tijden is de

bodem verschraald als gevolg van diverse handelingen die door de mens uitgevoerd

zijn met het oog op een snelle oogst. Op lange termijn hebben deze handelingen de

bodem echter verschraald en de teelt verzwakt.

Geïnspireerd door de Trias Energetica om de CO2-uitstoot te verminderen creëerde

Vredeswijzer in deze map een 2 kolommenlijst DUO SOLUM van werkzaamheden

die in de tuin door de mens verricht worden, om te duiden welke dienen geschrapt

te worden en welke de vruchtbaarheid van onze bodem en dus van onze voedsel-

winning bevorderen. Meer beplanting en vruchtbare bodems dragen overigens bij

tot de klimaatneutralisering.

1. Not done-lijst

2. To-do-lijst

De inhoud van deze map stemt overeen met SDG 15: Leven op het land. Bescherm,

herstel en bevorder het duurzaam gebruik van ecosystemen op het vasteland, be-

heer bossen duurzaam, bestrijd woestijnvorming, stop landdegradatie en draai het

terug en roep het verlies aan biodiversiteit een halt toe

Een tweekolommenlijst

Duo Solum

Gooit het leven in de bodem dooreen ! De aarde zit vol levende organismen die
allemaal hun plek hebben in de natuurlijke kringloop. In een theelepel gezonde
grond kunnen meer dan een half miljoen bacteriën zitten die helpen om organische
materialen af te breken. Bij het spitten en ploegen worden organismen die dieper
in de grond leven blootgesteld aan te grote hoeveelheden zuurstof en organismen
die dicht bij de oppervlakte leven worden ‘begraven’. Elke keer we spitten of
ploegen, doden we zoveel van onze helpers en verstoren we de balans, waardoor
de bodem zich telkens opnieuw moet herstellen

Vernietigt de netwerken van mycorrhizale schimmels. Deze netwerken zijn
noodzakelijk om in symbiose te treden met de planten. Door deze netwerken te
vernietigen kunnen de planten de voedingsstoffen niet opnemen die schimmels
voor hen vrijmaken en die ze nodig hebben om weerstand op te bouwen tegen
plagen en ziektes. De schimmeldraden zijn kwetsbaar en worden bij elke
grondbewerking stuk gemaakt. Dit is nefast voor de schimmels, want zelfstandig
kunnen ze niet overleven (zie bijlage 1 : de mycorrhirale schimmels)

Vermeerdert het wortelonkruid. De wortels worden van vaste onkruidsoorten
zoals zevenblad en kweekgras in stukken gehakt en uit elk stukje groeit een nieuwe
plant

Doet onkruidzaad ontkiemen. De onkruidzaden die altijd in de grond aanwezig zijn
en soms decennia lang op hun kans wachten, vangen bij het spitten een flits van
licht, wat vanuit hun perspectief gezien betekent : ontkiemen !

Brengt een teveel aan zuurstof in de grond. Bij intensieve bodembewerking,
waarbij de grond heel luchtig wordt, treedt afbraak van organische stof op. Vooral
wanneer er al weinig organische stof is, gaat het leven uit de grond

Doet CO2 omhoog komen. Bij grondbewerking reageert de aanwezige koolstof met
de zuurstof uit de lucht : dat leidt tot het ontstaan van CO2, het broeikaseffect
verhoogt

Verhoogt de nood aan water

Onttrekt tijdelijk stikstof aan de grond. In de natuur komt alle voeding van bovenaf
en wordt het geleidelijk afgebroken en omgezet door wormen en bacteriën. Het
onderspitten van meststoffen kan tijdelijk stikstof aan de grond onttrekken. De
grovere delen van compost zijn rijk aan koolstof en hebben stikstof nodig om verder
te verteren. Op de oppervlakte gebeurt het geleidelijk, maar bij onderspitten kan
het nadelig zijn voor de plantengroei.

Beschadigt de grondstructuur, vooral als de grond nat of bevroren is

Neemt meer tijd van het tuinieren in. Niet alleen het spitten op zich neemt tijd in
beslag. Ook andere werkzaamheden die indirect door spitten worden veroorzaakt
kosten tijd. Gespitte tuinen moeten meer worden gewied en vaker begoten. Wie
niet spit houdt meer tijd over voor de leukere tuinklusjes : zaaien en oogsten
bijvoorbeeld

Vernietigt al de gangen, al de ingangen van water en lucht die o.a. door
regenwormen gecreëerd werden. Al het jarenlange werk van deze specialisten
wordt teniet gedaan op enkele uren tijd door het omspitten van de tuin. M.a.w.
doorbeekt de natuurlijke kringloop op en in de bodem (zie bijlage 2 : een fragment
uit de kringloop op en in de bodem)

Belast onze rug

Landbouwmachines worden zo zwaar dat ze de voedselvoorziening dreigen te
hinderen. In 1958 wogen landbouwmachines maximaal 4 ton, vandaag is dit 36 ton.
Ze duwen ze door hun gewicht de bodem zo sterk samen dat de voedselproduceren-
de capaciteit ervan in het gedrang komt. Bredere banden beperken het effect op de
oppervlaktelaag van een veld, maar de onderliggende bodemlagen worden zo sterk
samengedrukt dat er bv geen water meer doorheen kan. Het kan tientallen jaren
duren voor ze hersteld zijn. https://www.pnas.org/doi/10.1073/pnas.2117699119

https://www.pnas.org/doi/10.1073/pnas.2117699119

 = het vervangen van de gelaagde natuurlijke bossen (ontbos-
sing) of een diversiteit aan plantengroei, door velden waarop
enkel eenjarige groenten of vee geteeld wordt.

Blokkeert de natuurlijke ontwikkeling naar een rijker bossysteem dat zijn eigen

vruchtbaarheid organiseert

Doet het bodemvoedselweb (bijlage 1 : mycorrhizale schimmels) verdwijnen. De

schimmels kunnen niet tegen het UV-licht van de zon

Doet de bodem uitdrogen. Door een gebrek aan organisch materiaal in de

monocultuur, incasseert de bodem een temperatuurwisseling die de bodem doet

uitdrogen

Doet de voedingsstoffen verdwijnen. Een bodem met een gebrekkig bodemleven

kan haar voedingsstoffen niet goed vasthouden. Met iedere regenbui verdwijnen

nutriënten uit het systeem omdat ze buiten het bereik van de wortelzone van de

eenjarige gewassen zakken

Geeft minder opbrengst dan in een polycultuur, omdat alle planten op dezelfde

plekken zoeken naar licht, water en dezelfde voedingsstoffen

Is gevoeliger voor plagen en ziektes, door het ontbreken van bescherming door

andere planten

De stikstof in deze meststoffen vervangt de mineralen in de bodem

 Veroorzaakt insectenplagen en ziektes

 Veroorzaakt tekort aan mineralen in de planten  hieruit volgt tekort aan

mineralen in onze voeding

Chemische meststoffen zijn zeer zout en trekken alle vocht weg uit de miljoenen

bacteriën, schimmels, protozoa en nematoden die deel uitmaken van het

voedselweb in de bodem

 Het ontbreekt macro-organismen zoals regenwormen voortaan aan voeding 

De bodem verlucht niet meer en de organische materialen (voor zover er nog

overgebleven zijn) verteren niet meer

De overdaad aan stikstof, fosfor en kalium ontregelt de voeding van de micro-

organismen. Voor elk deeltje stikstof eten ze 20 à 30 delen koolstof. Eerst wordt

alle koolstof uit het organische materiaal uit de grond gehaald. Als deze koolstof

wordt vastgelegd in levende organismen die een deel koolstof verbruiken en als CO2

uitademen. Zo gaat er in elke generatie van deze organismen een deel koolstof

verloren

 De koolstof uit het organisch materiaal raakt op.  Het bodemleven dat

koolstof nodig heeft sterft af  De organismen die hun voedingsstoffen bij de

planten halen in plaats van uit koolstof, kunnen nu alle planten innemen 

Landbouwers en tuiniers gebruiken bestrijdingsmiddelen  Alle bodemleven

is gedood of gevlucht, alle humus in de grond is weg  De grond kan geen

water meer wegvoeren en krijgt geen zuurstof meer bij de plantwortel

Kleigronden worden beenhard en zandgronden worden woestijnen en bij stevige

winden waait alle grond weg. Niet door een gebrek aan regen ontstaat

verwoestijning maar door uitputting van de bodem waardoor al het organische

materiaal verdwijnt. De bovenste lagen worden weggeblazen door winden en er

blijft een woestijn achter waarin planten niet kunnen groeien

Draagt bij tot de waterverontreiniging door de uitspoeling van nutriënten, vanaf

een hoeveelheid stikstof en fosfor

Kippenmest of een andere meststof met een hoog gehalte aan opneembaar

fosfaat verzwakt de schimmels

Draagt bij aan de CO2-uitstoot en de milieuvervuiling. De fabrieken in kunst-

meststof verbruiken zeer veel energie en zijn vervuilend

Kunstmest draagt schadelijke micro-organismen in zich die ze aan de bodem

doorgeeft

Omdat het bodemleven verdwijnt, wordt steeds vaker meststoffen en

bestrijdingsmiddelen toegevoegd tot de grond volledig uitgeput is en groenten

kweken eigenlijk niet meer mogelijk is. Justus von Liebig had eerst gedoordeeld dat

stikstof, fosfor en kalium het minst aanwezig waren in de bodem en zag dit als een

beperkende factor in de groei van planten en had zijn ontwerp voor nieuwe

bemesting beschreven in ‘Wet van het minimum’, in 1843. In 1861 erkende hij dat

hij fout was en dat het gebruik van kunstmeststoffen rampzalige gevolgen heeft

voor de bodem. In 1893 beschreef Julius Hensel in ‘Brot aus Steinen, de kwalijke

gevolgen van zowel kunstmeststof als dierlijke mest.

 Bij het gebruik van chemische bestrijdingsmiddelen :

Komen gifstoffen in de bodem, in de grond- en oppervlaktewater en in de lucht

Worden ook nuttige insecten en bodemlevens gedood

Worden soorten in hun voortbestaan, zoals bijen en vervolgens de mensheid,

bedreigd

Worden onkruiden, schadelijke insecten en schimmels na een tijd resistent tegen

het bestrijdingsmiddel, waardoor nog een sterker bestrijdingsmiddel gemaakt en

gebruikt wordt

Sterven ook gebruikers en op termijn consumenten er aan

Geven organismen, door de langzame afbraak ervan, die door andere organismen

opgeëten worden het gif door. Zo komt het gif in de voedselketen terecht,

waarvan ook de mens eet

Blijft geen voldoende voedsel meer over voor de nuttige insecten die leven van de

schadelijke insecten (een reden om ook geen biologische bestrijdingsmiddelen te

gebruiken (sommige biologische bestrijdingsmiddelen doden ook nuttige

insecten)

Azijn : Herbiciden op basis van azijnzuur zijn schadelijk voor waterorganismen. Daarom mag je ze niet gebruiken in de
buurt van waterlopen, afvoerputjes en riolen. Azijn is ook schadelijk voor bijen. Om hen en andere bestuivende insecten
te beschermen, mag je producten met azijn niet gebruiken in de buurt van planten in bloei. Deze voorschriften maken
het in de praktijk quasi onmogelijk om herbiciden op basis van azijnzuur (en ook azijn) in te zetten zonder ongewenste
neveneffecten. Bovendien overleven goed ontwikkelde eenjarige en meerjarige planten vlotjes één behandeling met
azijn, wat impliceert dat deze behandeling om meer dan één keer azijn vraagt.

Javel : De actieve stof van javel is natriumhypochloriet. Deze stof is zeer giftig voor al het leven in water en de bodem.
Voor jezelf is het ook schadelijk bij inademing en bij aanraking met de huid. Sterk af te raden, dus.

Waspoeder : Een schadelijke stof in waspoeder is o.a LAS, waarvan geweten is dat het giftig is voor waterfauna en -
flora. De witmaker perboraat is schadelijk voor het milieu. Ook van de parfums, bewaarmiddelen, solventen en
waterontharders zijn de schadelijke effecten op het milieu vastgesteld. Enkel door onze was te doen, gaat er in Europa
volgens Test Aankoop jaarlijks 3 100 kg het oppervlaktewater in. We raden dus zeker af om de nefaste effecten nog te
vergroten door het als onkruidbestrijder te gebruiken. Het wordt meer en meer gebruikt in de strijd tegen mos.
Nochtans komt mos heel goed los door gewoon stevig te borstelen.

Zout : Als je regelmatig zout gebruikt, dan krijg je een verzilting van de bodem. Gevolg: alleen zoutminnende planten
overleven en het aantal plantensoorten daalt. Zout zorgt trouwens voor een fysiologisch droog milieu, ook al is er geen
sprake van werkelijke droogte. Het stapelt op in de bodem, waardoor je een vorm van bodemvervuiling krijgt.

Veroorzaakt een te hoge pH waarde

 Geen opname meer van de noodzakelijke voedingsstoffen als fosfor, ijzer, zink,

door de planten, ook al zijn deze voedingsstoffen in de bodem aanwezig 

Vergeelde gazons en futloos plantgoed

Door langdurige en intensieve begrazing door plantenetende dieren heeft de

vegetatie niet de kans zich te herstellen

 Leidt tot verwoestijning

 Verlaagt de gebruikswaarde, productiviteit en biodiversiteit

 Kan verder bijdragen tot de verspreiding van exoten

Ondervoedt de nuttige schimmels

 Maakt de schimmels parasitair door gebrek aan voeding vanuit de bladeren

 Verhoogt de pH-waarde tot een ongunstige waarde  Geen opname van de

noodzakelijke voedingsstoffen door de planten  Futloos plantgoed

Doet een tekort ontstaan aan organische stoffen

Doet de schimmels verdwijnen  Verhoogt de pH)-waarde tot een waarde die

voor bodems te groot is  Planten worden futloos

Verlies van genetische diversiteit van 75 % in de afgelopen eeuw (cijfer van de FAO)

Versmalling van het werkveld. Waar vroeger de gehele plant werd beoordeeld in

de akker, wordt nu alleen nog naar genen en hun eigenschappen gekeken in labo’s

 manipulatie in de diverse toegepaste veredelingstechnieken

 Verlies aan respect voor de integriteit van de plant

Ontstaan van chaos zodra F1-hybriden gekruist worden : een uitsplitsing in allerlei

groottes en vormen, zo goed als onbruikbaar voor de professionele teelt. Het duurt

generaties eer het weer goed komt.  Land- en tuinbouwers moeten constant

nieuwe zaden aankopen  Land- en tuinbouwers worden steeds afhankelijker

Hoge prijs. Hybrideveredeling is duur, vergt veel onderzoek. Kleine zaadbedrijven

kunnen niet volgen worden opgekocht door grotere blijvers.

Overschrijding grens naar GGO. Met de toepassing van de CMS (het mannelijk

steriel maken van de moederlijn om te garanderen dat de vaderlijn voor

bevruchting zorgt. Zo wordt bespaard op arbeidsuren) wordt al een grens naar

genetische modificatie overschreden.

Raakt aan de gezondheid. Bij deze multinationals heeft de productiviteit voorrang

op de resistentie. Ze veredelen alleen de productiefste gewassen.  Land- en

tuinbouwers voelen zich genoodzaakt bestrijdingsmiddelen te gebruiken. Gebrui-

ken daarbij vaak chemische stoffen.  Grond en voeding worden vergiftigd. Terwijl

juist in dat niet zo heel productieve boontje, dat nu van tafel wordt geveegd,

misschien over 10 jaar wel een resistentie blijkt te zitten voor een ziekte die dan

problemen geeft. Dat resistente boontje kan dan ingekruist worden met meer

productieve boontjes om die ook resistent te krijgen.

Kleine zaadverdelers worden onderdrukt. Door het octrooirecht kunnen klassieke

veredelaars de rassen met resistentie-eigenschappen deze niet meer verkopen of

verder kweken met een ras.

Concentratie van financieel inkomen. Door hun marktpositie gaat een groot deel

van de omzet in zaden naar de multinationals.

Eén keer bemesten met kunstmeststof of dierlijke mest, en/of één keer insecten

(ook al zijn ze schadelijk) en ziektes bestrijden brengt het bodemleven in dis-

balans, doet het natuurljike bodemleven verdwijnen, verzuurt de bodem, en moet

de opbouw van het natuurlijke bodemleven opnieuw beginnen

Doet het regenwater naar de riolen wegglijden

 Watertekort in de bodem

 Te droge bodem en minder vruchtbare omgeving

 Meer overstromingen bij zware regenval

Verhit de omgeving

Vermindert de biodiversiteit

Minder open ruimte en minder groen  ongezondere lucht en esthetisch minder

aantrekkelijk

Minder humusopbouw

Minder koolstofopslag in de bodem

Minder kans op voedselproductie

Doet kleine bodemdeeltjes samenklonteren tot stevige grotere gehelen
(aggegraatvorming)
 Bodem wordt poreus

  Geeft een betere luchtcirculatie in de bodem
  Het water kan vlotter in de bodem doordringen

  Zandgronden drogen minder vlug uit, kleigrond draineert het
 overtollige water beter
  Maakt de bodem beter bewerkbaar
  Minder nood aan begieten water. In combinatie met mulchen kan
 een droge zomer doorkomen worden zonder veel extra water te
 moeten geven
  Geen plassen die bovenop de bodem blijven staan

De hoeveelheid organische stof, de stikstofhoeveelheid en de humus-
hoeveelheid komen op peil
 Het bodemleven kan het organisch materiaal en de humus die in de GFT

 zit omzetten naar stoffen die voor de planten als voeding opneembaar zijn
  Verbetert de plantengroei  Meer CO2-opslag
  Beschermt de planten tegen parasieten en ziektes
  Verbetert de smaak van groenten

 Er komt voldoende zuurstof in de bodem

Vermindert de bodemerosie

Verkleint de hoeveelheid afval. Is een natuurlijke vorm van recyclage die behoort
tot het cradle-to-cradle (kringloop)systeem

Heeft een hoger gehalte aan organische stoffen dan kippen- en stalmest

Is een buffer tegen temperatuurwisselingen dag en nacht

Brengt de zuurtegraad naar optimale waarden

Doet besparen op het huisvuilbudget

Heeft alle basismineralen en nog tientallen andere mineralen die eveneens
essentieel zijn voor planten in zich, alsook fosfor in de juiste proportie

Is sterk paramagnetisch, waardoor ook de bodem paramagnetisch wordt, wat
heel belangrijk is voor de groei van gezonde planten. Uit metingen blijkt dat de
Nijlslib sterk paramagnetisch is en zo bijgedragen heeft aan de eeuwenlange
succesvolle natuurlijke landbouw in de Nijlvallei, tot aan de bouw van de
Aswandam begin 20ste eeuw

 Meer CO2-opslag

Is in een onbeperkte hoeveelheid op de Aarde aanwezig

Volstaat met zo’n 100 gr/m²/jaar

Lava- en puimsteen geven de grond zuurstof.

Kokosgruis doet de grond beter water absorberen

Compost voedt de grond

= aftreksel van compost door deze in een vat water te
hangen en 24 u met een pomp lucht erdoorheen te pompen

De thee dringt sneller in de bodem waar het meteen bij de wortelzone van de
plant komt, dan bij het bij het verspreiden van de compost over de bodem

De micro-organismen in de thee krijgen direct voeding van de plant waardoor ze
zich goed kunnen vestigen

Stimuleert zo de ontwikkeling van schimmels in de bodem

Beschadigde of verstoorde bodem kan terug gebracht worden naar een staat die
gunstig is voor de groenten

Ook het oppervlak van de planten kan ermee besproeid worden, zodat de nuttige
micro-organismen in de thee evt schadelijke kunnen verdrijven

De af te trekken compost dient wel vooraf d.m.v. een microscoop onderzocht te
worden. De compost die voor thee gebruikt wordt moet schimmeldominant zijn
ipv bacteriedominant en de aanwezige bacteriën moeten aeroob en de schimmels
mychorrhizaal zijn.

= uit de grond genomen (ongewenste) planten die in een emmer
overgoten zijn met water en enkele weken gegist hebben,
waardoor de plantendelen verteerd en de voedingsstoffen vrij
gekomen zijn

Planten geven hun voedingsstoffen aan de aarde terug. Vooral (on)kruiden bevat-
ten voedingsstoffen die groenten ten goede komen

Eenvoudige productie van voeding voor de planten en de bodem

Vanwege de sterkte van de gier deze aanlengen met water tot 1 l gier/10 l water.
Niet spuiten (wegens risico op bladverbranding). Wel gieten aan de voet van de
groenten

= alle ruimte tussen de planten bedekken met organisch
materiaal als grasmaaisel, houtsnippers, stro geplukt
onkruid (na de zaden te hebben verwijderd), afgevallen
bladeren (in de herfst) en bruin golfkarton

Werkt beschermend tegen erosie door regen en wind

Doet de grond het vocht beter vasthouden en beschermt tegen uitdroging door
zonnestralen  Minder begieting nodig

Voorkomt grote temperatuurschommelingen

Bevriest minder snel

Zorgt voor constante aanvoer van voeding, waardoor al het bodemleven actiever
wordt en blijft  De wriemelende beestjes maken de bodem kruime-liger en
losser en zet het organische materiaal om in plantenvoeding, vocht en humus

Onkruidzaden in de grond krijgen minder kans om te kiemen en de zaden die
rondvliegen en op de mulch vallen en er ontkiemen zijn veel gemakkelijker uit te
trekken omdat ze minder stevig kunnen wortelen  Tijdbesparing

Stimuleert hoge wormenactiviteit. Wormen kunnen door gangen te maken ook
vrij compacte grond losmaken

In plaats van in het voorjaar te spitten (wat voor de bodem ongezond is), hoe-ven
wij alleen maar de wintermulch aan de kant te harken, de grond een paar dagen
te laten opwarmen en er kan gezaaid worden. Vaak oogsten we de eerste blaadjes
en radijsjes weken eerder dan onze spittende collega’s. De groei in ongespitte
grond is vooral in het voorjaar ook sneller, omdat de gespitte grond eerst een
nieuwe balans moet vinden.

Slakken eten van de mulch ipv de jonge blaadjes van planten

Herstel van koolstofopslag, humusopbouw, biodiversiteit

Terug mogelijkheid tot voedselproductie

Meer open ruimte en vergroening  gezondere lucht en esthetisch

verantwoorder

Verhoogt de veerkracht van ons watersysteem  Minder droogte en minder

overstromingen

Brengt de nodige verkoeling

https://omgeving.vlaanderen.be/nl/waarom-ontharden

https://omgeving.vlaanderen.be/nl/waarom-ontharden

Groenten van uitgezaaide zaden zijn sterker, mooier en beter bestand tegen
plagen en ziektes dan deze die we met gekochte zaden gezaaid hebben omdat ze
zelf aanvoelen wanneer de omstandigheden ideaal zijn en zo op de juiste plaats
en juiste moment uitgroeien

Grotere mogelijkheid voor de gewassen zich aan te passen aan de bodem, de
wisselende omstandigheden van elk seizoen en aan de klimaatverandering
 Bouwen opnieuw weerbaarheid op tegen ziektes en belagers
 Ontwikkeling van robuuste rassen met de noodzakelijke veerkracht. 

Minder behoefte aan bestrijdings- en groeimiddelen  gezondere bodem en
planten

 Ontstaan van een bredere genetische diversiteit aan groenten, waardoor een
diversiteit aan rassen en smaken

Mogelijkheid om te selecteren op eigenschappen die jezelf belangrijk vindt

Vrij van GGO-toepassing

Een aantal gewassen kunnen zich door ze te laten staan voor nieuwe zaadvor-
ming zich volledig ontplooien  een bijkomende belevenis en schoonheid voor
de tuinier

Door het beleven van het ganse proces, meer binding met het tuinbouwen of
tuinieren

Door zaad van de gekweekte planten te gebruiken worden we onafhankelijk van
bedrijven en multinationals

Financiële winst voor de land- en tuinbouwers

www.zelfzadentelen.be

Publicatie “Zelf zaden telen. Basisboek voor zaadteelt in de moestuin”. - Velt

Bij de onmogelijkheid of de het maken van de keuze toch zaden aan te kopen,
deze aankopen bij biologische zaadleveranciers. Voor een overzicht van biolo-
gische zaadleveranciers : http://www.velt.be/biozaden

http://www.zelfzadentelen.be/
http://www.velt.be/biozaden

Garanderen de organische stofopbouw tijdens het najaar wanneer de hoofdteelt weggevallen
is

Vangen de resterende stikstof van de bodem op en vermijden zo uitspoeling van de stikstof.
Nadat de planten afsterven komt de stikstof vrij en kan ze opgenomen worden door de
volgende teelt

Diepwortelende groenbemesters halen voedingsstoffen uit de diepere lagen van de bodem.
Bvb luzerne kan stikstof fixeren, het organische stofgehalte op peil brengen, het bodemleven
activeren en met zijn penwortel de bodem weer losmaken

De vlinderbloemigen zoals veldbonen fixeren stikstof uit de lucht. Daardoor is bloemkool- en
preiteelt het volgend jaar gemakkelijker. Deze hebben meer stikstof nodig

Scheiden bladsuikers (exudaten) af die via de fijnste opnamewortels in de grond weglekken
en die het bodemleven opneemt waardoor het geactiveerd wordt

Zijn in te zetten als rustteelt op plekken waar aaltjes in de bodem zitten

Herstellen gecompacteerde bodems

Beschermen de bodem tegen regen e.a. weersomstandigheden

Is gemakkelijker toe te passen op grote plekken dan mulchen

Nemen geen plaats in, itt een voorraad mulch of compost

Maakt deel uit van de wisselteelt

Slaat CO2 op, terwijl in de winter blank liggende akkers geen CO2 opslaan

Is een generalist (past zich gemakkelijk aan diverse omstandigheden

aan).

Zorgt voor een gematigder microklimaat

Bereidt de omgeving voor op het aanplanten van specialisten (planten

die kwetsbaar zijn), zodat ook deze kunnen gedijen.

De vlot verteerbare bladeren voorzien de bodem snel van een

mulchlaag.

Veel minder onkruid

Wat resteert aan tussenkomend onkruid is veel gemakkelijker uit te trekken

Kan toegepast worden als onderbeplanting en in de 7-lagige tuin (zie verder)

Er zijn eetbare bodembedekkers -> bijkomende voeding

Er zijn groenblijvende bodembedekkers – de tuin is gans het jaar beplant en
decoratief

Bodem houdt vocht beter vast, waardoor minder nood aan begieten

Beter behoudt van een goede bodemstructuur en beter bodemleven

Minder uitspoeling van voedingsstoffen (NPK-mineralen)

Nuttige insecten zoals lieveheerbeestjes en oorwormen kunnen onder de droge
plantenresten overwinteren, zodat er minder bladluizenschade optreedt.

Minder opspattende regen, zodat de onderste vruchten minder snel door
schimmels worden aangetast

Door het gebruik van Oost-Indische kers (bankerplant) als bodembedekker zijn er
bij appelbomen minder problemen met bladluizen en wollige bloedluis. De met
luizen aangetaste delen kunnen regelmatig weggeplukt worden

Vlinderbloemige gewassen zoals klaver brengen op een natuurlijke manier extra
stikstof in de grond, zodat de fruitboomgroei gestimuleerd wordt

Tagetes of Afrikaantjes verminderen het aantal aaltjes. De geur heeft ook een
verwarrende invloed op bepaalde schadelijke insecten

Limnathes kan zweefvliegen aantrekken die bladluizen opruimen

Over bodembedekkers bij fruitbomen : zie bijlage 5

De bodem behoudt de noodzakelijke voedingsstoffen

Groenten kunnen zich voeden aan de reststoffen van de vorige groenten

Beestjes die ziektes overbrengen krijgen niet de kans om te eten waar ze dol op

zijn

Vermindert de kans op ziektes en plagen, doordat ze zich minder kunnen ont-

wikkelen dan bij steeds dezelfde kweek

Geeft meer compost door wat de plant in de grond achterlaat

Creëert een diversiteit aan diertjes, waardoor de aanwezigheid van schadelijke
insecten in evenwicht wordt gehouden

Vermindert de kans op ziektes

Kan groenten van ongewenste beestjes afhouden, door een plant in de omgeving
te zetten die deze beestjes ofwel aantrekken waardoor ze niet naar die bepaalde
groenten gaan, ofwel die beestjes afstoten waardoor ze helemaal uit de buurt
blijven

Geeft aan elke groente hun specifieke voedingsstoffen die ze nodig hebben

Biedt voor planten die beter gedijen in de schaduw of halfschaduw bescherming
door planten die naast hen staan en hoger groeien

Diepwortelende soorten halen voedingsstoffen diep uit de grond die anders voor
de groenteplanten onbereikbaar zijn

Wel opletten dat gunstige combinaties toegepast worden. Zie bijlage 3 : gunstige

en ongunstige combinaties

= in de geschikte grondsoort, in het geschikte seizoen en vol-
gens de geschikte zonnelichthoeveelheid

Planten hebben minder of geen stress

Creëert een micro-klimaat  Geeft een betere opbrengst

1.

= door de bestaande diversiteit te bewaren en tegelijk zoeken naar fundamenteel andere ontwerpen in plaats van

louter de soorten te redden d.m.v. arboreta, dierentuinen, zaadbanken en zomaar gewassen door elkaar te zetten. Dit

vormt geen oplossing op lange termijn. Het zijn de werkzame relaties tussen de soorten die voor diversiteit zorgen en zo

een netwerk en een stabiel systeem brengen. Daartoe :

1. planten bij elkaar te brengen die elk andere behoeften hebben en elk andere insecten aantrekken. Zo wordt

concurrentie tussen planten vermeden.
2. Eerst generalisten planten, daarna specialisten
3. Gewassen planten of zaaien met verschillende bloeiperiodes
4. Zodanig planten in de tuin dat er elk seizoen een aanbod is aan rijpe zaden of vruchten, jonge blaadjes als voedsel

voor rupsen, overwinterings- en nestplaatsen in de vorm van verdorde plantensilhouetten, struikgewas, enz.
5. Daarbij zorgen voor open water, in grote of kleine hoeveelheid, om een diversiteit aan vogels en insecten aan te

trekken

Fouten of veranderingen in het systeem kunnen opgevangen worden.

Bij het teloorgaan van een element is er steeds een ander element die

deze functie kan invullen

Beperkt het risico en zorgt voor stabiliteit

Houdt minder risico’s in bij een tegenvallend seizoen

Biedt een afwisseling aan voeding, ook als wintervoorraad

Biedt diverse smaken en teeltwijzen waardoor keuzemogelijkheden die

aan diverse behoeften voldoet

Vergroot het aanbod aan vers voedsel en verhoogt de motivatie om

weer voeding van de korte keten af te nemen in plaats van op de markt

Verhoogt door een proces van selectie de kwaliteit

Biedt een grote waaier aan kleuren, geuren en vormen in elk seizoen.

In de tuin zijn diverse geluiden te horen vanuit de planten en dieren en

door de wind, waaronder melodieuze geluiden.

Biedt een geluidsscherm tegen grasmaaiers en auto’s

We kunnen spontaan lekkere hapjes plukken bij het rondwandelen in

de tuin.

Een tuin in diversiteit biedt de mogelijkheid om wat van het dode

materiaal te laten liggen waarop insecten komen en nieuw leven in de

tuin brengt.

Genetische diversiteit biedt een groter kans op overleven van de soort

bij één of andere verstoring. Zo groeit de paardenbloem op bijna alle

soorten gronden. Door haar aanpassingsvermogen zijn er vele

ondersoorten en variëteiten ontstaan, al blijven ze herkenbaar als

paardenbloem.

In een gemeenschappelijke tuin kan ook binnen de soorten gevarieerd

worden, waardoor de gebruikers van de tuin kunnen kiezen tussen bvb

lage erwtengroei met een mindere opbrengst en een hogere

erwtengroei die meer werk vergt, maar ook meer opbrengt, of voor

erwtenplanten die mooie groene erwten voortbrengen of die grotere

peulen hebben, of witbloeiende soorten met frisgroene ronde erwten,

naast soorten met paars-lila bloemen met minder mooie erwten op het

bord.

Meer ruimte ter beschikking voor groententeelt  Meer opbrengst

Intensievere en betere uitwisseling met het leven in de tuin. Verschillende soorten

door elkaar zetten, verwarren de schadelijke insecten en is er minder kans op

ziekteopbouw. In een boomstructuur gebeurt deze combinatie bijna automatisch

doordat er golven en bochten zijn.

Het efficiëntst om vanuit heel veel plaatsen iets centraal te verzamelen. Tuinier hoeft

minder omwegen te doen dan via rechte paden

Mogelijkheid om de paden zo aan te leggen dat je overal op de teeltbedden kan,

maar ook niet te veel pad hebt.

Een natuurlijkere look dan rechte lijnen

Om de paden na de winter te kunnen blijven onderscheiden van de te bewerken

delen, op de randen overblijvende of vroeg opkomende vaste kruiden aanplanten,

wat een verrijking betekent. Ook deze helpen schadelijke insecten weren.

De groenten sluiten beter aan op de weersomstandigheden  Meer
opbrengst

Het observeren doet de verbondenheid met de planten en met de tuin
groeien

Het observeren doet de planten en tuin nog nauwkeuriger leren kennen

www.velt.be/sites/files/content/documenten/fenologische_kalender_
0.pdf

blog.natuurlijkemoestuin.be/het-is-tijd-om-te-zaaien-in-volle-grond-of-
toch-niet/

http://www.velt.be/sites/files/content/documenten/fenologische_kalender_0.pdf
http://www.velt.be/sites/files/content/documenten/fenologische_kalender_0.pdf

Meer soorten nuttige dieren en planten in de tuin

 Minder last van plaagsoorten

Trekt Amfibieën aan

 Leuk om te zien

 Groene kikkers geven een kwaakconcert => brengt leven in de tuin

 Eten schadelijke insecten en naaktslakken

Het aanleggen van een poel gebeurt best in de periode juli – september, als

het grondwater het laagst staat.

Heraanleg van een poel gebeurt best in augustus of september om dieren

die overwinteren of zich willen voortplanten, niet te storen.

Hoe dieper de poel, hoe meer watervolume en hoe kleiner de

temperatuurschommelingen. Een te ondiepe poel kan in de winter volledig

dichtvriezen wat dodend kan zijn voor overwinterende dieren.

Bron : Permacultuurmagazine nr. 6

Geeft een 3D structuur wat vele nuttige organismen aantrekt en meer zonne-
energie opvangt

Doet meerdere habitats en biotoopjes ontstaan die de diversiteit verhoogt

Zorgt ervoor dat altijd voldoende voedingsstoffen aanwezig zijn om de
levenskringlopen in stand te houden

Geeft, door de 7 lagen in de bodem, veel meer voeding aan de planten

Geeft ook voedsel aan de planten waarvan de wortel dicht bij het oppervlak van
de bodem zit

Bladeren vallen meteen tussen de andere planten

Veel minder ongewenste planten (onkruid)

Vergt minder onderhoud

Geeft een grotere opbrengst per m2

Gebruikt in totaal een veel groter stuk van de grond die beschikbaar is

Meer CO2-opslag

= een combinatie creëren van bos en landbouw
 (4 methodes, zie bijlagen 4 : landbouwbos)

Benut, dankzij het oppervlak aan bladeren, veel meer de zonne-energie om

d.m.v. fotosynthese kooldioxyde en water om te zetten in koolhydraten

↓

Doet organische verbindingen ontstaan, waarbij de gebonden zorgt dat ze

energierijk zijn. Suikers worden zo door planten geproduceerd, alsook hout en

herfstbladeren bevatten nog koolhydraten (cellulose en lignine)

↓

Zorgt voor een uitbreiding van het aantal micro-organismen en van het aantal

levensvormen, waaronder zwammen

↓

Maakt het mogelijk voor de planten ijzerfosfaat op te nemen, omdat zwammen

fosfaat afsplitsen van het ijzer en aan de planten doorgeven via de mycorrhiza-

schimmels

↓ ↓

Ieder jaar toename van de bodemvruchtbaarheid

Lost het dreigend tekort aan fosfaat uit de ertswinning op

Beantwoordt aan de noodzaak aan bestuivers voor de voortplanting van

zaadplanten.

↓

Meer bloemen en meer voedsel

↓

Cumulering van het aantal bloemen en voedselplanten

↓

Nog meer bloemen en voedsel

Sierlijk door zoveel bloemen bij elkaar

http://odnature.naturalsciences.be/downloads/biodiv/almanach-NL-2013.pdf

http://odnature.naturalsciences.be/downloads/biodiv/almanach-NL-2013.pdf

Hun larven verorberen honderden bladluizen, bladvlooien, schildluizen, mijten,

eieren van spintmijten, en andere ongewenste gasten.

↓

Vermindert of verhindert de noodzaak aan (chemische) bestrijdingsmiddelen

↓

Minder of geen gif op de bodem en de teelt.

Zijn sierlijk.

Maken van bloempothotel : Neem een touw en enkele aarden bloempotten van

verschillende grootte (ze moeten in elkaar passen). Maak aan het ene eind van

het touw een knoop, die groter is dan het gaatje van de kleinste pot. Rijg de potten

op de draad met hun opening naar beneden. Begin met de kleinste en maak

tussen elke pot een knoop. Hang nu dit ‘hotel’ op 2 meter boven de grond.

 http://odnature.naturalsciences.be/downloads/biodiv/almanach-NL-2013.pdf

Andere insecten die zich voeden met schadelijke insecten : lieveheerbeestjes

roofwantsen, kevers, spintroofmijten, galmuggen, aaltjes, sluipwespen,

sluipvliegen, zweefvliegen

https://www.modeltuinenzwanenburg.nl/belagers-de-tuin/

De hamerkoplandplatworm:

vernietigt de bodemfauna, vooral de regenwormen -> bodem wordt minder

verlucht en minder waterdoorlatend -> degeneratie van de bodem tot steriele

biotoop

Hoe vermijden en verwijderen:

 Steriele potgrond gebruiken

 Geïmporteerde bloempotten en plantenbakken (hamerkoplandplatwormen

komen mee met transporten van tropische planten voor serres en tuinen) een

uur lang onderdompelen in water van meer dan 30°C

https://www.knack.be/nieuws/milieu/natuur/beestenboel-de-

hamerkoplandplatworm-is-virtueel-onsterfelijk/

https://www.knack.be/nieuws/milieu/natuur/beestenboel-de-hamerkoplandplatworm-is-virtueel-onsterfelijk/
https://www.knack.be/nieuws/milieu/natuur/beestenboel-de-hamerkoplandplatworm-is-virtueel-onsterfelijk/

Biedt de mogelijkheid op toename van het aantal biologische landbouwbedrijven

Geen kapitaal nodig voor beginnende landbouwers om landbouwgrond te kopen

Steunt reeds gevestigde bio-landbouwers

Behoud van landbouwgronden

Uitbreiding van de kansen op verzoening tussen landbouw en natuur (Natuurpunt

is medeoprichter van De Landgenoten)

Uitbreiding van de korte keten

De Landgenoten stimuleert het creëren van een band met de lokale gemeenschap

Verleent gebruiksrechten aan gevestigde en beginnende biolandbouwers

Biedt een kader waarbinnen boeren, andere burgers en/of overheid samen
gronden als gemeengoed beheren. Als vennoten van De Landgenoten cvba-so
nemen boeren en burgers/overheden hun verantwoordelijkheid ten opzichte van
elkaar op. Door deze samenwerking winnen ze beiden aan autonomie: boeren
krijgen van hun medeburgers/overheden de garantie op toegang tot grond en
burgers/overheden zijn geen passieve consumenten, maar economische actoren
die duurzame landbouwprojecten vooruit stuwen.

Alleen overblijven van recente boeken die ons leren biologisch, bodemverrijkend

en in diversiteit leren tuinieren en ons kennis en bewustzijn geven van het leven

op en in de bodem

↓

Sneller verdwijnen van verkeerde toepassingen

↓

Doet de juiste tuin- en landbouwtechnieken toepassen

↓

Verrijkt de voedselvoorziening

Bijlage 1 : De mycorrhizale schimmels

Zijn schimmels die in symbiose gaan met bomen en planten waaruit ze hun voeding halen en door hun

uitwerpselen aan de bomen en planten teruggeven. Myco betekent schimmel, rhiza betekent wortel. De

letterlijke vertaling zou schimmelwortel kunnen genoemd worden, maar de symbiose wordt nooit zo

genoemd. Toch is het nog maar een goede 100 jaar bekend dat de schimmels rond de wortels van een plant

geen schadelijke ziekte zijn, maar juist een bevorderlijke symbiont. Sinds de jaren 1970 wordt er weer meer

onderzoek naar gedaan.

De planten voeden de mycorrhizale schimmels. De meeste van die schimmels kunnen niet overleven zonder

een plant, omdat ze niet kunnen fotosynthetiseren en dus geen koolstof ophalen, die ze wel uit de

fotosynthetiserende planten kunnen halen. Van de door middel van fotosynthese vastgelegde koolstof

scheidt de plant tijdens zijn leven 30 à 80 % uit via zijn wortels in de vorm van exudaten : koolhydraten,

waaronder suikers, en eiwitten. Hiermee trekt hij micro-organismen aan naar zijn wortelzone (de rhizosfeer)

die op hun beurt weer grotere organismen aantrekken zoals bacterie- en schimmeletende nemotaden

(aaltjes) en protozoa (zoals raderdiertjes, pantoffeldiertjes en amboeben). Deze eten de micro-organismen

op en de overtollige voedingsstoffen worden uitgescheiden. De schimmels eten van deze exudaten.

De mycorrhizale schimmels voeden de mycorrhizale planten. Toen 400 à 450 miljoen jaar geleden de eerste

voorlopers van de planten het land koloniseerden, konden ze moeilijk aan voedingsstoffen zoals fosfaat,

stikstof en zwavel komen, omdat hun wortels nauwelijks ontwikkeld waren en de bodems nog weinig

organisch materiaal bevatten. Waarschijnlijk is de symbiose toen ontstaan en is dit altijd zo gebleven.

Mycorrhizale planten kunnen nog steeds niet overleven zonder een schimmel. Mycorrhizale schimmels

vergroten het wortel-oppervlak van de plant met een factor 700 à 1 000 Ze voeden de planten met fosfaat,

zink, ijzer, koper, calcium, magnesium, mangaan,….. Fosfaat is de belangrijkste, omdat een plant er maar

moeilijk op een andere manier kan aan komen. Fosfaten zitten anorganisch gebonden in de bodem (aan bvb

calcium of ijzer) waardoor een plant ze niet kan opnemen. Om ze opneembaar te maken produceert een

schimmel chelators waaraan de fosfaten (en de andere voedingsstoffen worden gebonden. Door dit proces,

chelatie geheten, worden ze weer of beter opneembaar voor de plant. De voedingsstoffen worden door de

schimmel zo nodig tijdelijk opgeslagen en op het juiste moment op de stoep van de plant afgeleverd.

De mycorrhizale schimmels beschermen de mycorrhizale planten. Ze beschermen de plant tegen ziekten en

eventuele gifstoffen. Ze beschermen plantjes tegen worteletende aaltjes, door deze zelf op te eten. Hiervoor

hebben ze allerlei strategieën. Zoals het maken van lasso’s van 3 cellen die chemische stoffen uitscheiden.

Die stoffen wekken bij de aaltjes de indruk dat ze de wortel van een plant binnendringen, maar zodra ze de

lasso binnendringen, pompt de schimmel een vloeistof in de cellen waardoor deze opzwellen en het aaltje

wordt fijngeknepen. De schimmel dringt het aaltje binnen met zijn schimmeldraden en verteert de eiwitten

in het aaltje, zo komt hij aan stikstof. Er zijn ook schimmels die kleefstoffen gebruiken (de gewone

oesterzwam) of harpoenen afschieten (harpoenzwammen). En er zijn sporen in de vorm van een

kurkentrekker, waar een nematode zich in verslikt en vervolgens van binnenuit opgegeten wordt.

Bezettingsgraad en netwerken

Hoe groter het oppervlak van de plant of boom bezet is door een schimmel, hoe meer worteloppervlak een

plant heeft en hoe beter hij aan voedingsstoffen en water kan komen. Een plant of boom kan overigens met

meerdere schimmels een symbiose aangaan, misschien wel met 15. Het is zelfs mogelijk dat een boom

tegelijkertijd een ecto- en endomycorrhizale is aangegaan en dat een schimmel een ectomycorrhizale

symbiose met heeft met de ene boom en een endomycorrhizale symbiose heeft met een andere boom (die

niet noodzakelijk van dezelfde soort is). Eén schimmel kan met wel 20 bomen tegelijk een symbiose hebben.

Zo ontstaan complexe netwerken die een compleet bos met elkaar kunnen verbinden. Bosecologe Suzanne

Simard heeft ontdekt dat papierberken via ectomycorrhizale schimmels koolstof sturen naar de zaailingen

van naburige douglassparren. Dat doen ze als de sparren ’s zomers in de schaduw staan. In het voorjaar en

najaar als de berken geen blaadjes hebben om te fotosynthetiseren, krijgen de berken koolstof van de

sparren. Douglassparren die sterven, leveren via schimmels voedingsstoffen af aan naburige gezonde bomen

die daardoor een veel betere overlevingskans krijgen. Deze eigenschap helpt de successie naar een volwassen

bos. Het idee van een moederboom, meestal de oudste, die als een internetprovider voor de rest van het bos

functioneert en naar voorkomt in de film Avatar, is correct. De informatie en voedingsstoffen worden door

de schimmeldraden verspreid. Informatie over bijvoorbeeld aanvallen door insecten, grazers of andere

belagers wordt gedeeld, zodat de andere bomen op fenolen (bij bedektzadigen) of terpenen (bij coniferen)

gebaseerde gifstoffen kunnen aanmaken waarmee ze zich kunnen verweren. Ook worden voedingsstoffen

die in te grote mate aanwezig zijn op één plek verplaatst naar een plek waar een tekort aan die voedingsstof

is. Wetenschappers hebben er de naam Wood Wide Web aan gegeven.

https://www.google.be/imgres?imgurl=http://www.kijkenindenatuur.nl/paddenstoelen/oesterzwam-101016-658.jpg&imgrefurl=http://www.kijkenindenatuur.nl/paddenstoelen/oesterzwam.htm&h=723&w=700&tbnid=hkjlk9hQECiqoM:&docid=QUHuguMj1dmYOM&ei=KH-FVoe3KoG4PLPKipAJ&tbm=isch&ved=0ahUKEwiH66r854bKAhUBHA8KHTOlApIQMwgrKA0wDQ
https://www.google.be/imgres?imgurl=https://greenbeanconnection.files.wordpress.com/2013/11/mycorrhizal-fungi-700.jpg&imgrefurl=https://greenbeanconnection.wordpress.com/2013/11/16/mycorrhizal-fungi-the-proof-is-in-the-roots/&h=223&w=303&tbnid=xcqSg_5M03p7fM:&docid=OfBcUgyp1Fu8UM&ei=t3-FVp6YL8WcPoyIrIAB&tbm=isch&ved=0ahUKEwjez8fA6IbKAhVFjg8KHQwECxAQMwhkKDswOw

Soorten mycorrhizale schimmels.

 Ectomycorrhizale schimmels (ook EM genoemd, niet te verwarren met Effectieve micro-organismen). Deze

groeien om de wortels van de plant heen. Ze vormen een beschermende mantel, het Hartig net (genoemd

naar de bioloog Robert Hartig). Deze mantel isoleert de wortel volledig van zijn omgeving. Alle stoffen die de

plant binnenkomen, komen van de schimmel. Ze worden aangetroffen bij 3 % van de plantensoorten (43

plantenfamilies), allen bomen of struiken. Ze zijn evenwel zo veel voorkomend dat ze een enorm

landoppervlak beslaan. Ecto’s gaan een symbiose aan met beuk, eik, els, linde, berk, haagbeuk, populier, wilg,

hazelaar, den, spar, lariks en ceder. Ze produceren meestal een zichtbaar bovengronds vruchtlichaam : de

paddestoelen.

 Endomycorrhizale schimmels dringen de wortel van de plant binnen en kunnen daar rechtstreeks

voedingsstoffen uitwisselen. Ze groeien tussen de cellen van de opperhuid van de wortels van de plant in een

boomvormige structuur (arbuskels, vandaar dat ze ook arbusculaire mychorrizale schimmels of AM gworden

genoemd, arbor is latijns voor boom). Ze gaan een symbiose aan met de meeste andere bomen, heesters,

rozen, vaste planten, bollen, groenten en kruiden, in totaal ruim 200 000 soorten planten. Ze worden

aangetroffen in ongeveer 90 % van de mycorrhizale planten. Ze zijn meestal afkomstig uit de orde Glomera-

les. Deze produceren een soort superlijm, glomaline geheten, om hun schimmeldraden lekvrij te maken

(anders zouden heel veel voedingsstoffen de bodem in verdwijnen. Die superlijm plakt de schimmeldraden

dicht en houdt bodemdeeltjes (zand, silt, klei) bij elkaar. Ze zijn daardoor essentieel voor een goede bodem-

structuur en hoogstwaarschijnlijk de sleutel tot waterstabiele aggregaten, een kruimelstructuur in de bodem

die bestand is tegen stromend water. Glomaline bestaat voorts voor 30 à 40 % uit koolstof, ongeveer 1/3 van

alle in de bodem opgeslagen koolstof zit in deze plakkerig substantie. Glomaline kan tientallen jaren in de

bodem blijven, dus is die koolstof een flinke tijd uit de atmosfeer. Mogelijks is glomaline belangrijker in het

klimaatvraagstuk dan humus, hoewel humus duizenden jaren stabiel kan blijven en voor 50 % uit koolstof

bestaat.

 Ectendomycorrhizale schimmels lijken op het ectomycorrhizaal te zijn, maar dringen de wortels binnen alsof

ze endomycorrhizaal zijn.

Niet-mycorrhizale planten :

 Ongeveer 4 % van de planten is niet-mycorrhizaal, zoals broccoli, spruitkool, wittekool, bloemkool,

boerenkool, mosterd en koolraap. Ze houden de mycorrhizale schimmels bewust op afstand om te

voorkomen dat ze gaan parasiteren. Deze planten werken hiervoor samen met actinobacteriën. Actino-

bacteriën komen in grote hoeveelheden voor in hete compost. Deze compost is dus zeer geschikt voor de

kruisbloemenfamilie. Voor mycorrhizale planten is koude (wormen)compost beter.

 Ook bepaalde planten uit de amarantenfamilie, bieten, snijbiet, quinoa en spinazie (maar niet de amarant

zelf), alsook brandnetel, rabarber, boekweit, paardenbloem en postelein gaan geen symbiose aan, maar

houden ze ook niet bewust op afstand.

Bijlage 2 : Een fragment uit de natuurlijke kringloop op en in de bodem

In de herfst vallen de bladeren van de bomen op de grond.

↓ ↓

Regenwormen nemen grote stukken bladeren mee en verscheuren en verslinden ze in hun holen, en vreten
ondertussen ook flinke hoeveelheden grond op.

Door de regen wordt het blad vochtig en valt het ten prooi aan microben. Hierdoor wordt het blad zacht en wordt
het aan stukken gereten door de duizendpoten, regenwormen, …

↓

De bladgedeeltes en de grond worden fijn vermalen en vermengd tot een donkere pasta.

↓

Deze pasta wordt aangevallen door bacteriën in de maag van de worm die er de benodigde voedingstoffen
uithalen.

↓

De overschotten worden ‘uitgekakt’, samen met een deel bacteriën.

↓

Deze uitwerpselen zullen zeer snel gevonden worden door andere bodemorganismen die een waar feest houden
voor deze schatten.

Gevoed door het stukje blad, gaat de worm verder op zoek naar voedsel en graaft gangen in de grond.

↓

Hierdoor wordt de grond luchtiger en kunnen water en lucht gemakkelijker dieper in de grond geraken. De regen
zal via de gangen van de regenworm veel dieper de grond in geraken en de bodem blijft langer vochtig tussen 2
regenbuien.

↓

De wortels van uw groenteplanten die massaal groeien in het voorjaar vinden deze gangen

ideaal om in te groeien en geraken zo veel dieper in de grond. De gangen zijn voorzien van organische
voedingsstoffen via de uitwerpselen van de regenworm, lucht (zuurstof) en water hebben gemakkelijke toegang.

De grond wordt dus alleen al door regenwormen verrijkt en verlucht.

Bijlage 3 : schema combinatieteelt

 groente, fruit

of kruid

GUNSTIGE combinatie met

SLECHT in combinatie met

Aardappelen

bonen, spruiten, karwij, dille, mierikswortel,

koolrabi, munt, spinazie, suikermais, knoflook,

bloemkool, sluitkool

tomaat, zonnebloem, framboos, pompoen, ajuin,

Oost-Indische kers, komkommer,

selderij, wortel, erwten

Aardbei
spinazie, radijs, peterselie, ajuin, sla, tomaat,

prei, tijm,veldsla, knoflook
komkommer, broccoli, spruitkool, bloemkool

Ajuinen

bieten, veldsla, komkommer, koolrabi, sla,

peper, pastinaak, schorseneer, bonenkruid,

courgette

prei, peterselie, erwt, aardappel, tomaat

Andijvie sluitkool, venkel, prei, tomaat

Asperges

basilicum, dille, koolrabi, sla, peterselie,

tomaat.
 Aardappel

Artisjok suikermais, bonen

Aubergines bonen, kattekruid, marjolein, sperziebonen

Basilicum asperge, selderij, peper, tomaat

Bieten dille, ajuin

Bloemkool bonen, selderij, kamille, dille, oregano erwt, aardappel, aardbei, tomaat

Bonen

aubergine, sluitkool, selderij, komkommer,

aardappel, pompoen, rozemarijn, salie,

bonenkruid, suikermais

 bieslook, knoflook, venkel, prei, sjalot, ajuin

Borago rozen, tomaten, aardbei

Broccoli selderij, kamille, dille, rozemarijn, salie, Oost-Indische kers, oregano, aardbei, tomaat

Courgette ajuin, mais, sla komkommer, aardappel

Erwt

bonen, bieten, sluitkool, komkommer, dille,

venkel, koolrabi, sla, pompoen, salie,

suikermais, wortel, selderij, spinazie, munt,

radijs, wortels

tomaat, aardappel, ajuin, prei, knoflook,

bloemkool, sjalot

Framboos knoflook, viooltjes Aardappel

Knoflook

bieten, komkommer, sla, meloen, aardbei,

framboos, wortels, aardbei
bieslook, prei, erwten, rabarber, spinazie, tarwe

Komkommer

bonen, sluitkool, selderij, dille, venkel,

knoflook, sla , Oost-Indische kers, ajuin, erwt,

suikermais

aardappel, koolrabi, radijs, rammenas

Koolrabi
selderij, veldsla, prei, sla, ajuin, erwt,

aardappel, radijs, spinazie
komkommer

Meloen radijs, suikermais

Nieuw-

Zeelandse

spinazie

fruitbomen

Pastinaak ajuin

Pepers

basilicum, bieten, bieslook, knoflook, prei,

ajuin, tomaat

Pompoen sla, erwt, radijs, zonnebloem, suikermais salie, aardappel

http://www.tuinadvies.be/artikels/teelt_aardappel.htm
http://www.tuinadvies.be/artikels/groente_ajuin.htm
http://www.tuinadvies.be/artikels/groente_asperge.htm
http://www.tuinadvies.be/artikels/teelt_aubergine.htm
http://www.tuinadvies.be/artikels/groente_bloemkool.htm
http://www.tuinadvies.be/artikels/groente_bonen.htm
http://www.tuinadvies.be/artikels/groente_courgette.htm
http://www.tuinadvies.be/artikels/knoflook_telen.htm
http://www.tuinadvies.be/artikels/nieuw_zeelandse_spinazie.htm
http://www.tuinadvies.be/artikels/nieuw_zeelandse_spinazie.htm
http://www.tuinadvies.be/artikels/nieuw_zeelandse_spinazie.htm
http://www.tuinadvies.be/artikels/groente_pastinaak.htm
http://www.tuinadvies.be/artikels/pepers_piments_.htm
http://www.tuinadvies.be/artikels/groente_pompoenen.htm

Prei

sluitkool, bieten, selderij, veldsla, andijvie,

koolrabi, sla, peper, schorseneer, aardbei,

tomaat, wortels

bonen, erwt, rode biet, radijs

Rabarber sluitkool, veldsla, sla, spinazie

Radijs

sluitkool, koolrabi, sla, peterselie, erwt,

pompoen, spinazie, aardbei, suikermais,

tomaat, wortel, komkommer

Hysop

Rammenas Komkommer

Rapen rozemarijn, erwten, munt

Rozen
komkommerkruid, bieslook, moederkruid,

viooltjes

Salie
broccoli, spruiten, sluitkool, venkel, erwt,

rozemarijn
Pompoen

Schorseneren biet, koolrabi, prei, sla, ajuin

Selderij

bonen, broccoli, biet, bloemkool, komkommer,

koolrabi, prei, spinazie, tomaat

pastinaak, aardappel, suikermais, tarwe,

peterselie, sla

Sla

bieten, sluitkool, komkommer, koolrabi, prei,

ajuin, erwt, pompoen, radijs, rabarber,

schorseneer, aardbei, suikermais, tomaat,

wortel, aardbei, wortels

peterselie, pastinaak, selderij

Sluitkool

bonen, bieten, kamille, veldsla, komkommer,

andijvie, prei, sla, erwt; radijs, rabarber,

spinazie

Oregano

Spinazie

sluitkool, selderij, fruitbomen, koolrabi,

aardappel, rabarber, aardbei, tomaat
snijbiet, radijs, rammenas, rode biet.

Spruitkool hysop, aardappel, salie, tijm Oost-Indische kers, rozemarijn, aardbei, tomaat

Suikermais

Zonnebloem, radijs, pompoen, aardappel,

pastinaak, erwt, meloen, sla, artisjok,

komkommer, bonen, aubergine

Selderij, rode biet

Tomaten

basilicum, selderij, andijvie, knoflook, prei, sla,

munt, peterselie, radijs, peper, spinazie,

suikermais, bieslook, asperges

rozemarijn, aardappel, erwt, pastinaak, ajuin,

komkommer, venkel, dille, bloemkool,

spruitkool, broccoli, augurk

Veldsla sluitkool, koolrabi, prei, ajuin, rabarber, aardbei

Venkel komkommer, andijvie, salie, erwten, sla bonen, tomaten

Warmoes sluitkool, biet, radijs

Witlof bieten, venkel, sla, tomaat

Wortelen

knoflook, kolen, bieslook, witlof, prei, ajuin,

erwten, radijs, sla, tomaat, rozemarijn
munt, rode biet

Zonnebloem pompoen, suikermais Aardappel

http://www.tuinadvies.be/artikels/groente_prei.htm
http://www.tuinadvies.be/artikels/radijs.htm
http://www.tuinadvies.be/artikels/groente_schorseneer.htm
http://www.tuinadvies.be/artikels/groente_selder.htm
http://www.tuinadvies.be/artikels/sla_soorten.htm
http://www.tuinadvies.be/artikels/spinazieteelt.htm
http://www.tuinadvies.be/artikels/groente_suikermais.htm
http://www.tuinadvies.be/artikels/groente_tomaten.htm
http://www.tuinadvies.be/artikels/groente_veldsla.htm
http://www.tuinadvies.be/artikels/groente_warmoes.htm
http://www.tuinadvies.be/artikels/groente_witloof_witlof.htm
http://www.tuinadvies.be/artikels/wortelen_kweken.htm

Bijlage 4 : Akkers en weiden omvormen tot landbouwbos

-> agroforestry.

Er zijn 4 methodes :

 Rijenteelten (alley cropping), bvb rijen bomen in een akker met wintergerst

 Bosweides (silvopasture), vee dat graast in een gebied waar ook bomen groeien

 Landschappelijke stroken (riparian zones), stroken met struiken en bomen tussen percelen en langs

hoogteterrassen of watergangen (opbouw in lagen, bodemvruchtbaarheid stimuleren op basis van

mycorrhiza – dus niet ploegen en géén hoge vee-dichtheid)

 Voedselbossen (food forests, ook wel forest gardens), teeltmethode van voedsel die een natuurlijk bos

imiteert. Er zijn 2 ontwerpmethodes :

Analog Forestry. Werkt aan de hand van 4 tools :

 Tool 1 : Met de fysionomische formule worden de verschillende groeivormen die in het bos zijn, in codes,

gekoppeld aan hoogtelaag en bedekkingsgraad. In het ideale geval kunnen we een bestaand en daarvoor

zo’n codering opstellen. Deze vervolgens vergelijken met de codering van de plek die we willen

ontwerpen, de zgn gap analysis. Daaruit blijkt welke groeivormen er onder- of oververtegenwoordigd zijn.

 Tool 2 : een kaart

 Tool 3 : een ecologische evaluatie

 Tool 4 : een soortendatabase, waaruit geschikte soorten geselecteerd worden.

Dit systeem kan prima toegepast worden voor natuurherstel en productie. Bij productie wordt gewerkt met

‘analogen’ : productieve, nuttige (dus geen invasieve) in- en uitheemse soorten die dezelfde groeivorm en

ecologische functie hebben als in het natuurlijke systeem. Worden de natuurlijke bosfuncties versterkt én

voorzien in de behoeften van de mens. Er zijn projecten en docenten in 20 landen op 4 continenten, verenigd

in het IAFN (International Analog Forestry Network). Het IAFN heeft een officieel keurmerk voor

voedselbosproductie ontwikkeld : het FGP (Forest Garden Products) label. Het is goedgekeurd op de EU-

markt en in lijn met de criteria van bio (IFOAM) én fairtrade, plus richtlijnen voor o.a. biodiversiteit.

Vertegenwoordiger van IAFN en FPG-producten voor Europa is RichForests (gegevens Permacultuur

Magazine, juni 2016).

 AgroFloresta. Werkt aan de hand van 2 tools :

 Tool 1 : soortendatabase, waarbij alle planten, bomen en struiken ingedeeld worden naar o.a. hoogtelaag,

levensduur en bijbehorende succesiefase, groeivorm, ecologische functie en microreliëf. Er wordt

bekeken of de soort een betere start heeft op een (kleine) verhoging of juist verlaging van de grond.

 Tool 2 : precisieplan. Bij de aanleg worden álle zaden en plantengoed voor de hele successiereeks in één

keer ingeplant volgens dit plan, waarbij gekeken wordt naar plantafstanden, plantverbanden en

microreliëf. Eenmaal de tijd nemen voor een ingenieuze, doordachte planning, daarna nooit meer externe

inputs of grote ingrepen en doorlopend de vruchten plukken. Eenjarige pioniers leveren de eerste oogst,

ze leveren biomassa en voedingsstoffen, én scheppen door hun snelle groei een gunstig microklimaat, de

‘placenta’ voor de volgende generaties. Na de oogst maken ze plaats voor de twee- en meerjarige soorten

die in de jaren erop volwassen en productief zijn. Zo volgen de leeftijdsfases elkaar steeds op, tot aan de

climaxsoorten die over cc 80 jaar een meerlagig, divers en stabiel bossysteem vormen en dan 100den

jaren oogst opleveren zonder er iets voor te moeten doen. Het enige werk is snoei. En dat gebeurt

intensief, soms tot wel 70 %. Zo worden de planten en bomen gestimuleerd zoveel mogelijk biomassa te

produceren en wordt het successie- en bodemverrijkingsproces versneld. Bladeren, takken en stammen

worden verwerkt tot gestructureerde mulchlagen. Tegelijk dient het als selectieproces voor de beste

exemplaren en creëert het ruimte voor de latere successie-soorten. Grondlegger van deze methode is

Ernst Götsch. Hij slaagde er door landschapsobservatie en de inzet van zaden en plantengoed op de juiste

plaatsen, cc 1 000 ha droog en verlaten land in Brazilië om te vormen tot een landschap dat net zo rijk en

divers is als een natuurlijk regenwoud. Rond Götsch en zijn leerlingen is een netwerk van AgroFloresta

bosboerderijen ontstaan.

Essentieel voor beide methodes zijn de specifieke tools om natuurlijke climaxbossen zo goed mogelijk na

te bootsen. Ze maken optimaal gebruik van de lange track record van de natuur als super duurzaam

systeem, in interactie met onze groeiende kennis en ontwikkeling van eetbare en functionele soorten. De

tools en aanlegstappen zijn een goede aanvulling op de 7 lagen uit de permacultuur, omdat ze meer

richting geven aan hete ontwerpen in 4 dimensies, ruimte én tijd. Ideaal gezien ontwikkelen we een

soortendatabase voor onze klimaatzone, waarin we alle relevante factoren combineren.

Grootschalige intacte climaxbos-ecosystemen zijn in West-Europa momenteel niet te vinden, door menselijk

handelen. Ze zijn al zo lang uit het landschap verdwenen dat zelfs moeilijk voor te stellen is dat dit in ons klimaat

kan, of dat we daaruit (voldoende) zullen kunnen eten. Voorbeelden voor zo’n voedselbosontwerp worden dicht

bij ons relatief gevonden in ongestoorde stukjes natuur, bosranden, houtwallen, verborgen tuinen of oude

boomgroepen. Iets verder in het oerbos van Bialowieza op de grens van Polen en Wit-Rusland of in de

uitgestrekte intacte natuurgebieden van Rusland. Ook zijn er studies over de climaxvegetatie van heel vroeger in

NL en B, nog voor de opkomst van de landbouw. Zulke beelden vertegenwoordigen de werkelijk natuurlijke

ecosystemen in onze gematigde streken : een mozaïek van opgaande bossen met bomen en planten in allerlei

verschillende soorten, groeivormen, hoogtes en leeftijden en een gezonde, levende, rijke bodem, afgewisseld

met halfopen landschappen als gevolg van o.a. branden, stormen, overstromingen en vrij levende dieren. Dit is

het landschap waar wij mensen van nature in thuis horen.

Het FFIRN (Food Forest International Research Network) is afgelopen winter opgericht, als onderzoeksgroep

binnen het PIRN (Permaculture International Research Network). FFIRN verwelkomt nieuwe leden van over de

hele wereld : iedereen die iets heeft met onderzoek naar voedselbossen, uiteenlopend van wetenschappers tot

praktijkprojecten die eigen onderzoek doen of studenten verwelkomen. Hoofddoel is elkaar kunnen vinden om

kennisuitwisseling en (onderzoeks)samenwer-king te stimuleren. Om je direct bij het FFIRN netwerk aan te

melden : pirn.permaculture.org.uk/forest-gardens. Voor meer informatie ook bij malika@CircleEcology.org. Zij is

lid van de kerngroep als vertegenwoordiger van NL, B en internationale voedselbosnetwerken waar ze mee

verbonden is.

Opgelet, zijn nog geen voedselbossen :

 Boomgaarden , hagen en parken en tuinen met eetbare struiken. Daarvoor staan ze nog te ver af van de

ecologische principes die bij het natuurlijke bos horen, zoals opbouw van bodemvruchtbaarheid en

plaagbeheer. Onderscheidend is dan ook de aanwezigheid van grote kruinbomen (daarom vallen veel

achtertuinen af), de opbouw in gelaagdheid en een redelijke oppervlakte (bedenk dat effectieve bestrijders

van plagen, zoals egel, wezel en sperwer een voldoende groot leefgebied moeten hebben). Ploegen (zoals bij

rijenteelt) en een hoge veedruk (zoals bij bosweides) maken het voor mycorrhiza onmogelijk zich te

ontwikkelen. Dergelijke systemen ontberen deze essentiële bijdrage aan het opbouwen van

bodemvruchtbaarheid. Bestaande bossen omvormen door er vee aan toe te voegen is risicovol, hier dreigt

dan op termijn opnieuw ontbossing te ontstaan.

 Een appelboom met daaronder wat fruit

 Een omgevormd oud bos door hier en daar wat bomen te kappen en wat struiken aan te planten

 Een voedselbos uit de subtropen kan niet zomaar overgeplaatst worden naar onze tuinen. En ons

moestuinontwerp kan niet naar een voor de tropen ontworpen voedselbos gebracht worden. Ginder is er de

schaduw van de bomen nodig om de voedselplanten te laten overleven in de zomer. Zonder de bomen

zouden ze er verschrompelen en doodgaan. In onze streken snakken de groentegewassen naar de zon. De

waterige zon in het voorjaar voldoet niet om de groenten en het fruit te kweken dat we willen. Als we naar

de eindfase van de evolutie in onze streken kijken, zien we een bos. Omdat dit de eindfase is van de natuurlijke

mailto:malika@CircleEcology.org

evolutie, gaat men er ook van uit dat je in permacultuur naar ene bos moet streven, de meest optimale

samenwerking in de natuur. In een volwassen bos is er echter weinig ondergroei, weinig diversiteit en dus

weinig mogelijkheden om diversiteit en opbrengst te genereren. Hetzelfde met de voedselbossen in de

tropen. Deze zijn niet afgekeken van het eindstadium van een bos in die streken. In een eindstadium heb je

enorme bomen en weinig ondergroei door een gebrek aan licht en een onvruchtbare bodem. Het voedselbos

dat in de tropen wordt gebruikt, is eigenlijk een tussenstadium, een overgangsfase van struikgewas naar bos.

In deze overgangsfase is er de grootste diversiteit, is door de jonge bomen toch nog redelijk wat licht en is er

nog een ondergroei en een vruchtbare bodem. Dat voedselbos uit de tropen lijkt voor ons een echt bos omdat

we enkel de bossen kennen die hier groeien, niet de immense bomen en bossen in de tropen. Als wij een

voedselbos ontwerpen, moeten we deze ontwerpen als een overgangsfase tussen grasland en een bos (naar

de normen van onze streken). Dan komen we in een soort struweel, wat eigenlijk een groot uitgevallen

struikgewas is waar de hoogste laag zo’n 5 m hoog is. Hier en daar kan er een grotere boom tussen geplant

worden, maar van een echt bos is geen sprake. Een ander idee die we moeten laten varen bij de aanleg van

een voedselbos, is dat we daar groenten kunnen kweken. Een voedselbos is een ideale plaats om noten,

vruchten en evt knollen te kweken. Voor sla, tomaten en wortelen, enz. is er te weinig licht en luchtcirculatie.

Als vervanging van sla hebben we lindebladeren, als vervanging voor spinazie hebben we zuring. Alleen zijn

deze vnl in het voorjaar beschikbaar. Voedselbos is in onze streken niet de heilige graal van de permacultuur,

wel een aanvulling ervan. (artikel Een voedselbos is niet zomaar een bos / Frank Anrijs, Permacultuur

Magazine, juni 2016)

Bijlage 5 : bodembedekkers onder fruitbomen

Tijdens de bloeiperiode (maart, april, mei) is het meestal niet gewenst de boomspiegel te laten begroeien om de
schade t.g.v. lentenachtvorst te beperken. Ook met het mulchen onder fruitbomen kan je beter wachten tot na
de bloei.

Bij fruitbomen met begroeiing tot tegen de stam is er meer kans op vorstschade aan de bloesems. Ook kunnen
er meer luchtwortels en schade door de appelglasvlinder ontstaan. Gevoelige appelrassen worden meer vatbaar
voor vruchtboomkanker als de stam onvoldoende kan opdrogen.

Geschikte bodembedekkers voor onder fruitbomen

Ajuga reptans Zenegroen Vaste plant

Limnanthes douglasii Spiegeleitje, moerasbloem Eenjarig

Tropaeolum majus Oost-Indische kers Eenjarig

Tetragonium expansa Nieuwzeelandse spinazie Eenjarig

Tagetes patula Laagblijvende afrikaantjes Eenjarig

Phacelia tanacetifolia Bijenvriend Eenjarig

http://www.houtwal.be/fruitteelt_images/ajuga_reptans.jpg
http://www.houtwal.be/fruitteelt_images/tropaeolum_peltophorum.jpg
http://www.houtwal.be/fruitteelt_images/tetragonia_expansa.jpg
http://www.houtwal.be/fruitteelt_images/tagetes_patula.jpg
http://www.houtwal.be/fruitteelt_images/phacelia.jpg

Oxalis acetosella Witte klaverzuring Vaste plant

Fragaria vesca Bosaardbei Vaste plant

http://www.houtwal.be/fruitteelt_images/oxalis_acetosella.jpg
http://www.houtwal.be/fruitteelt_images/fragaria_vesca.gif

Diversiteit

In bosvegetaties is er diversiteit in de structuur en de leeftijd. Er is immers een complex netwerk van boomwortels,

schimmels, holtes in de stammen, takken- en bladstructuren en schors. Deze diversiteit hangt dan weer samen met een

enorme verscheidenheid aan bodemleven, insecten en andere dieren. Jonge bomen groeien er onder en tussen oudere

tot heel oude bomen. Wanneer een oudere boom dood gaat is er ruimte om te groeien voor jongere exemplaren en op

de omgevallen boom komen nieuwe plantengroei en dierenverzameling.

Voor de industrialisatie van de landbouw was er overal diversiteit. De polycultuur was de norm. Ieder zorgde immers

voor zijn/haar eigen voedsel en teelde meerdere soorten groenten voor alle seizoenen. De industrialisatie van de

landbouw bracht echter grote markten met zich mee die meerdere soorten voedsel zijn beginnen aanbieden, waardoor

de diversiteit in de voedselteelt zienderogen verminderd is. Door de voortdurende aanvoer van voedsel van overal en

het gebruik van diepvries en koelkast heeft de verbruiker niet meer de behoefte in de eigen groenten en fruit te

voorzien en zijn tuinen vaak grasvlaktes geworden met een minimum aan beplanting.

Ook al concentreren we ons op diversiteit, niet alles wat kan groeien in de tuin moeten we er toelaten. Het komt erop

aan een evenwicht te vinden tussen wat de grootste opbrengst en voedingswaarde oplevert met de minste arbeid, de

kleinste behoefte aan plaats, evt gedurende de kortste tijd. Het kan wat tijd kosten voor we een evenwichtig systeem

gevonden hebben. We vertrekken immers zonder te weten wat zal werken en wat niet, gezien er weinig of geen

plaatselijke voorbeelden zijn. Er zijn regelmatig nieuwe inzichten door onderzoek en studies, bvb op het vlak van het

bodemleven en de rol van sporenelementen. In functie van minder energieverbruik ontstaan nieuwe technieken en

toepassingen.

Het is dan nodig om te experimenteren met verschillende soorten en verschillende technieken. Sommige experimenten

lukken, andere vallen tegen. Corrigeren wat niet voldoet en onproductieve planten verwijderen horen thuis in een

systeem dat zijn evenwicht zoekt in het streven naar de grootste voedseldiversiteit. Enkel bij een grote diversiteit is het

mogelijk soorten te verwijderen zonder aan diversiteit te verliezen.

Wanneer zonder kennis bomen uitgezaaid worden in plaats van bestaande variëteiten aan te kopen, is het niet duidelijk

wat het resultaat zal zijn en zullen er zeker minder geschikte variëteiten uit voortkomen. Maar de kans is groot dat er

ook lekkere en geschikte planten bij zijn. Spontane uitzaaiing levert sterke planten, maar ook hier uitdunnen is nodig. Dit

kan enkel dankzij de diversiteit van de natuur. Het ethisch principe ‘Zorg voor de Aarde’ moet ons helpen om de juiste

balans te vinden tussen laten groeien en weghalen.

Bronnen :

Tijdschrift Permacultuurmagazine nrs 1, winter 2015, 3, zomer 2016, 4, herfst 2016

Tijdschrift Kringloopzine. Meer halen uit de biologische kringloop (tijdschrift voor de actieve kringloopkracht), nr. 12,

najaar 2015

http://www.velt.be/composteren

http://blog.natuurlijkemoestuin.be/5-voordelen-van-compost-voor-uw-bodem/

http://deboon.blogspot.be/2016/02/schema-wisselteelt-vruchtwisseling.html

https://www.youtube.com/watch?v=uLog9kYNcEk&feature=youtu.be

http://natuurlijkemoestuin.be/

http://www.tuinadvies.be/artikels/combinatieteelt_groenten_planten.htm

http://www.houtwal.be/vakartikels/groeiregeling/onkruidbestrijding_fruittuin.htm

https://lochtingen.org/2015/06/01/composthoop-met-wartewisselaar-een-beknopte-inleiding/

http://fraternitesouvrieres.over-blog.com/2015/03/presentation-de-l-association.html

http://www.inagro.be/

http://comitejeanpain.be

http://www.velt.be/composteren
http://blog.natuurlijkemoestuin.be/5-voordelen-van-compost-voor-uw-bodem/
http://deboon.blogspot.be/2016/02/schema-wisselteelt-vruchtwisseling.html
https://www.youtube.com/watch?v=uLog9kYNcEk&feature=youtu.be
http://natuurlijkemoestuin.be/
http://www.tuinadvies.be/artikels/combinatieteelt_groenten_planten.htm
http://www.houtwal.be/vakartikels/groeiregeling/onkruidbestrijding_fruittuin.htm
https://lochtingen.org/2015/06/01/composthoop-met-wartewisselaar-een-beknopte-inleiding/
http://fraternitesouvrieres.over-blog.com/2015/03/presentation-de-l-association.html
http://www.inagro.be/
http://comitejeanpain.be/

 www.biobudget.nl/tip/waaromspittennietnodigis/

 www.cmo.nl/an/index.php/3e-editie-eten-voor-7-miljard-mensen/extra-info/monoculturen-en-

multinationals

 natuurlijkemoestuin.be/kunstmeststoffen-zijn-slecht-maar-waarom-eigenlijk/

 www.skal.nl/biologische-teelt-van-gewassen/voorwaarden-teelt/u-gebruikt-alleen-toegestane-

meststoffen/

 greenboxdirect.blogspot.be/

 www.limagrain.nl/web/Veehouderij-nieuwsbericht/Bekalk-maisland-nu-het-nog-kan.htm

goedbodembeheer.nl/de-bodem/bodems-van-de-wereld/4-voorbeelden-verbetering-

bodems

 www.canstockphoto.nl/hark-bladeren-verwijderen-bladeren-tuinieren-in-de-hij-

9472332.html

 www.tienvoortuin.be/moes-fruittuin-onderhoud/10-tips-voor-een-gezonde-composthoop

 www.cityplants.nl/buzzy-pomodori-bistecca-f1-hybride-zaden

http://www.cmo.nl/an/index.php/3e-editie-eten-voor-7-miljard-mensen/extra-info/monoculturen-en-multinationals
http://www.cmo.nl/an/index.php/3e-editie-eten-voor-7-miljard-mensen/extra-info/monoculturen-en-multinationals
http://natuurlijkemoestuin.be/kunstmeststoffen-zijn-slecht-maar-waarom-eigenlijk/
http://www.skal.nl/biologische-teelt-van-gewassen/voorwaarden-teelt/u-gebruikt-alleen-toegestane-meststoffen/
http://www.skal.nl/biologische-teelt-van-gewassen/voorwaarden-teelt/u-gebruikt-alleen-toegestane-meststoffen/
http://greenboxdirect.blogspot.be/
http://www.limagrain.nl/web/Veehouderij-nieuwsbericht/Bekalk-maisland-nu-het-nog-kan.htm
http://goedbodembeheer.nl/de-bodem/bodems-van-de-wereld/4-voorbeelden-verbetering-bodems
http://goedbodembeheer.nl/de-bodem/bodems-van-de-wereld/4-voorbeelden-verbetering-bodems
http://www.canstockphoto.nl/hark-bladeren-verwijderen-bladeren-tuinieren-in-de-hij-9472332.html
http://www.canstockphoto.nl/hark-bladeren-verwijderen-bladeren-tuinieren-in-de-hij-9472332.html
http://www.tienvoortuin.be/moes-fruittuin-onderhoud/10-tips-voor-een-gezonde-composthoop
http://www.cityplants.nl/buzzy-pomodori-bistecca-f1-hybride-zaden

 twitter.com/BBCR1/status/766696498667089920

www.eeklo.be/wonen_leven/selectieve_inzameling_afval/Groenten_fruit_en_tuinafval

 www.vcm-mestverwerking.be/tech/detail_nl.phtml?id=14

 www.lagrandeborne.com/moestuin/compost.htm

 www.kruishoutem.be/website/79-www/85-www/177-www.html

 blog.natuurlijkemoestuin.be/lavameel-is-eigenlijk-onbetaalbaar-en-onmisbaar/

 goodlifepermaculture.com.au/compost-tea/

 www.seasons.nl/2014/wonen/recept-plantengier/

 natuurlijkemoestuin.be/tip-6-mulchen-is-essentieel-in-de-natuurlijke-tuin/

https://twitter.com/BBCR1/status/766696498667089920
http://www.eeklo.be/wonen_leven/selectieve_inzameling_afval/Groenten_fruit_en_tuinafval
http://www.vcm-mestverwerking.be/tech/detail_nl.phtml?id=14
http://www.lagrandeborne.com/moestuin/compost.htm
http://www.kruishoutem.be/website/79-www/85-www/177-www.html
http://blog.natuurlijkemoestuin.be/lavameel-is-eigenlijk-onbetaalbaar-en-onmisbaar/
http://goodlifepermaculture.com.au/compost-tea/
http://www.seasons.nl/2014/wonen/recept-plantengier/
http://natuurlijkemoestuin.be/tip-6-mulchen-is-essentieel-in-de-natuurlijke-tuin/

 www.bdb.be/Home/Groenbemestersinjetuin/tabid/286/language/nl-

BE/Default.aspx

 deboon.blogspot.be/2015/08/groenbemesting-in-de-moestuin.html

 home.kpn.nl/hans.van.lookeren/planten/bosaardbei.htm

 www.tuinadvies.be/artikels/alchemilla_mollis_vrouwenmantel.htm

 www.detuinderij.com/vaste-planten/95-ajuga-reptans-kruipend-zenegroen.html

 www.2ememain.be/jardin/plantes-%C3%A9tang/fleurs/snelgroeiend-bodembedekker-geranium-

vinca-288648040.html

 www.velt.be/biozaden

www.vtwonen.be/tuinieren/moestuin/wisselteelt-wissel-van-bed

deboon.blogspot.be/2016/02/schema-wisselteelt-vruchtwisseling.html

http://www.bdb.be/Home/Groenbemestersinjetuin/tabid/286/language/nl-BE/Default.aspx
http://www.bdb.be/Home/Groenbemestersinjetuin/tabid/286/language/nl-BE/Default.aspx
http://deboon.blogspot.be/2015/08/groenbemesting-in-de-moestuin.html
http://home.kpn.nl/hans.van.lookeren/planten/bosaardbei.htm
http://www.tuinadvies.be/artikels/alchemilla_mollis_vrouwenmantel.htm
http://www.velt.be/biozaden
http://www.vtwonen.be/tuinieren/moestuin/wisselteelt-wissel-van-bed
http://deboon.blogspot.be/2016/02/schema-wisselteelt-vruchtwisseling.html

 www.skynet.be/lili-nl/green/wonen/dossier/870894/de-juiste-combinatie

 www.rivendellvillage.org/permacultuur.htm

 blog.natuurlijkemoestuin.be/tag/fenologische-kalender

 www.slideshare.net/KristenSteele2/april-2014-trail-of-food-restoring-earth-to-eden

nac.unl.edu/documents/workingtrees/infosheets/WT_Info_alley_cropping.pdf

 silvopasture.blogspot.be

 www.buynothingnew.nl/portfolio/boeken

 www.morning-earth.org/Graphic-E/BIOSPHERE/Bios-C-PlantsNew.html

 klumba.guru/uhod-za-rasteniyami/udobreniya/instrukciya-po-primeneniyu-biostimulyatora-

kornevin-dlya-rasteniy.html

 lifeofplant.blogspot.be/2011/03/mycorrhizae.html

http://www.skynet.be/lili-nl/green/wonen/dossier/870894/de-juiste-combinatie
http://www.rivendellvillage.org/permacultuur.htm
http://www.slideshare.net/KristenSteele2/april-2014-trail-of-food-restoring-earth-to-eden
http://nac.unl.edu/documents/workingtrees/infosheets/WT_Info_alley_cropping.pdf
http://silvopasture.blogspot.be/
http://www.buynothingnew.nl/portfolio/boeken
http://www.morning-earth.org/Graphic-E/BIOSPHERE/Bios-C-PlantsNew.html
http://klumba.guru/uhod-za-rasteniyami/udobreniya/instrukciya-po-primeneniyu-biostimulyatora-kornevin-dlya-rasteniy.html
http://klumba.guru/uhod-za-rasteniyami/udobreniya/instrukciya-po-primeneniyu-biostimulyatora-kornevin-dlya-rasteniy.html
http://lifeofplant.blogspot.be/2011/03/mycorrhizae.html

 www.kijkenindenatuur.nl/paddenstoelen/oesterzwam.htm

 www.microbiologyonline.org.uk/about-microbiology/introducing-microbes/fungi

 tuinieren-met-mycorrhiza.servaplant.nl/de-voordelen-van-mycorrhiza/

 carbonfarmingcourse.com/blog/carbon-farming-practices-by-eric-toensmeier

 ext.nrs.wsu.edu/RMZ/rmz.htm

 www.tvwatershed.org/riparian-zone-information/

 www.blackgirldangerous.org/2013/09/frankly-not-about-food-forests/

http://www.kijkenindenatuur.nl/paddenstoelen/oesterzwam.htm
http://www.microbiologyonline.org.uk/about-microbiology/introducing-microbes/fungi
http://tuinieren-met-mycorrhiza.servaplant.nl/de-voordelen-van-mycorrhiza/
http://carbonfarmingcourse.com/blog/carbon-farming-practices-by-eric-toensmeier
http://ext.nrs.wsu.edu/RMZ/rmz.htm
http://www.tvwatershed.org/riparian-zone-information/
http://www.blackgirldangerous.org/2013/09/frankly-not-about-food-forests/
https://www.google.be/imgres?imgurl=http://www.kijkenindenatuur.nl/paddenstoelen/oesterzwam-101016-658.jpg&imgrefurl=http://www.kijkenindenatuur.nl/paddenstoelen/oesterzwam.htm&h=723&w=700&tbnid=hkjlk9hQECiqoM:&docid=QUHuguMj1dmYOM&ei=KH-FVoe3KoG4PLPKipAJ&tbm=isch&ved=0ahUKEwiH66r854bKAhUBHA8KHTOlApIQMwgrKA0wDQ
https://www.google.be/imgres?imgurl=https://greenbeanconnection.files.wordpress.com/2013/11/mycorrhizal-fungi-700.jpg&imgrefurl=https://greenbeanconnection.wordpress.com/2013/11/16/mycorrhizal-fungi-the-proof-is-in-the-roots/&h=223&w=303&tbnid=xcqSg_5M03p7fM:&docid=OfBcUgyp1Fu8UM&ei=t3-FVp6YL8WcPoyIrIAB&tbm=isch&ved=0ahUKEwjez8fA6IbKAhVFjg8KHQwECxAQMwhkKDswOw

Elke seconde verdwijnt een voetbalveld topbodem

https://www.knack.be/nieuws/milieu/bodemdegradatie-elke-5-seconden-verdwijnt-een-voetbalveld-aan-topbodem/

30.11.2022

Bodems zijn rijk aan dieren en planten die een belangrijke ecologische rol vervullen. Daar maakt de mens dankbaar gebruik

van. Maar ze raken op grote schaal uitgeput, waardoor hun functies onder druk komen. Daar moet dringend iets aan ge-

daan worden.

In een lepel grond zitten meer organismen dan er mensen op aarde zijn. Planten hebben voor hun overleving 18 essentiële

voedingsstoffen nodig, waarvan er 15 uit de bodem komen – de andere 3 maken ze zelf. Liefst 95% van de voedselvoor-

ziening van de mens is gebonden aan bodems. Omdat er als gevolg van degraderende effecten van menselijke activiteiten

op bodems een groeiend tekort aan ondergrondse nutriënten is, lijden 2 miljard mensen aan ‘verborgen chronische hon-

ger’.

De V.N. hebben niet op een straf statement meer of minder gekeken in hun promotie van de Wereld Bodem Dag, die ze

sinds 2014 elk jaar op 5 december organiseren. Ze willen er de aandacht mee vestigen op de groeiende, maar schromelijk

onderschatte teloorgang van de leefbaarheid van bodems. Soms verliezen bodems te veel nutriënten om nog gewassen

te laten floreren. Elders worden ze overspoeld door een teveel aan nutriënten, waardoor ze toxisch worden voor het

leven dat erin zit en dat nodig is voor een optimaal functioneren.

Wereldwijd is een derde van de bodems nu zo zwaar beschadigd door menselijke activiteiten dat ze niet langer efficiënt

voor landbouw kunnen worden ingeschakeld. In Europa is dat liefst 70%. Een kwart van de bodems in Zuid- en Oost-

Europa wordt zelfs bedreigd door woestijnvorming – in 2008 ging het nog maar om 8%. Overbegrazing, overbemesting,

overmatig oppompen van grondwater en overdreven kappen of vernietigen van natuurlijke vegetaties zijn belangrijke

oorzaken van de teloorgang.

Biologische korst

Een groot probleem, ook bij ons, is bodemerosie. Elk jaar gaat op die manier in Europa 1 miljard ton topbodem verloren.

In een recente publicatie in Nature Sustainability gaan geograaf Jean Poesen (KU Leuven) en een aantal collega’s dieper

in op de problematiek. Ze vertrokken van de vaststelling dat gezonde bodems cruciaal zijn voor onze voedsel- en water-

voorziening. Gezonde bodems slaan ook significante hoeveelheden van het broeikasgas CO2 op, die daardoor niet meer

bijdragen tot de klimaatopwarming. Ook voor de biodiversiteit zijn bodems belangrijk: meer dan een kwart van de beken-

de soorten leeft er.

Door het verlies van bodemtoplagen gaat elk jaar 700 miljoen ton stof de lucht in.

Uit hun analyse concluderen de wetenschappers dat 57% van de Europese bodemerosie te wijten is aan water: regenwa-

ter kan niet langer in de bodem dringen, stroomt ervan af richting riolen en rivieren en neemt in dat proces grote hoeveel-

heden grond mee. Ploegen voor de landbouw veroorzaakt 36% van de erosie, de rest komt vooral van windwerking. Veel

bodems krijgen simultaan met meer dan één probleem te maken. De totaliteit van de problematiek kan stilaan dramatisch

worden genoemd.

Een halfjaar geleden bracht Science een grondige analyse van het op grote schaal verdwijnen van de biologische korst bo-

ven op een bodem (biocrust in wetenschappelijk jargon). Die is doorgaans slechts enkele mm dik en bevat in het beste

geval een bloeiende gemeenschap van onder meer schimmels, korstmossen en microben. Maar door het constant ver-

trappelen van een bodem door vee en door het vernietigende effect van hoge temperaturen en langdurige droogte-

periodes brokkelt de korstlaag op almaar meer plaatsen af.

Een belangrijk gevolg daarvan werd aangetoond in Nature Geoscience: elk jaar gaat er wereldwijd zo’n 700 miljoen ton

stof de lucht in, genoeg om een stad als New York onder een 35 cm dikke laag te bedekken. In 2020 vloog 24 miljoen ton

Afrikaans stof over de Atlantische Oceaan tot in Amerika, waar het grote delen van onder meer Puerto Rico wekenlang

bedekte.

Erger is dat bodems die hun toplaag verliezen ook een deel van hun nuttige functies kwijtspelen. Zo houden de microge-

meenschappen in een bodemtoplaag de zandkorreltjes bij elkaar, waardoor bodems extra bescherming tegen afbraak

krijgen. Zonder die bescherming takelen ze versneld af. Simulaties voorspellen dat de komende halve eeuw wereldwijd

https://www.knack.be/nieuws/milieu/bodemdegradatie-elke-5-seconden-verdwijnt-een-voetbalveld-aan-topbodem/
https://www.knack.be/nieuws/milieu/klimaat/europa-wordt-een-woestijn-ons-hele-landbouwsysteem-moet-onder-de-loep/
https://www.knack.be/nieuws/milieu/klimaat/europa-wordt-een-woestijn-ons-hele-landbouwsysteem-moet-onder-de-loep/

tot 40% van de belangrijke bodemtoplaag zal verdwijnen. De verwachte (en verhoopte) vergroening van een deel van de

Sahel als gevolg van maatregelen om woestijnvorming tegen te gaan, zal gehinderd worden door de massale verdwijning

van de bodemtoplaag.

Bodemvoedselweb

In een recent natuurbericht vertelt de Nederlandse ecoloog Douwe Joustra hoe het leven in onze bodems georganiseerd

is. Er leeft een enorm gevarieerd gezelschap van vele soorten, van micro-organismen tot kevers en wormen, die samen

een bodemvoedselweb vormen. Een handvol Nederlandse grond bevat zo’n 10 miljard individuen behorend tot 5 000

soorten. Die oefenen veel functies uit. Wormen graven gangen die zorgen voor verluchting van de bodem en het insijpelen

van grondwater. Mijten en kevers breken dode vegetatie af en zetten zo mineralen en andere voedingsstoffen vrij in de

grond.

Veel schimmels leven in symbiose met planten en leveren hen via interactie met hun wortels belangrijke voedingsstoffen,

zoals calcium en magnesium, in ruil voor suikers die de planten produceren. In Science verscheen een overzicht van wat

er mis kan lopen als de diversiteit van een bodem verschraalt. Het bodemecosysteem wordt dan minder performant,

waardoor zijn bijdrage tot levensbelangrijke functies als menselijke voedselvoorziening vermindert. Ook de recyclage van

voedingsstoffen en de afbraak van plantaardig afval komen onder druk. Factoren als klimaatregulatie beginnen te

sputteren.

Steeds meer Europese bodems evolueren onder de druk van menselijke activiteiten van een spons van CO2 tot een bron

van CO2, waardoor de klimaatopwarming nog erger dreigt te worden. Een verslag in Nature rekende onlangs voor dat een

grootschalig goed beheer van bodems het potentieel heeft om elk jaar een hoeveelheid CO2 op te slaan die ‘relevant is

in vergelijking met de totale uitstoot van CO2 door de mens’. Bacteriën geven stoffen af die fungeren als een soort lijm

om bodemdeeltjes samen te houden, waarbij ze grote hoeveelheden CO2 opnemen en vastleggen. Ook schimmels halen

substantiële hoeveelheden CO2 uit circulatie. Helaas dreigen die nuttige natuurlijke mogelijkheden op termijn te

verdwijnen.

Ecoloog Joustra beschreef in zijn bericht de gevolgen van de zware stikstofoverlast die Nederlandse en Vlaamse bodems

momenteel teistert. Hij noemt stikstof onomwonden een ‘sluipmoordenaar voor onze biodiversiteit’. Vooral de neerslag

van ammoniak uit de veeteelt zorgt voor een verzuring van veel bodems, waardoor voedingsstoffen onder meer te snel

vrijkomen om door planten opgenomen te kunnen worden en wegspoelen. Bovendien fungeert stikstof als een energie-

booster voor grassen, netels en andere ‘woekeraars’ die de rest verdringen en natuurbeheer in veel natuurgebieden op

termijn zinloos dreigen te maken. De gevolgen kunnen rampzalig zijn. Schimmels en kleine diertjes kreunen onder de

verzuring – een opvallende afname van het aantal paddenstoelen is er een zichtbaar effect van. De vertering van dode

bladeren en naalden gaat trager, waardoor de strooisellaag dikker wordt en er minder voedingsstoffen in de bodem kun-

nen dringen. Daardoor krijgen bomen minder voeding en worden ze kwetsbaarder, onder meer voor parasieten en droog-

teperiodes. Door een groeiend tekort aan kalk komen er problemen voor dieren variërend van pissebedden en

huisjesslakken tot vogels die kalk nodig hebben voor hun eieren. Zo stort op den duur een heel ecosysteem in.

Nuttige klaversoorten

De ernst van de situatie dringt stilaan door tot de besluitvormers. De Europese Commissie werkt aan een plan om in 2023

bodems eindelijk juridisch te beschermen, zoals dat nu al met water en lucht het geval is. Wetenschappers bundelen hun

krachten om de bodembiodiversiteit niet alleen zo volledig mogelijk in kaart te brengen, maar ook om efficiënte maat-

regelen te presenteren om ze te herstellen. Het zal een huzarenklus zijn. Om de effecten en functies van de vele bodemor-

ganismen in kaart te brengen, zal artificiële intelligentie worden ingeschakeld.

Er wordt onder meer voor gepleit om bodembescherming los te koppelen van klassieke natuurbeschermingsmaatregelen,

omdat kwetsbare bodems niet altijd gebonden zijn aan interessante natuurgebieden, waardoor hun behoud niet verze-

kerd is. Er wordt gepleit voor het stimuleren van biodiversiteit in bodems. Een geschikte en snelwerkende maatregel zou

de beperking van de bodembewerking zijn, want bij elke ploegbeurt verdwijnt er biodiversiteit – in veel landbouwgronden

bij ons zitten zelfs geen regenwormen meer. Ploegen woelt ook CO2 op, waardoor dat vrijkomt in de lucht en de klimaat-

opwarming versnelt. Aandacht voor groenbemesters, zoals klaversoorten, kan in die context nuttig zijn, omdat ze via

humusproductie de CO2-opslagcapa-citeit van een bodem verhogen.

Volgens de Voedsel- en Landbouworganisatie van de VN (FAO) wordt momenteel elke 5 seconden wereldwijd een voetbal-

veld bodem ongeschikt voor landbouwproductie. Het kan meer dan 1 000 jaar duren voor een bodemtoplaag spontaan is

hersteld. Als we er niet in slagen om snel het roer drastisch om te gooien, zal tegen 2050 90% van de bodems op de aarde

ongeschikt zijn voor succesvolle landbouw. Het hoeft geen betoog dat dat dramatisch zou zijn.

Agro-ecologie verzoent landbouw en natuurbeheer: 'Regenwormen zijn de ploegen van de toekomst'

https://trends.knack.be/economie/bedrijven/agro-ecologie-verzoent-landbouw-en-natuurbeheer-regenwormen-zijn-

de-ploegen-van-de-toekomst/article-longread-

1918107.html?cel_hash=dcd69cc85bd817aa22d135e9d13be49d7d827c57&chts=1670339097&utm_source=Newsletter

-20221206&utm_medium=Email&utm_campaign=Newsletter-RNBOCHKN 01.12.2022

Agro-ecologie maakt de landbouw milieuvriendelijker. Een goede bodem is een groot deel van de oplossing voor rampen

met droogte en watersnood, voor de klimaatverandering of voor de biodiversiteitscrisis. Agro-ecologie, een vorm van

landbouw die de bodem en de natuur herstelt in plaats van uitput, begint ook in de gangbare landbouw door te dringen.

"De boerderij bestaat al 43 jaar, maar de grond heeft nog nooit een ploeg gezien", zegt Jan Vanhuysse van De Wassende
Maan. "De bodem wordt door aangepaste machines gewoon losgewrikt. In de bovenste twee centimeter van de grond
vindt het bacteriologische leven plaats. We willen niet dat een ploeg dat een halve meter onder de grond duwt. Dan kan
dat leven zijn werk niet doen, terwijl het voor een groot deel kunstmeststof vervangt."

Vanhuysse is sinds 5 jaar de algemeen directeur van De Wassende Maan, een van de Vlaamse pioniers van de agro-
ecologie. Dat is een ecologische landbouwbenadering die de natuur niet beschadigt, maar haar net de kans biedt zichzelf
te herstellen. Het bedrijf in Deinze telt 26 werknemers - ook de 4 boeren zijn in dienst -, draait een omzet van 2,6 miljoen
euro per jaar, en introduceerde in 1995 de groenteabonnementen in Vlaanderen. Het heeft daar 1.400 klanten voor. Sinds
een jaar is de winkel bij de boerderij uitgebreid tot een biosupermarkt. De zowat 2 000 klanten vinden er verse groenten,
maar evengoed dierenvoeding, cosmetica of schoonmaakmiddelen.

Begin dit jaar pionierde De Wassende Maan opnieuw met de plukbox, waarmee klanten groenten kunnen bijbestellen -
als ze gasten verwachten bijvoorbeeld - en dus zelf hun pakket mee samenstellen. De Wassende Maan investeerde
daarvoor stevig in software. De komende 2 jaar werkt het aan een e-commerceplan om het netwerk van 50 afhaalpunten
in de regio Gent aan te vullen met 30 gemoderniseerde afhaalpunten. "Mensen zullen dan kunnen bestellen en 2 dagen
later staat hun bestelling in het afhaalpunt", zegt Jan Vanhuysse.

Zes meter vrije ruimte

Wat zijn de andere verschillen met een klassieke boerderij, naast het ploegen? De Wassende Maan gebruikt geen
pesticiden of meststoffen. Het beperkt zich niet tot 4 à 5 teelten, maar zet 50 tot 60 teelten op binnenkort bijna 25 hectare
grond. Dat gaat van tomaten over mizuna en watermeloen tot binnenkort zelfs kikkererwt - door de klimaatopwarming
wordt die teelt bij ons mogelijk. Als er eens een teelt mislukt, vangt de rest van de productie dat op. "Wij werken met een
teeltrotatiesysteem op zeven jaar. In die tijdspanne ligt een grond 2 jaar braak.

Je zou kunnen zeggen dat die grond dan niet productief wordt gebruikt, maar daar ben ik het niet mee eens. Die grond is
zichzelf aan het verbeteren tot waardevolle landbouwgrond."

Niet alleen de vele teelten maken de boerderij veerkrachtiger, ook het inzetten op biodiversiteit. Natuur en landbouw
hoeven niet in onmin te leven, ze kunnen wel degelijk hand in hand gaan, zegt Vanhuysse. "We zijn ommuurd door vrij
brede hagen omdat de buurman wel sproeit, maar ook omwille van de biodiversiteit. De hagen trekken insecten aan die
dan weer andere insecten op de groenten verdelgen. Sinds vorig jaar mulchen (de bodem bedekken met een laag
organisch materiaal, nvdr) we met grasklaver. Tegen dat de groene selder klaar was voor de oogst, was de mulchlaag
vrijwel volledig verteerd en kon die gewoon in de grond worden gewerkt. Hij voegde zo stikstof toe aan de grond. Wij
hebben die groene selder nooit water moeten geven, terwijl we elders constant bezig waren met de droogte."

Voor een boerderij als De Wassende Maan is het recente voorstel van Vlaams minister van Omgeving Zuhal Demir om op
alle akkers langs een waterloop een teeltvrije zone van zes meter te creëren, geen probleem. De meeste landbouwers
zien zo productiegrond verloren gaan, maar Vanhuysse ziet dat anders. "Wij blijven nu al zes meter van de beek. Op dat
stuk zaaien we veel wilde bloemen in, het is een bron van biodiversiteit." Als je het verschil tussen een agro-ecologisch en
industriële boerderij heel kernachtig wilt samenvatten, dan kun je zeggen dat ze op een totaal verschillende manier met

https://trends.knack.be/economie/bedrijven/agro-ecologie-verzoent-landbouw-en-natuurbeheer-regenwormen-zijn-de-ploegen-van-de-toekomst/article-longread-1918107.html?cel_hash=dcd69cc85bd817aa22d135e9d13be49d7d827c57&chts=1670339097&utm_source=Newsletter-20221206&utm_medium=Email&utm_campaign=Newsletter-RNBOCHKN
https://trends.knack.be/economie/bedrijven/agro-ecologie-verzoent-landbouw-en-natuurbeheer-regenwormen-zijn-de-ploegen-van-de-toekomst/article-longread-1918107.html?cel_hash=dcd69cc85bd817aa22d135e9d13be49d7d827c57&chts=1670339097&utm_source=Newsletter-20221206&utm_medium=Email&utm_campaign=Newsletter-RNBOCHKN
https://trends.knack.be/economie/bedrijven/agro-ecologie-verzoent-landbouw-en-natuurbeheer-regenwormen-zijn-de-ploegen-van-de-toekomst/article-longread-1918107.html?cel_hash=dcd69cc85bd817aa22d135e9d13be49d7d827c57&chts=1670339097&utm_source=Newsletter-20221206&utm_medium=Email&utm_campaign=Newsletter-RNBOCHKN
https://trends.knack.be/economie/bedrijven/agro-ecologie-verzoent-landbouw-en-natuurbeheer-regenwormen-zijn-de-ploegen-van-de-toekomst/article-longread-1918107.html?cel_hash=dcd69cc85bd817aa22d135e9d13be49d7d827c57&chts=1670339097&utm_source=Newsletter-20221206&utm_medium=Email&utm_campaign=Newsletter-RNBOCHKN

de bodem omgaan. "Wat ons bijzonder maakt, is de extreem grote zorg voor de bodem", zegt Jan Vanhuysse, van
opleiding een econoom.

Koe is ook goed

De kwaliteit van de bodem is al een kwarteeuw het onderzoeksdomein van Jeroen Watté van Wervel. De vzw ijvert voor
een gezonde landbouw. Ze organiseert op 5 december - Wereldbodemdag - samen met het Vlaams Instituut voor
Landbouw- Visserij- en Voedingsonderzoek Ilvo en de Brusselse universiteit VUB een congres. Daar gaan wetenschappers
– o.a. uit de V.S. - in dialoog met beleidsmakers en pioniers in de regeneratieve landbouw en agro-ecologie. "70% van de
Europese landbouwbodems is in gedegradeerde staat", zegt

landbouwingenieur Jeroen Watté. "Ons productiemiddel gaat achteruit met onze huidige manier van boeren. Dat is een
enorm kapitaalverlies dat zelfs landbouweconomen nog nauwelijks in beeld hebben." Watté vergelijkt het met hoe we
vroeger en nu naar het menselijk lichaam keken. "In tegenstelling tot vroeger weten we nu dat onze darmflora ons een
sterk immuunsysteem bezorgt. Het immuunsysteem van de planten zit in het bodemleven, en daarmee is het dramatisch
gesteld. Met agro-ecologie en bodemdiversiteit krijg je micro-organismen en die maken de bodem weer luchtig. De
regenwormen zijn de ploegen van de toekomst."

De Europese Commissie is stevig in actie geschoten om daar iets aan te doen. Het kwam met drie initiatieven voor de
bodem die de komende jaren worden uitgewerkt: onderzoek, monitoring en strategie. "De EU Soil Strategy zal
bodemeisen stellen waaraan de lidstaten moeten beantwoorden, net zoals er nu al stikstofeisen of watereisen zijn", legt
Jeroen Watté uit. Er wordt een EU-observatorium opgericht voor kennis, onderzoek en bewustwording rond de bodem.
En in het innovatieprogramma Horizon Europe werd met A Soil Deal For Europe een onderzoeksprogramma gelanceerd,
dat onder meer moet leiden tot honderd Europese levende laboratoria om kennis en oplossingen in de praktijk te testen.
"Die Soil Deal werd in november vorig jaar gesloten en trekt de komende zeven jaar 300 miljoen euro uit voor onderzoek.
Hopelijk gaat een heel deel daarvan naar agro-ecologie, want daar is een inhaalbeweging dringend nodig", zegt Jeroen
Watté.

Met de Soil Health Conference draagt Jeroen Watté van medeorganisator Wervel zijn steentje bij aan meer
kennisuitwisseling. Dat levert soms verrassende inzichten en praktijkvoorbeelden op. "Er komen bijvoorbeeld experts uit
de VS die gespecialiseerd zijn in regenerative ranching, koeien houden om aan bodemherstel te doen. Iedereen ziet de
koe als een boeman wegens haar methaanuitstoot, maar als je koeien koppelt aan biologisch beheer kunnen ze een
instrument zijn om het dramatisch lage koolstofgehalte in onze Europese bodems op te krikken. Zulke carbon farming zal
alleen lukken als we onze achterhaalde kijk over hoe bodems functioneren, laten varen. Pionierboeren tonen de weg."

Bodem als verdienmodel

De Europese Green Deal, de EU-strategie om klimaatneutraal te worden tegen 2050, bevat duidelijke streefdoelen die
agro-ecologie stimuleren. Tegen 2030 moet het gebruik van chemische pesticiden met de helft zijn verminderd. Ook de
nutriëntenverliezen moeten gehalveerd worden, met behoud van de bodemvruchtbaarheid. Daardoor zou het gebruik
met meststoffen met een vijfde moeten dalen. En binnen 7 jaar zou minstens een kwart van de landbouwgrond voor
biologische landbouw moeten worden gebruikt. Oostenrijk zit nu al aan 26%. Daar zit België met zijn 7% nog ver van. En
91% van de Belgische biologisch landbouwgrond ligt in Wallonië. Vlaanderen heeft maar zo'n 3%.

Jan Vanhuysse ziet hoe de traditionele landbouw technieken uit de agro-ecologie overneemt, bijvoorbeeld akkers op
hellingen na de oogst bedekken om erosie tegen te gaan. Sander Van Haver is een van de 3 bioconsulenten van de
landbouworganisatie Boerenbond en werkt er met een van zijn collega's aan de omschakeling naar biolandbouw. Zij
kwamen er via het project Bio zoekt Boer. Dat wordt mee gefinancierd door de Vlaamse overheid, wat betekent dat Van
Haver en zijn collega alle landbouwers advies geven over de overschakeling, niet alleen de Boerenbond-leden. "Belangrijk
is dat de marktvraag er is. Door de koopkrachtcrisis zien landbouwers dat bio even stilstaat, en het nu niet het goede mo-
ment is. Maar je kunt al beginnen voor te bereiden." Sander Van Haver volgt een opleiding agro-ecologie en ziet de in-
teresse voor de bodem stijgen bij de gangbare landbouwers. "Een paar jaar geleden werd er nog niet zoveel over gespro-
ken, maar nu is het een hot topic. In de mainstreamlandbouw zie je meer en meer boeren die bezig zijn met niet-kerende
werking - niet ploegen dus - of die organische meststof gebruiken. Het thema leeft en sijpelt door naar de volledige
sector."

Volgens Jeroen Watté is de toekomst van de landbouw van het bodemleven een verdienmodel te maken, waarbij
kunstmest en pesticiden niet nodig zijn. "We moeten daarvoor investeren in ecologische infrastructuur, bijvoorbeeld
opnieuw houtachtigen in het landschap opnemen met boslandbouw. Dat betekent niet dat alles een bos wordt, maar dat
je de boom weer een rol geeft in de landbouw. Bomen verbeteren de bodemvruchtbaarheid, vangen de gevolgen van de
klimaatverandering op, zuiveren de lucht en het water, en geven vooral het bodemleven een boost. We moeten ook weer
dieren integreren in de plantaardige landbouw om de kringloop te sluiten. Door doorgedreven specialisatie is er nu een
opdeling tussen plantaardige en dierlijke landbouw."

'Agro-ecologie kan de wereld voeden'

Agro-ecologie is beter voor de natuur dan industriële landbouw, maar kun je daarmee wel de wereld voeden nu we met
8 miljard zijn? "Agro-ecologie doet dat nu al deels", zegt VUB-professor Franky Bossuyt, die gespecialiseerd is in agro-
ecologie. "1/3 van de wereldwijde voedselvoorziening gebeurt op boerderijen van minder dan 2 ha - vaak agro-
ecologische -, die daarvoor maar een vierde van de landbouwgrond gebruiken. Dat toont aan dat ze gemiddeld meer
voedsel per ha produceren. Bovendien wordt 3/4 van het voedsel al door familieboerderijen geproduceerd, dus er zijn
kansen voor een verdere transitie naar agro-ecologie. De Voedsel- en Landbouworganisatie van de VN vindt ook dat we
daar meer moeten op inzetten om de wereld te voeden. Belangrijk is dat agro-ecologie niet alleen een set
landbouwtechnieken is, maar een reeks van waarden, waaronder minder voedselverspilling, zorg voor de biodiversiteit,
veerkracht - die zal nodig zijn tijdens de klimaatverandering - en een eerlijk loon voor de boer. Op verschillende plaatsen
in de wereld zien we dat een overgang naar meer natuurlijke landbouw een positieve invloed heeft op het leven van
boeren, de loopbaan van jonge boeren, de voedsel- en voedingszekerheid van burgers, en herstel van het milieu. Agro-
ecologie kan dus niet alleen de wereld voeden, het is de mooiste en meest verantwoorde manier om het te doen."

