
RIJK GEVULDE PANNENKOEK

ONDERZOEK: GIFSTOFFEN IN LICHAAM 4X LAGER BIJ BIOLOGISCHE VOEDING

WARMONDERHOF: LEREN ONDERNEMEN IN DE TUINBOUW

MAGAZINE
OVER BIOLOGISCH & BIODYNAMISCH

BIOMAGAZINE NR. 1 FEBRUARI 2023

TE KOOP BIJ DE BIO SPECIAALZAAK EN EKOPLAZA (FOODMARQT)

Gelijke kansen en de lekkerste chocolade; gemaakt van
Fairtrade cacao uit Peru en de Dominicaanse Republiek. Het resultaat?

De lekkerste donkere chocolade met een hoog cacaogehalte.

We betalen een eerlijke prijs aan onze cacaoboeren en doneren aan
het Agroforestry project. De dorpen waar de boeren wonen gaan erop

vooruit, we stimuleren de biodiversiteit en onze chocolade smaakt er alleen
nóg maar beter door. We zijn dus Fairtrade en ook nog eens biologisch!

 Happy Chocolate! Feel happy to share luck!

NIEUWE SMAKENEXTRA PUUR
ab

ou
t the

Happy Chocolate_209x290mm_20221221.indd 1Happy Chocolate_209x290mm_20221221.indd 1 21-12-2022 00:2821-12-2022 00:28

DIRECT GEFERMENTEERD DIRECT GEFERMENTEERD
VEILIG EN LANG VEILIG EN LANG
GEEFT LEVENDE ZUIVEL GEEFT LEVENDE ZUIVEL
VOL BACTERIËN, GISTEN en VOL BACTERIËN, GISTEN en
BIOACTIEVE VOEDINGSSTOFFEN:
RAUWE Power voor je darmen

IN ALLE BIOWINKELS IN ALLE BIOWINKELS
Rawboost KEFIR OOK BIJ PLUS

RAWMILKCOMPANY.NLRAWMILKCOMPANY.NL

rauw
power

BIOACTIEVE VOEDINGSSTOFFEN:BIOACTIEVE VOEDINGSSTOFFEN:
RAUWE Power voor je darmenRAUWE Power voor je darmen

Rawboost KEFIR OOK BIJ PLUSRawboost KEFIR OOK BIJ PLUS

power
Rawboost KEFIR OOK BIJ PLUSRawboost KEFIR OOK BIJ PLUSRawboost KEFIR OOK BIJ PLUSRawboost KEFIR OOK BIJ PLUS

RAUWE MELK HEEFT POWERRAUWE MELK HEEFT POWER

ECOSTOOF ACTIE 1
VOOR NIEUWE ABONNEES VAN DE KRANT VAN DE AARDE

Ga naar krantvandeaarde.nl, klik op Abonneer, word
abonnee, kies een gratis boek en maak kans op een gratis

Ecostoof.

Trekking vindt plaats op 31 maart 2023. NIEUWS

RECEPTEN

INSPIRATIE

DEMETER

ECOSTOOF ACTIE 2
EXCLUSIEF VOOR LEZERS VAN

KRANT VAN DE AARDE

€15.- euro korting op een EcoStoof met code AARDE. Ga naar
www.ecostoof.nl, kies je kleur & bestel!

Aanbieding is geldig t/m 31 maart 2023, niet in combinatie
met andere acties.

MAGAZINE
OVER BIOLOGISCH & BIODYNAMISCH

MAGAZINE

Grondwater sterk
verontreinigd
Zestig procent van het Nederlandse
drinkwater komt uit de grond,
maar ons grondwater raakt
steeds meer verontreinigd.
De grootste boosdoener is het
pesticide bentazon, waarvoor al jaren
wordt gewaarschuwd.
Bron: de Groene Amsterdammer

Meer bio
Consument hebben vorig jaar

36% meer uitgegeven aan biologische producten, zo blijkt uit
een nieuwe GfK analyse. Het aantal huishoudens dat wel eens
biologisch koopt, is ten opzichte van 2020 licht gestegen naar

96,4%. Afgelopen jaar eindigde er 33 keer een biologisch product
in ons boodschappenmandje, in 2020 was dit nog 29 keer. Ook de

gemiddelde besteding per biologische aankoop steeg, van 4,50 euro
naar 5,30 euro. De totale biologische omzet is nu goed voor 1,4

miljard euro, 36% meer dan in 2020. Van de biologische omzet komt
73% voort uit verkoop in de supermarkt.

Bron:Bionext

Meer VRAAG en AANBOD voor 600.000
hectare Groenboerenland in 2030
Met als thema: Nederland Groenboerenland: Het kan
wel! organiseerden de initiatiefnemers van het Groen-
boerenplan op 4 februari een congres voor iedereen die
betrokken is bij de landbouwvraagstukken van vandaag
de dag. Van beleidsmakers, onderzoekers, boerenbe-
stuurders op landelijk en provinciaal gebied tot boeren
en burgers die willen bijdragen aan een volhoudbaar
landbouw- en voedselsysteem in Nederland. Met als
ambitie minimaal 600.000 hectare (een derde van het
huidige landbouwareaal) Groenboerenland in 2030.
Het Groenboerenplan wil al haar gezamenlijke en in
decennia opgebouwde kennis en ervaring ter beschik-
king stellen om te komen tot een nieuw perspectief
voor de landbouw in Nederland, de uitvoering van het
NPLG (Nationaal Programma Landelijk Gebied) en han-
delingsperspectieven bieden aan boer en burger.
Bron: Stichting Demeter

Strijd tegen patenten
Grote bedrijven vroegen de laatste jaren
honderden patenten aan op natuurlijke
eigenschappen van groenten en fruit. Zo werd
bijvoorbeeld patent verleend op paprika’s
met een natuurlijke afweer tegen schadelijke
insecten. Met zo'n patent krijgen bedrijven
de eigendomsrechten over alle zaden, plan-
ten en vruchten waar die 100% natuurlijke
eigenschap in zit. Dat geeft ze enorm veel
macht. Met alle gevolgen van dien. Er komen
namelijk minder nieuwe rassen op de markt
doordat andere zaadbedrijven deze gepa-
tenteerde eigenschap niet meer vrij mogen
gebruiken voor de ontwikkeling van nieuwe
rassen. Dit betekent uiteindelijk dat de boeren
steeds moeilijker aan niet-gepatenteerde
zaden kunnen komen, waardoor de prijzen
voor hen omhoog gaan en er minder keus in
de winkel komt. Op termijn is dit een serieuze
bedreiging voor de voedselzekerheid. Daarom
strijdt Bionext al meer dan 10 jaar tegen deze
patenten.

Wat is er aan de hand? Het Europees
Patentbureau heeft Syngenta in 2013 patent
verleend op klassiek veredelde rode paprika’s

met een natuurlijke afweer tegen insecten.
Syngenta heeft hiermee eigendomsrecht over
alle vruchten, zaden en planten van paprika’s
en pepers (peper is een soortgenoot van de
paprika) met deze eigenschap.

Wat is precies het probleem?
• Door dit patent mogen andere plantenver-

edelaars, zonder toestemming van Syngenta,
geen rassen meer verkopen met dezelfde
eigenschap.

• Syngenta kan toestemming weigeren en
daarmee concurrerende bedrijven benadelen.

• Dit patent belemmert dus de ontwikkeling
van nieuwe rassen met dezelfde eigenschap.

• Ook voor paprika-telers is dit nadelig; ze
worden hierdoor meer afhankelijk van
bepaalde aanbieders en hun raskeuze neemt
af.

Waarom wil Bionext juist van dit patent
af? De insectenresistentie is afkomstig uit een
wilde peper in Jamaica en komt dus gewoon
van nature voor. Syngenta heeft deze eigen-
schap met klassieke veredeling in een com-
mercieel paprikaras ingekruist. Bionext vindt
dat natuurlijke eigenschappen niet als uitvin-

ding geclaimd mogen worden. Daarom strijden we
al jaren tegen dit soort patenten. Met succes! In
juli 2017 besloot het Europees Octrooi Bureau om
‘geen patenten meer te verlenen op eigenschap-
pen van klassiek veredelde gewassen’. Helaas
geldt deze uitspraak niet met terugwerkende
kracht. Daarom loopt de bezwaarprocedure tegen
dit patent nog steeds door.

Wat kunnen we hier nu nog aan doen? Bionext
heeft in 2013 samen met 33 andere organisaties
uit 27 landen bezwaar ingediend tegen dit patent.
De bezwaarprocedure is verschillende keren
stilgelegd i.v.m. de politieke ontwikkelingen. Op
16 februari 2023 vindt eindelijk de beslissende
(online) hoorzitting plaats waarbij onze bezwaren
door een jurist en enkele deskundigen worden
toegelicht bij het Europees Octrooi Bureau. Ook
Syngenta krijgt de kans om haar kant van de zaak
toe te lichten. Na afloop van de hoorzitting zal de
rechter van het Europees Octrooi Bureau meteen
een uitspraak doen.
Bron: Bionext

Meer leven en diversiteit op biobedrijven
Op biologische bedrijven zit gemiddeld meer leven in
de bodem en zijn meer verschillende wilde planten en
insecten te vinden. Ook de diversiteit aan gewassen is
vaak groter dan op een gangbaar landbouwbedrijf. Dit
komt door de manier waarop biologische boeren werken.
De belangrijkste redenen voor de grote(re) biodiversiteit
zijn: het minimale gebruik van gewasbeschermingsmid-
delen, (deze zijn bovendien van natuurlijke oorsprong),
het stimuleren van diversiteit in soorten door te werken
met gewasrotatie en kruidenrijk grasland, en door orga-
nische bemesting. Biologische landbouw draagt posi-
tief bij aan zowel de genetische diversiteit (rassen en
gewassen gebruikt door de boer) als aan de natuurlijke
biodiversiteit (wilde soorten). Biologische bedrijven ver-
vullen dus een belangrijke rol in het vergroten van de
biodiversiteit in de landbouw in Nederland. Maar om de
biodiversiteit te herstellen, moet er in heel Europa een
verschuiving plaatsvinden naar landbouw met mini-
maal gebruik van pesticiden. Goed nieuws voor de bio-
diversiteit: de Europese Commissie wil groeien naar 25
procent biologisch landbouwareaal in 2030.
Bron: Bionext

Bert van Ruitenbeek: "De bio-sector is
niet welkom onder alle deskundigen en
organisaties die voor deze ronde tafel
zijn uitgenodigd"
Op 31 januari 2023 werd een ronde tafel georga-
niseerd voor de leden van de Vaste Kamercommis-
sie van LNV over CRISPR-Cas. "Er is al jaren een
heel sterke lobby vanuit de agro-industrie gaande
om deze technieken - om op DNA-niveau aan ons
zaadgoed te kunnen sleutelen - laagdrempelig en
zonder etiketteringsplicht toe te laten. Nederland is
binnen Europa sterk pleitbezorger hiervoor. Daar-
mee staat de vrijheid van de consument om te
kiezen voor producten die niet genetisch gemodi-
ficeerd zijn op de tocht en ook de claim van de bio-
logische sector om hiervan vrij te blijven. De lobby
is zelfs zo sterk dat de bio-sector niet welkom is
onder alle deskundigen en organisaties die voor
deze ronde tafel zijn uitgenodigd.
Bron: Stichtng Demeter

Biokennisweek en -beurs
De biologische sector kijkt terug op wat zonder twijfel een TOP Biokennisweek
genoemd mag worden: na twee jaar eindelijk elkaar ook weer live ontmoeten en
inspireren! Dat gebeurde dan ook met een recordaantal bezoekers: 8.750 mensen
brachten de afgelopen week live of online een bezoek aan de Biokennisweek.
Van retailmanager tot bioboer en ‘alles daartussenin’. Naast een levendige
beursvloer met 215 standhouders, werden er 50 live-kennissessies georganiseerd
op de beurs, en bijna 60 webinars online gegeven. Onderwerpen als agroforestry
en vernieuwende teelten miscanthus en lupine, de nieuwste ontwikkelingen
in de bio-sierteelt en efficiënte omgang met stikstof waren populaire
programmaonderdelen.
Bron: Bionext

NIEUWS

FEBRUARI 2023 54 NIEUWS

MAGAZINE FEBRUARI 2023 76 NIEUWS

Hoeveel bestrijdingsmiddelen passeren mijn
lichaam? En zit er in biologisch eten daadwer-
kelijk minder bestrijdingsmiddelen?

Podcast
Deze vragen hielden mij bezig nadat ik de podcast

“red de lente” van journalist Dirk de Bekker had

beluisterd. Er ging een wereld voor mij open. In de

podcast komt onder andere bestrijdingsmiddelenon-

derzoeker ir. Jelmer Buijs aan het woord. Ik schrok

van wat Jelmer Buijs vertelde in de podcast over het

gebruik van bestrijdingsmiddelen. Ook besprak Jelmer

de resultaten van de ontlasting die Dirk de Bekker had

opgestuurd naar het laboratorium. In zijn ontlasting

bleken wel degelijk bestrijdingsmiddelen te zitten,

ondanks het feit dat hij overwegend biologische

producten consumeerde. De bestrijdingsmiddelen zijn

zelfs in zeer kleine hoeveelheden zeer effectief in het

doden van insecten, schimmels, planten etc. Ze komen

dus ook via ons voedsel in ons lichaam terecht. Dus

ook in onze darmen waar ons lichaam in samenwer-

king met belangrijke micro-organismen elke dag moet

zorgen voor de juiste omzetting van ons eten.

Graag een onderzoek!
Ik bedacht mij geen moment en belde Jelmer Buijs

op met het idee dat ik mijn eigen ontlasting en urine

wilde onderzoeken. Tot mijn verbazing gaf Jelmer

Buijs aan dat er in Nederland nog niemand echt

onderbouwd onderzoek heeft gedaan naar menselijke

ontlasting en urine op gebied van bestrijdingsmidde-

len. Daarmee was mijn nieuwsgierigheid nog groter.

Het onderzoek heeft mij uiteindelijk ruim een maand

gekost. Eerst heb ik 2 weken niet-biologisch gege-

ten. Daarbij heb ik exact bijgehouden in het com-

puterprogramma Excel wat ik at, hoeveel ik ervan

at, land van herkomst, welke supermarkt, foto’s van

verpakking etc. Na deze twee weken niet-biologisch

dieet deed ik een monster van mijn ontlasting en

urine in een speciale laboratoriumpot. Vervolgens

heb ik 2 weken biologisch gegeten, precies dezelfde

producten en hoeveelheden als in de niet-biologi-

sche weken maar dan dus alles biologisch. Na deze

twee weken heb ik opnieuw de ontlasting en urine in

een speciale laboratoriumpot gedaan.

Na enkele maanden wachten kwam eindelijk het

resultaat. Was ik zwaar vergiftigd of viel het mee?

Resultaten chemische analyse, Door Jelmer

Buijs, onderzoeker

Na twee weken gangbaar voedsel te hebben

geconsumeerd bevatte de ontlasting van Robin

72 microgram bestrijdingsmiddelen per kg droge

stof en de urine 4,7 microgram per kg droge stof.

Er werden in het totaal 20 stoffen gevonden in de

ontlasting en 8 in de urine. Het hoogste gehalte in

de ontlasting van gangbaar voedsel had het schim-

melbestrijdingsmiddel fenhexamid. Het gehalte in de

ontlasting was dusdanig hoog dat het waarschijnlijk

is dat de Europese norm voor het voedsel dat Robin

had genoten waarschijnlijk werd overschreden. Die

norm bedraagt slechts 10 microgram per kg vers

product voor de meeste levensmiddelen.

Na twee weken uitsluitend biologische voeding te

hebben geconsumeerd bevatte zowel de ontlas-

ting als de urine van Robin een totale opgetelde

concentratie van alle stoffen die ruim 4 maal lager

was dan na de twee weken gangbare voeding. Het

aantal stoffen dat werd aangetroffen was ongeveer

gehalveerd. De stoffen die wel werden gevon-

den waren dezelfde als die werden gevonden bij

gangbare consumptie. Het kan zijn dat een deel van

deze gevonden stoffen is nageleverd uit opgeslagen

reserves in het lichaam en dat ze dus niet uit de

biologische voeding kwamen.

De effecten van de cocktails bestrijdingsmiddelen

op de gezondheid zijn grotendeels onbekend. Gezien

de lagere concentratie en minder middelen kan het

biologische dieet als gezonder worden beschouwd,

maar de relatie tussen concentratie en schadelijke

effecten hoeft niet rechtlijnig te zijn. Het bekende

onkruidverdelingsmiddel glyfosaat werd bij Robin

alleen in de gangbare ontlasting gevonden.

Onzekerheid
Er is dus duidelijk een verschil te zien tussen de

ontlasting en urine bij een biologisch dieet en bij

een niet-biologisch dieet. Het heeft mij erg verbaasd

dat er geen normen bestaan voor gehalten van

bestrijdingsmiddelen in menselijke ontlasting en

urine. Hoe kunnen we er dan zeker van zijn dat deze

hoeveelheden bestrijdingsmiddelen niet schadelijk

zijn voor ons lichaam? Wel bestaan er normen voor

ons voedsel. Daarvoor zijn er de Nederlandse keu-

ringsautoriteiten, zoals de NVWA, die via steekproe-

ven in Nederland geproduceerde en geïmporteerde

levensmiddelen onderzoeken. Op langere termijn

weten we heel weinig wat de residuen met ons

doen. In onze evolutie heeft het menselijk lichaam

nooit eerder met al deze chemische stoffen te

maken heeft gehad en dat maakt de onzekerheids-

marges van officiële standpunten extreem groot.

Van vele voorkomende bestrijdingsmiddelen, o.a.

hormoonverstorende stoffen is het zelfs bekend dat

er helemaal geen veilige gehaltes bestaan.

Ik maak mij ernstig zorgen over de bestrijdingsmid-

delen die dagelijks op mijn voedsel zitten en mijn

lichaam passeren of zelfs aantasten!

Wat vind jij?

BESTRIJDINGSMIDDELEN IN ONS LICHAAM
ONDERZOEK: 4X MINDER GIF NA TWEE WEKEN BIOLOGISCH ETEN

Tekst en beeld: Robin Braamhaar en Jelmer Buijs

Renáta’s Choice
Verfrissend en smakelijk begin.
Start het jaar met deze heerlijkheden!

Gouden ballen

Citroenen zijn voor mij onmis-
baar, in alle tijden. Afkomstig van
het midden-europese platteland
eet ik van kinds af aan de verse
producten van het seizoen én van
dichtbij. Maar voor deze jongens
maak ik echt een uitzondering: ik
heb ze altijd in huis, zoals mijn
moeder. Ze schitteren als gouden
ballen om me heen en zijn van
alle markten thuis.
Citroen is een wonderbaarlijke
vrucht, niet alleen als culinaire
lekkernij maar ook als voedings-
bron, geneesmiddel of middel om
verschillende dagelijkse proble-
men in huis op te lossen.
De schil, uiteraard biologisch– ge-
bruik het geraspt in hartige en zoe-
te lekkernijen. Rasp over? Vries het
in voor later. Het sap – drink het in
de ochtend op een lege maag met
warm water en honing: reinigend
en boordevol vitamine. Verder –
alles wat overblijft na raspen en
persen snijd ik in stukken en pu-
reer ik met de staafmixer. Ik doe
hier geraspte gember bij en vries
het in als blokjes. Heerlijk voor een
drankje of in een curry. Eėn stukje
snijd ik overigens eerst af en leg ik
in de koelkast en vaatwasser: de
nare geurtjes vervliegen. Citroe-
nen zijn helden!

Knisperende
zeewiertjes
De jarenlange ambachtskennis
van het familiebedrijf Clear-
spring van Christopher Dawson
zorgt voor de lekkerste, authen-
tieke, biologische én plantaardi-
ge Japanse producten, zonder
geraffineerde suiker. Alles wat ze
in de schappen zetten is afkom-
stig van ambachtelijk werkende
producenten die op familiere-
cepten varen, vaak meer dan
200 tot 500 jaar oud. Naast dat
ze zich inzetten voor traditione-
le bereidingswijzen spannen ze
zich ook in voor een beter eco-
systeem. Eerder zijn ze door de
Soil Association uitgeroepen tot
Best of Organic Export Company.

Hun Organic Seaveg Crispies
zijn ronduit verslavend! Het is
niet meer dan zeewier, zonne-
bloemolie en ongeraffineerd
zeezout, maar wat een genot!
Je kan naar hartelust kiezen uit
smaken als zeezout, gember,
kurkuma en chili. Glutenvrij, ve-
zelrijk en ook nog eens veganis-
tisch! Laat ze op je tong smelten.
www.clearspring.co.uk

Parelmout
Het zit hem al in de naam.
Compagnons Rob van den
Berg en René van der Locht
runnen samen met hun team
de authentieke graanpletterij
Meesters van de Halm, waar
de combinatie van ambacht
en duurzaamheid al bijna een
halve eeuw lang de norm is. Ze
werken samen met zo veel mo-
gelijk biologische telers van ei-
gen land. De recyclebare pakjes
worden bij hen met de meest
lekkere granola's, muesli's of
havermout gevuld. De Meesters
van Der Halm zijn actief: ze zijn
mede initiatiefnemers van De
Nederlandse Glutenvrije Haver-
keten.

De glutenvrije HAVERMOUT
van deze onderneming is echt
een pareltje in mijn keukenkast.
Het is heerlijk als ontbijt met
huisgemaakte jam en noten,
maar ook een verrukkelijke ba-
sis voor een muffin of een goe-
de vervanger van paneermeel
om bijvoorbeeld een gekookt
bloemkoolroosje in te pakken.
Kijk voor meer inspiratie op
www.meestersvandehalm.nl
of op www.havermoutje.nl

Nom nom: Noomi!
In de winkels van Ekoplaza kan
je op elk plantaardig en zuivel-
vrij moment van je dag kiezen
uit de bijzonder lekkere lijn van
Noomi. Noomi heeft het hoog-
ste amandel- of kokospercen-
tage van alle concollega's op de
markt. Het is een verrukkelijke
en gezonde versnapering: het
is voedzaam maar toch licht,
lekker vettig en toch gezond. De
ingrediënten komen van de bes-
ten: de amandelen uit Spanje en
de kokos uit Sri Lanka.

De amandelyoghurt, één van
mijn favorieten, zit vol met
Spaanse amandelen. Romig
van smaak, daarom is het niet
alleen lekker als ontbijt met
fruit maar ook perfect voor
een cheesecake, dressing of
een sausje. Maak je een curry?
Deze amandelyoghurt is daar
ook perfect voor. En als je toch
zin hebt in kokossmaak: pak de
kokosyoghurt Greek style! Mjam
Mjam. www.ekoplaza.nl

Tekst: Renáta Horenová
Portret: Alex Schröder.

MAGAZINE

VEGA NOEDELSCHOTEL
MET BIOVECCI ROERBAKREEPJES ALS RUND

Voor 2 personen

Ingrediënten
• 150 gram udon noedels

• 180 gram Biovecci roerbakreepjes als rund (diep-

vries)

• ½ rode ui

• 100 gram sugarsnaps

• 100 gram kastanjechampignons

• 50 gram sojaboontjes (edamame)

• ¼-½ rode peper

• 75 gram taugé

• 2 flinke el ketjap

• 2 flinke el sweet chilisaus

• 2 tl geroosterd sesamzaad

• 4 takjes verse koriander

• scheutje zonnebloemolie

• versgemalen peper

• zout

• Kook de noedels volgens de instructies op de ver-

pakking in gezouten water. Giet af en laat uitlekken.

• Maak de sugarsnaps schoon en blancheer kort.

Spoel koud en laat goed uitlekken.

• Maak de rode ui schoon en snijd grof. Snijd de

kastanjechampignons in plakjes. Snijd de rode peper

in ringetjes.

• Verwarm een scheutje olie in een hapjespan en fruit

er de ui met de peper en de kastanjechampignons

in aan.

• Voeg de roerbakreepjes toe en laat 4 minuten

bakken.

• Voeg de sugarsnaps en de edamame toe en blus af

met de ketjap en de chilisaus.

• Laat het geheel lekker smoren en schep er dan de

noedels en de taugé doorheen.

• Kruid eventueel met zout en peper. Pluk de koriander

en schep door de noedelschotel.

• Verdeel over diepe borden en bestrooi met het

sesamzaad.

Tekst: Renske de Zwart | Beeld: Bigstock

We eten in de winter graag stamppot. Een stamppot symboliseert de oude Hol-
landse keuken: ‘eenvoudig, doch voedzaam’. We aten vroeger stamppot omdat
er stevige kost op tafel moest komen. Er werd hard gewerkt en tijdens de koude
wintermaanden moest het eten voedend en vullend zijn. Deze stevige kost, die
bestond uit aardappelen, groenten en vlees, werd ook vaak in één pan gemaakt
want gasfornuizen met meerdere pitten waren er toen nog niet en brandstof was
schaars. Alles werd in dezelfde pan gekookt en zo ontstond min of meer uit nood
geboren de stamppot. Maar het bleek een succesnummer, dat inmiddels een pro-
minente plek heeft veroverd in de Nederlandse eetcultuur.

Een goede stamppot wordt van kruimige aardappelen gemaakt. Soms wordt er
eerst een aparte puree gemaakt en worden rauwe groenten er doorgeroerd zoals
bij andijvie, raapsteel of postelein. Soms worden de groenten eerst voorgekookt
en daarna toegevoegd, zoals bijvoorbeeld bij zuurkool of spinazie. Maar meestal
gaan de groenten en aardappelen samen in de pan om daarna met een klont bo-
ter en een scheut melk tot stamppot gestampt te worden. Met kaas of omelet een
volledige en voedzame maaltijd. Worst, spekjes of stoofvlees zijn van oudsher de
smaakmakers, maar niet noodzakelijk. Mosterd of zuur wel!

Stamppot rauwe andijvie
Gaar gekookte aardappelen worden tot puree gestampt en daar wordt rauwe fijn-

gesneden andijvie doorgeroerd, totdat de andijvie licht slinkt. Daardoorheen kunnen

blokjes kaas en/of uitgebakken spek(jes) worden geroerd, waarbij de kaas enigszins

moet smelten. Dit recept wordt ook wel stimpestamp of stimpstamp genoemd.

Hete bliksem
Een stamppot op basis van gekookte aardappelen en appels, al dan niet met ui. Door

het vocht in vooral de appel blijft deze stamppot erg lang warm. Vaak geserveerd met

spek of bloedworst. In Oost-Nederland wordt dit gerecht ook wel ‘hemel en aarde’

genoemd. In het Noorden wordt het ook wel ‘pronkjewail’ genoemd.

Stamppot Boerenkool
De fijngesneden boerenkool wordt bovenop de aardappels gelegd en meegekookt.

Meestal geserveerd met rookworst of metworst. In Groningen wordt dit recept mous

genoemd.

Stamppot zuurkool
De zuurkool dient apart te worden gekookt van de aardappelen, want anders worden

deze door de invloed van het zuur uit de kool niet goed gaar. Meestal geserveerd met

rookworst en/of spekjes.

Hutspot
Een stamppot van aardappelen, winterwortels en uien. Lekker met rookworst of ge-

haktballetjes. In België noemt men dit ook stoemp. Hutspot is volgens overlevering

een erfenis van de Spaanse tegenstander tijdens de 80-jarige oorlog; bij het Leidens

ontzet in 1572 lieten de Spanjaarden een pan met eten achter, de uitgehongerde

Leidse bevolking deed zich tegoed aan de maaltijd die bestond uit fijngestampte

wortelen, uien en pastinaken. De pastinaak is later vervangen door de aardappel. Het

wordt nog elk jaar op 3 oktober gegeten in Leiden.

Stamppot raapstelen
Rauwe raapstelen worden vermengd met gekookte aardappelen en evt. spekjes en

vervolgens door elkaar gestampt. In Noord-Brabant heet dit ‘keeltjesstamppot’. Het

is een typische voorjaarsstamppot, die in februari-maart wordt gegeten, meestal met

spek.

Stamppot snijbonen
Een stamppot van zoute snijbonen vermengd met gekookte aardappelen geserveerd

met varkensworst. In sommige streken van Nederland is het een traditie om met

Nieuwjaar stamppot snijbonen te eten.

Blote billetjes in het gras
Ook wel blote kindertjes in het gras genoemd. Een stamppot gemaakt van aardappe-

len, gekookte sperziebonen en witte bonen. De aardappels en sperziebonen worden

samen gestampt en de verwarmde witte bonen daarna door de massa geroerd. Een

optie is om de helft van de witte bonen mee te stampen en de andere helft er heel

doorheen te roeren. Vaak geserveerd met rookworst. De naam slaat op de grote witte

bonen (de blote billetjes) die in het gras (de gestampte sperziebonen) liggen.

Nieuwerwetse stamppot:
Stamppot zalm
Licht gebakken witlof wordt vermengd met een puree van gekookte aardappelen.

Daarna worden gerookte zalmsnippers, crème fraîche en dille er doorgeroerd.

Stamppot prei en (blauwe) kaas
Stamppot op basis van aardappelen en prei en blokjes belegen kaas. De moderne

variant is met schimmelkazen zoals roquefort in de plaats van Hollandse kaas.

FEBRUARI 2023 98 RECEPTEN

‘EENVOUDIG, DOCH VOEDZAAM’

HOLLANDSE STAMPPOT

MAGAZINE

Tekst en beeld: Maartje Borst en Lisette Kreischer

CBD, yay! Deze geneeskrachtige stof uit de hennepplant ver-
gaart steeds meer populariteit. Hoog tijd voor een mooi recept
met deze groene vriend. In dit gerecht is hennepblad getrokken
in een mooie misobouillon. Dat maakt het niet alleen een heel
gezond en powerful bord eten, het smaakt ook nog eens fantas-
tisch diep, groen en kruidig.

Voor 2 personen

Ingrediënten	

• 500 ml vers gekookt water			 • 1 el sojasaus or shoyu

• 2-3 el witte of lichtbruine miso, naar smaak	 • 300 g spinazie, gewassen

• 100 g soba noodels				 • 1 teen knoflook, gepeld

• 150 g tofu, in kleine blokjes			 • zout en zwarte peper

• 100 g shiitake, in plakjes			 • ½ avocado, gepeld en in 	

• 4 el kimchi				 plakjes

• 4 el olie 					 • optioneel: gomashio

• ¼ tl kerriepoeder		

• 3 el hennepblad of 2 zakjes hennepthee (zonder extra kruiden en aroma’s, bij-

voorbeeld van Dutch Harvest Hemp Tea	 			

	

Bereidingswijze
Maak een infusie van het hennepblad met het water en laat 10 mi-

nuten trekken. Zeef en doe de infusie in een pan. Voeg de miso toe (2

of 3 el naar smaak en naar gelang de sterkte van de miso) en verhit

weer tot net onder de kook. Voeg noedels toe en houd de kooktijd van

de verpakking aan. Bak ondertussen in 3 el olie de tofu en shiitake tot

krokant en goudbruin. Voeg kerriepoeder toe en bak kort mee. Voeg

vervolgens 1 el water en 1 el sojasaus toe, draai vuur meteen uit. Doe

over op een bord. Maak de pan schoon en zet weer op vuur met 1 el

olie. Bak de spinazie tot net geslonken, voeg de knoflook toe, breng op

smaak met zout en peper en draai het vuur uit. Doe de noedels in een

kom. Arrangeer de tofu, shiitakes, avocado, kimchi en spinazie om de noedels

heen en overgiet met de noedel-hennep bouillon. Maak eventueel af met wat

gomashio.

Maartje Borst is een vegan chef-kok geïnspi-

reerd door botanische smaken en haar visie

voor een compassievolle wereld. Ze runde ja-

renlang haar eigen plant-based bakkerij in Am-

sterdam, is nu een plantaardig food-creative die

haar werk o.a. in prachtige kookboeken vastlegt

en is co-founder van Floral Nectar for Honeys.

Lisette Kreischer is een gepassioneerde en creatieve activist voor

Moeder Aarde en de meer dan menselijke wereld. Ook is zij herborist,

stylist, fotograaf, schrijfster van meer dan tien vegan kookboeken

en mede-oprichtster van The Dutch Weed Burger en Floral Nectar for

Honeys. Dit recept komt uit de stoere database van www.maneat-

plant.com. Een platform dat een voortvloeisel is uit het kookboek met

gelijknamige titel en waarop je nog meer heerlijke plantaardige re-

cepten kunt vinden.

HENNEP
NOODLES

FEBRUARI 2023 1110 RECEPTEN

ARMELUISVOEDSEL, WAT EEN RIJKDOM

Een paar van de voedingsmiddelen die vroeger typisch als voedsel voor de

armen te boek stonden:

• Boekweit. Door de grauwe kleur was het iets voor arme mensen. Rijke

mensen aten helderwitte bloem.

• Schorseneren. De armeluisasperge voor wie zich geen echte kon veroorlo-

ven.

• Pastinaken en aardperen. Zowel de pastinaak als de aardpeer is eeuwen-

lang belangrijk voedsel geweest. Tot de aardappel kwam en beiden eigenlijk

inferieur aan de aardappel werden gezien.

• Rogge. Tarwe en mais, dat was het nieuwe 'goud'. Toen de maïsteelt na de

Tweede Wereldoorlog omhoogschoot, stortte de teelt van oude granen als

rogge, haver en boekweit in.

• Peulvruchten/bonen. Bonen waren kennelijk zo inferieur dat Bartje zei dat ie

er niet voor wilde bidden. Bonen en peulvruch-

ten waren het armeluiseiwit voor mensen die

zich geen dierlijk eiwit konden permitteren.

Gelukkig zien we een kentering: ze worden weer

verbouwd en gegeten in Nederland. En dat is

mooi, ook voor onze eigen gezondheid.

Onvergetelijke smaaksensatie
Mijn favoriete feestmaal is toch echt wel dit

recept uit mijn bookazine MOOI Eten: Een

‘armeluispannenkoek’ van lokaal volkorenmeel

(rogge, boekweit, haver, gerst, emmerkorn) en

allerlei vollegrondsgroenten. In deze tijd is het gerecht goed en betaalbaar

te maken, zeker als je allerlei armeluisgroenten als pastinaken, pompoenen,

bonen/peulvruchten (bruine, witte, veldbonen, lupine) wortelen en aardperen

gebruikt. Dat je met alledaagse ingrediënten voor zo'n onvergetelijke smaak-

sensatie kunt zorgen, komt vooral door de dressing.

Recept yoghurt/hangopsaus voor de rijk belegde pannenkoek
Dit heb je nodig:

• 500 ml (kokos)yoghurt of kefir hangop

• rasp van een bio-sinaasappel

• rasp van ca. 2 cm verse gemberwortel

• peper en zout naar smaak

• 1 eetlepel honing

• flinke scheut olijfolie

Zo maak je het:
Meng alle ingrediënten door elkaar. Als je de saus te vloeibaar vindt, kun je die

eventueel binden met wat aardappelzetmeel, psyllium of johannesbroodpit-

meel.

Finishing touch
Kies vervolgens je eiwitbron. Voor mij is een flinke hand walnoten, zaden, pitten

en geroosterde boekweitzaden de absolute crunchy finishing touch.

Basisrecept pannenkoeken
Met dit basisrecept bak je de heerlijkste pannenkoeken, zonder melk en ei te

gebruiken. Of je nu vegetariër, veganist of vleeseter

bent: iedereen kan dezelfde pannenkoek vervolgens

naar eigen wens beleggen.

• 200 gram volkoren meelmix*

• ca. 300 ml bron- of sodawater (naarmate het

beslag indikt, voeg je extra bronwater toe)

• snufje zout

• olijfolie om in te bakken

Bak de pannenkoeken op een laag vuurtje zodat ze

mooi goudgeel worden.

*Op veel plekken kun je bij (online)molenaars weer Nederlands meel bestellen.

Zo stel je heel eenvoudig je eigen betaalbare duurzaam geteelde meelmixen

samen (van bijvoorbeeld haver-, boekweit-, gerst-, emmer-, rogge-, speltmeel

etc.)

Zo gemakkelijk besparen we op voedselkilometers van ons voedsel. Gewoon

met een prachtig bordje eten met hoofdingrediënten uit de lokale keten. Kijk

voor veel meer tips en inspiratie op rinekedijkinga.nl. Dank als jij ook de verha-

len achter het mooie, lokale eten dat jij maakt en serveert uit gaat dragen.

Als ik een gerecht serveer, vind ik het altijd een must om er een kort ver-
haaltje bij te vertellen. Vaak is het niet eens het product zelf dat uniek is,
dat kun je meestal wel op meerdere plekken kopen. Het is de verbinding
met de natuur, de mens, de herkomst of speciale verwerkingsmethode en
dus het verhaal dat het uniek maakt. En waarmee eten weer een gezicht
krijgt. Bij het vertellen van mijn verhaaltjes viel het me op hoe vaak ik
het woord ‘armeluisvoedsel’ in de mond nam. En bedacht ik me wat voor
enorme rijkdom deze juist kunnen schenken: voor de gezondheid van de
mens en de broodnodige diversiteit op het land.

Tekst: Rineke Dijkinga | Beeld: Naturel pannenkoek: Saskia Palma / Belegde
pannenkoek: Normafotografia.nl

MAGAZINE

Alles.

Ik was bereid om al mijn kennis, al mijn

kernwaarden en al mijn principes aan de

kant te schuiven.

Om helemaal open-minded te onderzoeken

wat de mens moet eten en drinken voor

maximale gezondheid en dus optimaal

presteren.

Dat betekende ook: bereid om alles te eten

om de roeiboot zo snel mogelijk van A naar

B te krijgen.

Ik at al veganistisch maar als zou blijken

dat het voor mijn lichaam beter zou zijn om

dat aan te vullen met kwark, eieren, choco-

mel en biefstuk, zou ik dat doen. Dus dook

ik helemaal blanco de literatuur in.

Van de twee masters die ik afgerond had

aan de Erasmus Universiteit had ik geleerd

dat je eerst altijd moet checken wat er uit

de meta-analyses en reviews naar boven

komt over een bepaald onderwerp.

Waarom?

Omdat dat onderzoeken zijn met de meeste

bewijskracht.

Deze vatten samen wat er al zo’n 130 jaar

lang consequent naar voren komt als het

optimale dieet voor de mens.

Niet dat dat per se waarheid is of dat de

wetenschap een eindstation is.

Want in de wetenschappelijke poging om

zoveel mogelijk te verklaren en dingen in

cijfers uit te drukken, kwamen alle grote

wetenschappers tot dezelfde conclusie: het

kleine en het grote zijn met elkaar verbon-

den, alles maakt deel uit van een overkoe-

pelend, complex en dynamisch systeem.

Het leven valt niet samen te vatten in

cijfers en statistieken.

Daarvoor is het te groots en omvattend.

Misschien doet wetenschap daarom ook

niets anders dan de grenzen van het

denken in kaart brengen.

Want misschien is niet de menselijke ratio

de kern van de zaak maar de mens als

een wezen dat ethische en morele keuzes

maakt. De mens in verhouding tot zijn

medemens, tot de andere dieren, de natuur

en tot het onnoembare.

Tot zover mijn uitstapje.

Voor, na en tussen iedere training dook ik

de betere studies in.

Om daar tot mijn grote verbazing te ont-

dekken dat ik geen enkele morele concessie

hoefde te doen!

Het optimale dieet voor de mens, en dus

ook de topsporter, bestaat uit fruit en

groente!

Mijn winst hoefde niet ten koste te gaan

van iets of iemand anders!

Het optimale dieet is win-win!

Waarom we dan non-stop worden geadvi-

seerd biefstuk, kwark en eieren te eten voor

optimaal presteren omschrijf ik vrolijk en

helder in het boek De Eiwitleugen.

Vrolijke groet en veel liefs,

Janneke van der Meulen.nl/boeken

DE WIN-WIN METHODE | VOOR WINNAARS |

ZONDER VERLIEZERS

IK HAD ER ALLES VOOR OVER
ALLES VOOR DE GOUDEN MEDAILLE

FEBRUARI 2023 1312 INSPIRATIE

Klok Waspoeder 0% parfum en kleurstof en zijn ze

gecertificeerd met een EU Ecolabel, het Asthma Al-

lergy Nordic label en de Consumentenbond gaf ze

het predicaat Groene Keuze. Ook een aanrader is

het vegan wasmiddel NaturalSenz dat verpakt is

in FSC-karton. Met een wastemperatuur van 20°C

heb je al stralend resultaat. Dat scheelt in energie-

verbruik en uitstoot van CO2. Beide het proberen

waard dus!

Groene Hoofdstad en Culturele Hoofdstad
2024
Leuk om te weten is dat de Spaanse stad Valencia

is uitgeroepen tot Europese Groene Hoofdstad van

2024. De stad telt veel duurzame initiatieven, bij-

voorbeeld de aanleg en bescherming van groene

ruimten zoals het natuurpark Albufera, de Valen-

ciaanse boomgaard en het Turiapark dat door de

stad loopt. Hou je van de bergen? Bad Ischl iin Oos-

tenrijk is de Culturele Hoofdstad van 2024. Dompel

jezelf onder in cultuur en ontspan tijdens je reis in

een thermenresort zoals de Salzkammergut Ther-

me.

BIO Hotels
Een goede tip voor duurzame wellness-liefhebbers

zijn de zogenoemde Bio Hotels. Hier kan je ervan

uitgaan dat bij de inrichting lokale materialen zijn

gebruikt en dat de hotels zoveel als mogelijk wor-

den aangedreven door natuurlijke energiebronnen.

De restaurant- en spamenu’s wisselen i.v.m. ver-

krijgbare lokale biologische producten. In elk geval

staan er altijd vegetarische en veganistische ge-

rechten op het menu. Vandaag de dag zijn er meer

dan 100 BIO HOTELS in zeven Europese landen die

de richtlijnen van deze organisatie naleven.

Een nieuw jaar voor het ontdekken van nieuwe wellness-bestemmingen, ontspannende belevenissen en relaxte activiteiten!

De kracht van bier, wijn en koffie
Wil jij 2023 starten met een nieuwe well-

ness-belevenis in eigen land? Reis af naar het

leuke Twentse dorpje Ootmarsum en dompel

jezelf onder bij de Othmar Bierspa. Ervaar de

kracht van gerst en hop in het bierbad en tap je

eigen biertje terwijl je baddert. De kracht van vi-

notherapie hebben wij al eens met jullie gedeeld

en nu kunnen wij er nog iets nieuws aan toe-

voegen. Wij vinden koffie heerlijk om te drinken,

maar je kan je ook laten inpakken in een Green

Coffee Wrap ontdekten wij tijdens onze laatste

rondreis. De ingrediënten van de wrapmix be-

staan uit 3 planten, koffie, guarana en maté.

Deze behandeling is rijk aan cafeïne en heeft

afslankende en drainerende eigenschappen. De

natuurlijke mix van planten hydrateert en revi-

taliseert de huid, waardoor deze steviger wordt.

Weer wat geleerd! Over koffie gesproken, als

jullie dit lezen hebben wij net een rondreis door

Finland achter de rug waar wij weer een aantal

mooie sauna’s gingen ontdekken. Om onszelf

goed warm te houden was goede thermokleding

een must! Zo ontdekten wij dat het Noorse merk

Helly Hansen gerecyclede koffieresten in het ma-

teriaal inbrengt. Door deze door hen bedachte S.

Café-technologie ontstaat een duurzame UV-be-

scherming in factor 50 die nooit slijt of vervaagd

tijdens het wassen van thermokleding.

Verantwoord badgoed wassen
Na een lange reis werken wij het liefste zo snel

mogelijk de was weer weg, dat zorgt weer voor

een fris hoofd en opgeruimd huis. Wij zochten

eens uit wat de mogelijkheden zijn op het ge-

bied van ecologisch, verantwoord en huidvrien-

delijk wassen. Zo bevatten de waspoeders van

Wellness tips van Henriëtte

Biohotel Castello Königsleiten
Biohotel Castello Königsleiten is aangesloten bij ‘Bio

Austria’ en het ‘Bioparadies Salzburger Land’. Hier start

je de dag met een gezond Salzburger biologisch ontbijt.

In de wintermaanden kan je in Königsleiten gaan skiën

en het gehele jaar door kan je de omgeving ontdekken

en het Nationaal Park Hohe Tauern bezoeken. Na een

paar uur in de natuur tot rust te zijn gekomen kan je

bij terugkomst in het hotel genieten van een gezonde

snack met bijvoorbeeld een glas Bionade, een biologi-

sche drinkchocolade. De chefs zijn ook gespecialiseerd

in allerlei voedselallergieën en intoleranties.

Hoe fijn is het om in de ochtend de bergen in te gaan en

lekker actief bezig te zijn in de natuur. Met de gedachte

in je hoofd dat je daarna volledig kan ontspannen in de

wellnesszone van het Biohotel en frisse biokruiden kan

opsnuiven in de Finse sauna. Wil je jezelf extra verwen-

nen tijdens je wellnessvakantie dan is er een uitgebreid

spamenu met diverse behandelingen. Een behandeling

met Sint Janskruid en arnicaolie of een fijne peeling

met zeezout of bergkruiden. Met een schoon geweten

ontspannen, dat ervaar je hier!

Uitgebreide informatie over al deze wellness-tips vind

je in ons digitale Wellness Lifestyle Magazine. Droom

weg en laat je nóg meer inspireren op WellnessSpots.nl

Tekst: Henriëtte Bokslag | Beeld: Henriëtte Bokslag en Biohotel Castello Königsleiten Ingezonden mededeling

MAGAZINE

LIEFDE EN
LICHT IN
DE SINAÏ

Kerstavond, de geboorte van Jezus, brengt
mij in gedachten terug naar de Sinaï. De plek
waar zoveel historie ligt. Het brengt mij terug
naar 8 november 2022. Naar een bijzondere
reis waar verschillende werelden samenkwa-
men, verschillende generaties met één geza-
menlijk doel: het zorgen voor onze Aarde.

FEBRUARI 2023 1514 INSPIRATIE

Hoewel men in vroegere tijden niet zo bezig was met het be-
houd van onze Aarde, ben ik des te verbaasder als ik op de
heenreis naar de Sinaï in het vliegtuig midden tussen de jon-
geren zit die op weg zijn naar de COP27 (de klimaatconferen-
tie van de Verenigde Naties). Om daar te spreken en hun visie
te delen. Jongeren die zien hoe mis het is en goede ideeën
hebben hoe het anders kan. Het raakt mij te zien dat dit zo bij
hen leeft. Hun wereld, hun toekomst. Op de vraag wat wij in
de Sinaï gaan doen vertel ik dat wij ons licht komen brengen
naar Mount Sinaï, de berg van Moses. We gaan deze berg
beklimmen en zullen er met volle maan een nacht verblijven.
Om licht te schijnen op deze bijzondere plek waar veel ge-
schiedenis ligt en die ook vandaag de dag nog zo belangrijk
is in het herstel van de Aarde in samenhang met de COP27.
Het verbaast mij nog meer dat ze exact begrijpen waar ik het
over heb. Dat aan de ene kant de regeringsleiders staan en
de machthebbers van deze wereld. Zij praten over geld en de
Aarde. Dat je ook niet teveel aan hun geld mag komen want
dan komt het niet goed. Dat wij als lichtwezens die kant willen
belichten en minder zwaar maken. Mooie visie die mij boeit.
Deze jongeren geven hoop voor de toekomst.

Verbinding met de Aarde
In het bedoeïnenkamp waar wij verblijven in de Si-
naï is de energie van de berg heel krachtig voelbaar.
Ook voel ik de aanwezigheid van Catharina van
Alexandrië die op deze berg is onthoofd en daar-
na naar het Catharinaklooster is gebracht waar
haar overblijfselen nog bewaard worden. De bergen
hebben een groot effect op mij. Alsof ze tegen mij
praten en bezig zijn mij te vertellen hoe het hen is
vergaan in de afgelopen decennia. Dat de mensheid
bezig is met haar ondergang en niet wil luisteren
en maar doorgaat met nemen en vernietigen van
de natuur en de Aarde. 2 nachten voor de bewuste
klim naar de top krijg ik door dat ik niet de top zal
beklimmen maar dat mij gevraagd wordt om be-
neden te blijven in verbinding met moeder Aarde.
Ik ben geschokt, het klimmen van de berg is voor
mij de reden dat ik deze reis ben gaan maken en nu
mag ik niet gaan. Mijn ego gaat met mij aan de haal.
Ik ben in de war en heb een dag nodig om het in te
laten dalen. Om te begrijpen wat het universum van
mij vraagt. De nacht erna krijg ik contact met moe-
der Aarde en zij legt mij uit wat de urgentie is om
beneden te blijven. Dat de verbinding met het water
en de Aarde zo belangrijk is in dit proces en dat mij
wordt gevraagd om in deze bedding te blijven en
de bedding te zijn voor een ieder die de top gaat
beklimmen. De volgende ochtend ben ik overtuigd
en er klaar voor om iedereen uit te zwaaien en om
achter te blijven bij Moeder Aarde in het kamp. Het
wordt een bijzondere nacht, in verbinding met de top
van de berg, het klooster en met Moeder Aarde en
de COP27 in Sharm-el-Sheikh. Zoveel connecties en
verbindingen met de COP27, het kan niet anders zijn
dan dat dit niet voor niets is. Dat ons licht mee wordt
genomen naar die plek daar.

Magisch landschap
De volgende dag mag ik alleen naar boven, de berg
op, en het word een magische reis. Gedragen door
de bergen, hun krachtige energie voelend en de rit
op de kameel, dit alles is een uitdaging waaraan ik
mij uiteindelijk kan overgeven. Ik laat mij dragen
door het deinen van de beweging door een magisch
berglandschap. In kleuren die je niet kunt uitleggen
maar alleen kunt zien. De energie die je mag voe-
len en vergezichten die adembenemend zijn. Wat is

onze wereld toch mooi en wat mogen wij hier toch
zuinig op zijn. Boven op de top komen werelden
samen. Een katholieke kerk en een moskee staan
hier naast elkaar, de plek waar alles samenkomt.
Laten we ons bewust worden van waar we met zijn
allen mee bezig zijn en er alles aan doen om deze
schoonheid te behouden. Als ik in het donker te-
rugkom in het kamp is mijn missie geslaagd. In de
dagen erna is een ieder aan het voelen wat er nu
eigenlijk is gebeurd in de energie. Wat hebben we
gedaan met zijn allen of liever gezegd in beweging
gebracht. Het antwoord hierop zal nog op zich laten
wachten. De tijd zal het uitwijzen. De uitkomst van
de COP27 is uiterst teleurstellend. Dat daar zoveel
regeringsleiders bij elkaar zijn geweest om te pra-
ten over hoe ze de Aarde kunnen redden en dat dan
als enige wat benoemd wordt in de media is dat er
geld word vrijgemaakt voor een schadefonds voor
de ontwikkelingslanden. Het valt sowieso tijdens de
COP27 op dat er zo weinig in het nieuws is geweest
dit keer. Alsof het niet belangrijk was en gezien de
uitkomst voelt dit ook zo. Teleurstellend. Gelukkig
zijn er vele lichtwerkers heel erg betrokken en zien
zij de noodzaak wel in. Moeder Aarde zal ons op-
drachten blijven geven en mij ook sturen naar de
plekken waar ik mijn liefde en licht mag brengen.

Beelden van de berg
Als ik op 24 november naar een healingavond ga
en mee wordt genomen in een visualisatie, kom
ik heel hoog boven de Aarde terecht en kijk vanuit
deze hoogte naar beneden. Ik zie de Mount SinaÏ. Er
is duidelijk zichtbaar dat er vanaf de Aarde zwaarte
opstijgt en via de berg loskomt van de Aarde. Het
proces wat op dit moment bezig is op de Aarde. We
voelen het allemaal. Worden meer en meer wakker.
Ik ben dankbaar voor de beelden die mij getoond
worden en of onze reis hiertoe heeft bijgedragen…
Het antwoord zullen we nooit weten, maar ik blijf
gaan waarheen moeder Aarde mij stuurt om te he-
len wat geheeld mag worden en om mijn licht en
liefde te laten schijnen.

Veel liefs,

Ingrid Jansen

Tekst en Beeld: Ingrid Jansen

DE FIK ERIN!
Tekst en Beeld: Myrna van Kemenade – yogadreams.nl / myrnavankemenade.nl

Wat als een nieuw begin, het oude loslaten is.

Het is mooi om bewust stil te staan bij wat je allemaal wilt bewerkstelligen

in het nieuwe jaar. Maar zie jouw lichaam als een kop waarin je thee schenkt.

Je begint in een lege kop en schenkt door totdat hij vol is. Je gaat niet verder

dan de rand want dan loopt het over met chaos en veel puinhoop tot gevolg.

Zo werkt het ook met jouw brein. Je kunt maar zoveel prikkels verwerken en

stop je er meer bij dan krijg je letterlijk kortsluiting. Je wordt gestresst, bent

gevoeliger voor geluiden en bent om het minste of geringste geïrriteerd. En

dus moet je rust nemen door bijvoorbeeld te gaan wandelen, minder op je

telefoon of te mediteren. Wat ook goed werkt is schrijven. Wellicht houd je

een dagboek bij en schrijf je het van je af. Misschien ben je geen schrijver

maar vind je iets beeldend maken prettiger. Dan teken je datgeen wat in je

opkomt of wat op je netvlies staat. Een goede manier om het oude los te la-

ten is datgene opschrijven wat je niet meer dient of waar je last van hebt. Dit

kunnen steekwoorden zijn zoals: negativiteit, onrust, lage eigenwaarde, ruzies

of onzekerheid. Maar het mogen ook hele uitgebreide beschrijvingen zijn zoals

familieperikelen of ziekte of je eigen demonen waar je last van hebt. Daarna

maak je er een mooi ritueel van.

Het oude loslaten:

• Neem een bak of vuurkorf

• Steek het vuur aan

• Staar naar de bewegende, flikkerende vlammen

• Lees en voel de woorden die je hebt opgeschreven

• Zeg de mantra tegen jezelf: “dit heb ik niet (meer) nodig”

• Gooi jouw papiertje in het vuur en zie hoe het vuur jouw woorden verbrandt

en laat verdwijnen

• Zink in je lichaam, ontspan je schouders, adem steeds dieper in en uit

• Met elke uitademing laat je een stukje meer los

Het nieuwe toelaten:

• Sluit de ogen

• Denk aan wat je nu nodig hebt, waar word je blij van

• Visualiseer het, hoe duidelijker jouw beeld, hoe meer je het echt voelt

• Voel en ervaar datgeen wat je wilt toelaten, wat je wilt omarmen

• Zodra je het helder voelt open je de ogen

• Pak een mooi leeg vel of schrift

• Schrijf hier heel duidelijk waar je jouw energie, jouw aandacht op wilt gaan

richten

• Geef het een mooi plekje waar je af en toe de komende tijd nog in kunt kijken

ter herinnering

Dit ritueel zorgt ervoor dat je het oude laat gaan en ruimte creëert voor nieu-

we energie. Adem in en adem uit en maak er een mooi jaar van.

Liefs,

Myrna van Kemenade

"Een goede manier om het
oude los te laten is datgene
opschrijven waar je last van

hebt"

FEBRUARI 2023 1716 DEMETER

Bert van Ruitenbeek,
directeur Stichting Demeter

Demeter is het
kwaliteitskeurmerk voor
biodynamische landbouw

en voeding

Hoe overleef je in een wereld zonder geld? Waar wil je dan zijn? In Dubai, ergens
in Qatar? Of toch beter in een groene vallei? In een omgeving met schoon water,
vruchtbare bodems, planten en dieren, natuurlijke begroeiing en beschutting .
Dat zijn immers onze levensvoorwaarden. Maar we ‘leven’ nu juist steeds vaker
van geld dat voortkomt uit de uitputting van onze natuurlijke hulpbronnen. En we
worden als ‘consumenten’ voortdurend aangespoord om hiermee door te gaan.

Zo leven we in een illusie waar we elkaar in gevan-
gen houden. En sommige — in financiële zin
— rijk geworden uitbaters van natuurlijke hulp-
bronnen gaan dan in zo’n kunstmatig woestijn-
oord wonen. Zij hebben geld om, voor zo lang het
nog duurt, alles te laten invliegen. Maar ondertus-
sen verliezen talloze ‘kleine’ boeren, waaronder
veel inheemse volkeren die de beste beschermers
van biodiversiteit blijken te zijn, hun natuurlijke
habitat door mijnbouw of industriële landbouw.
Omdat het leven van hun natuurlijke omgeving
hierdoor onmogelijk is gemaakt, raken ze op drift
en worden ze vaak in een nieuwe vorm van slaver-
nij medeplichtig gemaakt aan dit systeem om toch
maar wat geld te kunnen verdienen.

Onlangs was een Nederlandse ondernemer in
het nieuws die een melkveehouderij in Qatar was
begonnen. 25.000 ! koeien — aanvankelijk inge-
vlogen — staan daar in de airco in de woestijn.
De verslaggever gaf blijk van kritiekloze bewon-
dering. Nu was Qatar dankzij deze ondernemer
bijna zelfvoorzienend in z’n zuivelproductie. Wie
neem je dan in de maling? Waar groeit het voed-
sel voor de koeien? Hoeveel energie kost dit?
Qua ondernemerschap en verdienmodel een 10
met een griffel, ecologisch en sociaal gezien een
drama.

Voor biodynamische boeren is de boerderij een
miniwereld die als levend organisme wordt
beschouwd. Bedrijfsindividualisme is daarbij
belangrijk. Wat vraagt de plek op aarde waar jij
voedsel verbouwt? Wat is de ecologische draag-
kracht, wat zijn de mogelijkheden in interactie
met de omgeving? Dat is de manier waarop we
naar het leven moeten kijken. Geen verdienmo-

dellen vanuit een wereldbeeld waarbij alles uit-
sluitend om geld lijkt te draaien, maar werken aan
herstel van verbindingen waar het leven wordt
ondersteund. Daar hebben we onze denkkracht,
creativiteit en inzet voor nodig om dit op veel
meer plekken mogelijk te maken.

Inmiddels neemt in ons land het aantal com-
munity supported-achtige bedrijven snel toe.
Ze wrikken zich dankzij participerende burgers
los uit onze ziekmakende agro-industrie. Ze zijn
een lichtend voorbeeld, maar ook voor de grotere
groep boeren zullen snel stappen moeten worden
gezet om te verduurzamen.

Minister Adema van LNV heeft het initiatief geno-
men om te komen tot een landbouwakkoord. Hier
en daar mogen we als biologische en biodynami-
sche sector aanschuiven aan het groeiend aantal
tafels. Maar ‘verdienmodellen’ staat centraal.
Maar moeten we niet eerst kijken wat er nodig is
om de aarde simpelweg leefbaar te houden? Is dat
niet het enige uiteindelijke ‘dienmodel’. Alles wat
onze biodiversiteit verder vermindert hoort in de
categorie plundering. Goede omgang met onze
bodems is van levensbelang. En daarvoor hebben
we onze overheid nodig die als marktmeester
durft om pesticiden uit te bannen, de veestapel
grondgebonden te maken en te zorgen dat duur-
zaamheid loont.

VERDIENMODELLEN EN
DE WERELD OP Z’N KOP

 Kijk voor meer informatie, inhoud en recepten op Odin.nl

Odin
groente & fruit

abonnement
Onze abonnementen

 direct van de boer
 zo onverpakt mogelijk
 100% biologisch, liefst
 biodynamisch
 met heerlijke recepten

Hoe werkt het?
Verspreid over Nederland zijn
er Odin afhaalpunten. Hier
bestel en betaal je de tas die
bij je past. Je kiest dan ook de
dag waarop je de Odin tas bij
jouw afhaalpunt wilt ophalen.

Betaalbare variatie
Er zijn 5 verschillende
varianten, van klein tot groot
en al vanaf € 9 per week.

Alles supervers, lekker
biologisch en je weet altijd
waar het vandaan komt.

MAGAZINE

GASTVRIJE
BOERDERIJEN

Kaasboerderij Noorderlicht in Noordeloos
van Kees en Maria van Gaalen is alleen al
vanwege zijn gebouwen en het bloemrijke
erf de moeite waard om te bezoeken. In de
stijl van het Zandkasteel, het voormalige
bankgebouw in de Bijlmer, is hun stal en
boerderij gebouwd. Kees is een boerenzoon.
Het melkveebedrijf dat hij samen met zijn
vrouw Maria runt, heeft hij destijds van zijn
ouders overgenomen. Voor groepen vanaf
tien personen bieden ze rondleidingen aan.
Ben je op zoek naar een uitje voor kinderen?
Dan is boerderij Weede in Hoogland van de
familie Kok een aanrader. Door te kijken, te
voelen, te proeven en te ruiken ontdekken
kinderen zelf waar koeien blij van worden.

Kamperen bij de boer
Vakantievieren op het biodynamische
platteland kan op boerderij Natuurlijk
Genoegen in Driehuizen bij Jeroen en
Rosalinde Konijn. Jeroen is geboren en
getogen op deze plek en heeft het bedrijf
van zijn ouders overgenomen. Samen
met Rosalinde heeft hij er een walhalla
van gemaakt voor koeien, weidevogels én
toeristen! Hun boerderij ligt middenin een
prachtige polder en is omgeven door natuur,
rust en ruimte. Vanaf de camping kun je

geweldige fietstochten maken door een oer-
Hollands landschap vol weilanden en water.
Waar je ook kijkt, overal zie je koeien en
vogels!

Boerderijwinkels
Boerderij De Hondspol in Driebergen,
De Naoberhoeve in Echten en De
Warmonderhof in Dronten hebben
sfeervolle boerderijwinkels met een breed
assortiment. Het zijn gemengde bedrijven.
Dat betekent dat ze naast melkvee ook
groentes en fruit telen, die ze in de eigen
winkel verkopen. Bij de Naoberhoeve kun
je ook lid worden van de zelfoogsttuin. Boer
Gerlof: “De groentes zijn door ons met liefde
gezaaid, gepoot, geplant en verzorgd en
worden door jouzelf geoogst.” Ben je op zoek
naar rauwe melk? Dan kun je 24/7 terecht
bij de melktap van Obio in Drachten, het
melkveebedrijf van Durk Oosterhof.

Boerenschool
De Warmonderhof is in Nederland hét
kennisinstituut voor biodynamische en
biologische landbouw en kringlooplandbouw.
Op de eerste plaats is het een biodynamische
boerenschool met voltijdopleidingen voor
jonge mensen en deeltijdopleidingen

De boeren van Zuiver Zuivel gaan een
stapje verder dan biologisch. Hun bio-
dynamische aanpak resulteert in meer
dierenwelzijn, meer biodiversiteit, meer
kringloop en meer vitaliteit. Waar er ook
veel van is: gastvrijheid! De meeste van
onze boeren hebben wel een leuke erf-
winkel, gezellige boerencamping, melk-
tap of ze bieden educatie aan. Welkom op
het boerenland!

Wil je meer weten over de activiteiten
bij onze Zuiver Zuivel-boeren?
zuiverzuivel.nl/boer/

voor mensen die zich willen omscholen.
Daarnaast organiseert Warmonderhof ook
trainingen en avondklassen voor iedereen
die zich wil verdiepen in de biodynamische
landbouw en voeding, zoals een basiscursus
biodynamisch imkeren.

Vergaderen of trouwen op de boerderij
De zogenaamde 'hei-dag' kan ook een 'wei-
dag' worden door een vergaderlocatie te
huren bij een van onze Zuiver Zuivel-boe-
ren. Bijna alle bovengenoemde boerderijen
hebben wel een vergaderzaal met facili-
teiten. Leuk om de vergadering te combi-
neren met een rondleiding van de boer.
Droom je van een boerenbruiloft? Dan ben
je welkom op de StadsHoeve van Angela en
Albert Hoeve in Zunderdorp.

De biodiversiteit en de insectenstand op het platte-
land staan zwaar onder druk. Juist boeren kunnen
een grote bijdrage leveren aan het versterken van de
biodiversiteit in het landelijk gebied. Odin helpt biolo-
gische en biodynamische boeren met onderzoek naar
de natuurwaarden op hun bedrijf en geeft concrete
adviezen waarmee zij de biodiversiteit op hun bedrijf
kunnen versterken. Onlangs zijn nieuwe onderzoe-
ken op boerenbedrijven afgerond. Een aantal van de
bedrijven heeft al maatregelen genomen om de biodi-
versiteit te versterken.

Natuurwaardenonderzoek
biologische boerderijen
In 2022 heeft Odin in samenwerking met
De Traay op drie biologische bedrijven waar
Odin bijenvolken staan onderzoek laten doen
naar de natuurwaarden: De Zonnehorst en
Almere Vliervelden, en fruitbedrijf Fruit-
weelde. De onderzoeken werden uitgevoerd
door ecologisch adviesbureau Bunskoek
Natuurlijk, samen met gerenommeerd insec-
tenexpert Kees Goudsmits. In 2021 waren
er al twee onderzoeken gehouden bij de
biodynamische boerderijen Warmonderhof
en Maatschap Vos.

Resultaten onderzoek
Op de in totaal vijf boerderijen zijn de
aanwezige soorten planten, insecten, vogels,
zoogdieren, reptielen en amfibieën in beeld
gebracht. Speciale aandacht ging uit naar
wilde bestuivers, zoals bijen en zweefvlie-
gen. Deze hebben een belangrijke functie bij
de bestuiving van gewassen en zweefvlie-
gen ook in de plaagbestrijding. Het globale
beeld is dat de algemene soorten (soorten
die goed om kunnen gaan met de dynamiek
op een agrarisch bedrijf) op alle onder-
zochte bedrijven goed vertegenwoordigd zijn.
Daarnaast werden diverse minder algemene
bijensoorten waargenomen met welluidende
namen als Klaverdikpoot, Kleine harsbij en
Breedbandgroefbij. Wel zijn er individuele
verschillen. Op bijvoorbeeld het wat oudere,

kleine tuinbouwbedrijf De Zonnehorst bij
Punthorst, is er veel meer variatie in bio-
diversiteit en zijn meer zeldzame soorten
waargenomen dan bij het nog in ontwikke-
ling zijnde nieuwe akkerbouwbedrijf Almere
Vliervelden (genomineerd voor de EKOLand
Innovatieprijs). Uiteraard worden de resul-
taten gedeeld met de tientallen boeren waar
Odin bijenvolken staan en de Odin hulpim-
kers die de bijen verzorgen. Je kunt de onder-
zoeksresultaten ook terugvinden op Odin.nl.

Adviezen biodiversiteit en financiering
De adviezen verschillen per bedrijf. Bijna alle
bedrijven kregen het advies om een amfibie-
ënpoel aan te leggen en van de uitgegraven
grond een aarden wal aan te leggen waar
wilde bijen, graafwespen en andere insecten
nesten in kunnen maken. Andere adviezen
zijn bijvoorbeeld het aanleggen van broeiho-
pen van maaisel als verblijfplaats voor Ring-
slangen, het ophangen van vleermuiskasten
of het aanpassen van het maai- of oogstbe-
leid voor een meer geschikte leefomgeving
voor vogels. Maar ook voor de financiering
van de maatregelen zijn concrete adviezen
gegeven, onder andere voor het aanvragen
van vergoedingen in het kader van provinci-
ale of regionale regelingen.

Iedereen kan meehelpen met onderzoek
Voor alle onderzochte bedrijven zijn gebieden
aangemaakt op het natuurplatform

Waarneming.nl. Hier kunnen
natuurliefhebbers laagdrempelig
waarnemingen van planten en dieren
doorgeven. Zo kan er een completer
beeld ontstaan van de flora en fauna op
de onderzochte boerderijen, waardoor
er nog gerichtere maatregelen kunnen
worden getroffen om de biodiversiteit te
versterken.

Odin imkerij & De Traay
De natuurwaardenonderzoeken in 2021
en 2022 zijn uitgevoerd in opdracht van
de Odin imkerij, op 5 van de in totaal 26
locaties waar Odin bijenvolken staan.
Odin imker Jos Willemse werkt daar met
hulpimkers en boeren aan het verhogen
van de biodiversiteit voor insecten. Het is
de intentie van Odin om in de komende
jaren bij meer bijenboeren natuurwaar-
denonderzoeken te laten uitvoeren en
daar samen met leden van de coöperatie te
helpen met het aanleggen van landschaps-
elementen om de leefomgeving voor wilde
planten en dieren verder te verbeteren. Het
natuurwaardenonderzoek wordt gespon-
sord door de Vrienden van de Odin imkerij
en De Traay. Ook Vriend van de Odin imke-
rij worden? Ga dan naar
Odin.nl/schenken.

Tekst: Mari den Hartog
Foto: Bunskoek Natuurlijk

FEBRUARI 2023 1918 DEMETER

BOEREN VERSTERKEN BIODIVERSITEIT
MET BIOLOGISCHE COÖPERATIE ODIN

MAGAZINE

LEREN ONDERNEMEN IN DE TUINBOUW
DRIE WARMONDERHOFSTUDENTEN LEIDEN EEN JAAR LANG EEN ZELFOOGSTTUIN

Drie studenten van Warmonderhof, opleiding voor de biodynamische landbouwsector, waren een
jaar lang zelfstandig ondernemer op de zelfpluktuin van school. Ze vertellen in dit artikel hoe dat
ging, waar ze tegenaan liepen, en hoe ze terugblikken. “Een jaar lang een tuinbouwbedrijf runnen.
Van zaad aankopen tot de afzet regelen. Met z’n drieën. Dat is LOT in een notendop. Maar LOT is
natuurlijk veel meer dan dat.”

LOT is een jaar experimenteren, leren en
samenwerken. Zelf kunnen kiezen wat je
teelt en hoe je te werk gaat. De tijd en ruimte
hebben om te zoeken en vinden wat voor jou
als boer-in-wording werkt en wat niet. Nauw
contact hebben met je klanten door voor
een zelfoogstmodel te kiezen. En vooral...
durven. Hier is niemand die je vertelt hoe
of wat je moet doen, het is aan ons om die
beslissing te nemen.

AL werkend studeren
Maar nu gaan we misschien te snel. Laten
we onszelf eerst even voorstellen: wij zijn
Lisanna, Neel en Alma. Drie laatstejaars-
studenten op de Warmonderhof in Dronten.
Warmonderhof is een mbo-opleiding voor
biodynamische landbouw. Een plek waar
wonen, leren en werken onvermijdelijk
samengaan. En waar je niet alleen als boer
wordt opgeleid, maar waar je ook als vol-
ledig mens wordt (op)geleid door de jaren
heen. In het derde jaar krijg je de keuze in
welke tak van de landbouw je je wilt verdie-
pen. Ga je voor het grove werk op de akker-
bouw of doe je niets liever dan de hele dag in
de boomgaard aan het werk zijn? Je gaat een

jaar lang elke namiddag aan het werk op een
praktijkbedrijf gelinkt aan Warmonderhof.
Eén van die opties is LOT, een leerproject dat
vanuit de school wordt ondersteund en dat
nu al vijf jaar draait.

LOT wordt elk jaar doorgegeven aan een
nieuwe groep studenten. Als student-onder-
nemer maak je een heel teeltseizoen mee van
oktober tot oktober . Drie jaar geleden werd
ervoor gekozen van LOT een zelfoogsttuin te
maken, en dat bevalt elk jaar zo goed dat het
wordt doorgezet. Want naast de tuin draai-
ende houden, hebben we in de ochtend the-
orielessen om onze vakkennis aan te vullen.
Hierdoor gaan theorie en praktijk hand in
hand, en maakt het dus dat we leren onder-
nemen in een veilige bedding van ervaren
mensen. We zijn nu het seizoen aan het
afsluiten en maken ons klaar om het project
door te geven aan de nieuwe ‘LOT-genoten’.

Van aardbeien tot snijbloemen en 60 soorten
groenten
We zijn een bedrijf van 0,2 ha met een bui-
tenperceel en een tunnelkas. Hierop telen we
meer dan 60 verschillende groentegewas-

sen. Daar stopt het niet; er staan ook aard-
beien, bessen en éénjarige snijbloemen.
Dit jaar hebben we 43 oogstaandelen ver-
kocht, wat betekent dat er 43 mensen van
mei tot oktober elke week op de tuin verse
groenten mochten oogsten. De bloemen en
bessen krijgen ze er door het seizoen heen
als extraatje bij.

Vanuit school hebben we de mogelijkheid
om te investeren met 10.000 euro, met
de afspraak dat wat er uitgegeven wordt,
sowieso moet worden terugverdiend. En
mocht er winst worden gedraaid, wordt dat
weer in het bedrijf geïnvesteerd. Tot nu toe
hebben we zo’n 5.000 euro geïnvesteerd en
al meer dan 9.000 euro terugverdiend.
We handelen naar het SKAL-keurmerk en
nemen ook veel BD-aspecten mee in de
tuin, zoals het zaaien met de zaaikalender
van Maria Thun. De bemesting bestaat uit
gerijpte potstalmest en compost, zodat we
de gewassen én de bodem voeden. Want
een gezonde bodem betekend vitale pro-
ducten.

Lisanna:
“Dit jaar stond voor mij in het teken van leren door
te doen. Gewoonweg een beslissing nemen, kijken
of het werkt, eventueel aanpassen en vervolgens
heerlijke gewassen kunnen oogsten. Het begin was
spannend, met de eerste zaailingen was er toch
twijfel: gaan ze wel groeien? Zodra het zaaigoed
ontkiemt, nemen de natuurlijke krachten van de aarde,
het zonlicht en het water het over en voelde ik
nederigheid en opluchting: maar natuurlijk werkt
het. Ik ervaarde dit jaar een mooie mengelmoes van
voortborduren op wat de voorgaande LOT-ters hebben
neergezet, en de vrijheid om onze eigen ideeën tot uiting te
mogen brengen. Zo heb ik de éénjarige snijbloementeelt verder
uitgediept. En ik heb me ontfermd over het opkweken van het
plantgoed. Hierin kon ik ervaren hoe de tuin en de planten als
spiegel functioneerden. Als ik ze te laat water gaf, zag ik dat
meteen. Ze boden ook troost en liefde toen ik door een
moeilijke tijd heen ging, maar hen wel goed verzorgde.”

En dit vinden de zelfoogsters
Dolly (oogster sinds dit seizoen): “Ik heb veel geleerd dit sei-
zoen, en heb ook nog een aantal vragen. Maar die komen
wel als ik jullie weer tref. Ik heb het meest genoten van het
oogsten samen met mijn kinderen. Ook genoot ik ervan om
te zien hoe mijn kinderen met aandacht een mooi boeket
maakten. Dat mijn kinderen leerden hoe groente groeit en
zelf bijvoorbeeld prei en aardappels uit de grond haalden.”

Door: Lisanna Lambrechtsen, Neel Camertijn en Alma Vandewalle
Website: www.zelfoogsttuin-lot.com www.warmonderhof.nl

Neel:
“Ik heb geleerd om een
goede planning te
maken. Omdat je als
ondernemer ook
wel eens iets
van een ander
nodig hebt, vraagt
dat op tijd de juiste stappen en communicatie. In
onze samenwerking hebben we ook een duidelijke
structuur gecreëerd om elke vrijdag de zogeheten
‘Heen&Weer’ te doen, waarin we ruimte namen om de
planning te ordenen. Dit jaar heb ik ook veel kunnen
experimenteren: binnen de teelten maar ook met de
kippen en eenden die gewasresten, slakken en gras
voor ons opaten. Je hebt werk aan je dieren, maar ze
doen ook werk voor jou, wat ik een mooie uitwisseling
vind. Ik heb ervan genoten om te zien hoe de tuin zich
door het seizoen heen opbouwt, en zich in de herfst
ook weer afbouwt. Die hele cyclus meemaken geeft
meer zelfvertrouwen in het zien van een toekomst als
tuinder.”

Alma:
“Dit jaar heb ik leren
observeren. Waarnemen
is de eerste stap om te zien
wat er moet gebeuren. Ik
heb mezelf veel bevraagd:
‘Waarom doe ik dit op
deze manier?’ zodat ik m’n
aannames kon loslaten en
echt op zoek kon gaan naar
een efficiënte manier van
werken die bij me past. Want
er is niet één juiste manier
om te boeren. Het gaat
erom dat je alle meningen
en feiten destilleert tot hoe gij het wil doen. Verder heb ik geleerd
om meer te durven, en daarin mezelf, m’n klasgenoten en collega’s
én de tuin te vertrouwen. Doordat ik nu meer durf en vertrouw,
ervaar ik ook meer rust dan aan het begin van het seizoen. In het
samenwerken en communiceren ben ik ook gegroeid; door helder
uit te spreken waar ik hulp bij nodig heb en het op een rijtje zetten
wat de prioriteiten zijn. Verder was het contact met de zelfoogsters
een genietmoment, vooral als de kids ook mee waren om de tuin te
exploreren.”

www.warmonderhof.nl

FEBRUARI 2023 2120 DEMETER

MAGAZINE

De oranje-groene DemeterGIDS

BOER
‘t Leeuweriksveld CV – Emmen
A.B.M.de Winter - Oostvoorne
B. Steenbergen - Onnen
BakkerBio - Munnekezijl
BD tuinderij De Stek – Lelystad
Be-Leaf – ’s-Gravenzande
BelleMarie – Ruinerwold
Biokwekerij Poldervaart BV -
Vierpolders
Biologisch Fruitbedrijf Konijn –
 Z.O. Beemster
Biostee Teelt VOF – Zuid-Beijerland
Boer Brunia - Raerd
Boerderij Blisveld – Drempt
Boomgaard Ter Linde – Oostkapelle
Brandsma’s plaets – Bolsward
Burdineplaats – Nes gem. Heerenveen
CVBA De Kollebloem – Sint Lievens-
 Esse
De Beersche Hoeve – Oostelbeers
De Boomgaard - Zeeland
De Eemstuin - Uithuizermeeden
De Hooge Kamp - Beemte Broekland
De Hooge Weyer - Baexem
De Kraanvogel - Esbeek
De Nieuwe Hof - Sint-Truiden
De Stadshoeve – Amsterdam
De Watertuin – Groeningen
De Zonneboog – Lelystad
Dennenhoeve – Hooghalen

Doornik Natuurakkers - Bemmel
 Druivenkwekerij Nieuw Tuinzight –
 Den Hoorn
F.H.A. Lankhorst VOF – Nijkerk
Firma Zijp-Melse - De Rijp
Frisque Michel – Neerijse Huldenberg
Fruitful - Biddinghuizen
Gaos – Swifterbant
 Groenland Biologische
 Groentekwekerij Andel BV - Andel
 H.G.P. van Beek en A.M.L. van Beek-
 Besselink - Dronten
Het Oude Klooster – Werkhoven
Het Willink – Ane Hoeve Catherine
Elisabeth – Noordeloos
J.A. Eijkelenburg – Gemert
J.A.M. Rombouts - Dronten
J.A.M. van Dam en S.M.J. van Dam
-Bosman – Hattem
JW Rutte - Zaandam
Keij en van den Dries – Ens
Kwekerij A8 – Doorn
Biokwekerij Limozicht – Sint
 Oedenrode
L.A.M.C van Kessel - Sint Oedenrode
L.J. Ruissen BV - Varik
Land en Boschzigt - ’s-Graveland
LONK-LOT - Nagele
Loverendale BV – Oostkapelle
Maatschap A.J.G. en S.W. Westra -
 Dronten
 Maatschap Rijk-Hartkamp –
 Biddinghuizen
 Maatschap van

Nieuwenhuyzen –
 Biddinghuizen
Maatschap van Zanten – Garmerwolde
Melkveehouderij Van Swieten V.O.F. -
Stompwijk
Meulwaeter – Kruiningen
Mts Deinum S. en W. en Ensing JM –

 Sondel
Mts Gerritsma Smink – Elahuizen
Mts Mooij-de Lange – Castricum
Obio – Drachten
Overkempe, De Seizoenen - Olst
PC v/d Erve Biologische Akkerbouw –
 Goudswaard
Pluimveebedrijf de Bruijn – Leunen
Schoonderbeek - De Glind
Stichting Sint Donatus - Den Burg
Timpelsteed – Engwierum
Tuinbouwbedrijf FJJ de Koning BV
 - Tinte
Tuinderij Amelis’hof – Bunnik
Tuinderij Moervliet – Breda
Tuinen van Kraaybeekerhof -
Driebergen
v.o.f. De Rodenburghoeve – Uitgeest
Van Andel Bio – Zeewolde
Van Paassen - van Balkom vof – Oude
 Leede
Veld en Beek – Doorwerth
Veldkeur - Rummen
Villa Sterrebos – Frederiksoord
VOF Risseeuw Jentohoeve -
 Schoondijke
Vof van der Spek - Lage Zwaluwe
Warmonderhofstede BV Tuinbouw -
 Dronten
Weleda Nederland SE – Zoetermeer
Westers Organic – Biddinghuizen
Westers VOF – Zeewolde
Wilhelminahoeve - St Philipsland
Wijngaard Dassemus – Chaam
Zonnehoeve – Zeewolde
Zonneliefde - Bant

BOERENVERWERKER
BioNico BV – Warnsveld
Boerderij Ruimzicht – Halle
Bronlaak, De Seizoenen BV – Oploo
De Bolster BV - Epe
De Buitenplaats – Eenigenburg
De Dennenkamp - Rekken
De Hondspol VOF – Driebergen
De Kompenije – Drachtstercompagnie
De Muyehof - Nieuwerkerk
De Noorderhoeve - Schoorl
De Vijfsprong - Vorden
De Zaderij Coöperatie U.A. - Bant
Dijkgatshoeve, Raphaelstichting –
 Wieringerwerf
Ekoboerderij Arink – Lievelde
Eureko Fruit BV – Helenaveen
Firma Nieuw Bromo van Tilburg
 Waddenmax – Hornhuizen
Fruitteeltbedrijf De Ring - Oud
 Sabbinge
Fruitweelde – Ingen
Hansketien - Mantinge
 Kaasboerderij Noorderlicht -

Noordeloos
Keizersrande – Diepenveen
Maatschap Dames en Heren Vos -
 Kraggenburg
 Maatschap Nieuw Bonaventura –
 ‘s Gravendeel
Mts Twisk – Dronten
Novalishoeve - Den Hoorn
Noorderbos VOF – Tiendeveen
Pluimveebedrijf Boerveenshof -
 Gasselternijveen
Ridammerhoeve – Amstelveen
Saanenhof - Heeze
Seaking Rotterdam BV – Ophemert
Warmonderhofstede – Dronten
Widar Fonds VZW – Merksplas
Wijngoed De Vallei – Westouter
Zonnegoed - Ens
 Zorgboerderij De Klompenhoeve –

 Egmond a/d Hoef
Zorgboerderij Naoberhoeve – Echten
Zuuver – Buurse

HANDELAAR
Aaldering Trade BV – Biddinghuizen
AgroFair Benelux BV – Barendrecht
Bakkerij Verbeek BV - Brummen
BD-Totaal BV – Houten
Bidfood BV – Ede
Bio Freshi Produce - Breda
 Bio World BV – Poeldijk
 BIO-Center ZANN - Berkel en

Rodenrijs
Bio-Freshi BV - Dongen
Biofresh Belgium MV/SA –

Gavere
Bioorganic Holland BV – Horn
BioRey BV – Eindhoven
Biostee BV – Zuid-Beijerland
Biotropic BV – Bleiswijk
Biovoordeel - Baflo
 Bolle en Bolle BV (Oxxafood) –
 Veenendaal
 CIV Superunie BA – Beesd
Clearspring Ltd. – Haulerwijk
Coöperatie “Nautilus Organic” UA –
 Emmeloord
Cordier NL - Zoetermeer
De Schakel Contractteelt BV –

Helmond
De Terp Squashpackers - Erichem
Deli Harmony – Hedel
 Delta Wines Nederland B.V. –
 Waddinxveen
Do-it BV - Barneveld
Eisenga Kaas BV – Oosterwolde
Eosta BV - Waddinxveen
Ets. Mandy-Mapol - Uccle
Fairtrasa Holland BV - ’s-Gravenzande
Fairtrasa Sustainable Food BV. – Garyp
Flevolof BV – Espel
Fresh Way of thinking BV – Lutjebroek
Gebr. Rademaker BV - De Hoef
Global Organics Europe BV – Nijkerk
GoodFoods B.V. – Roden
Greenfood50 BV – Wageningen
 H3 Consulting-De Natuurkeuken BV –
 Schorisse
H.A. Schoutentransport – Hoogerheide

Hagranop BV - Nagele
Heegsma BV – Lemmer
Hofweb – Biddinghuizen
Holland Pharma – Borculo
Hortica BV – Andijk
ID organics – Zaandam
IPOKI BV - Ridderkerk
 Ithaca Organic – Tiel
 Just Organic Service & Trading BV –
 Hoorn
Lema VOF - Prinsenbeek
 Nature Bio Foods BV – Maasvlakte
 Rotterdam
Naturelle BV – Barendrecht
NatuurPlan BV – Holten
Oerlemans Foods Waalwijk BV

– Waalwijk
Orange Import BV – Marknesse
Organic Goatmilk Coóperatie – Rijen
OTC Organics BV - Dronten
Reudink BV – Lochem
Rossano Wijnimport – Nuenen
RSQ Bio-BV – Schoondijke
SIGuRIDna - Wognum
 Sligro Food Group Nederland BV -

Veghel
Stoker Vogelaar BV – Biddinghuizen
TSH BV - Roeselare

Tradin - Amsterdam
Twisk Organic Trade BV – Dronten
vanRijsingensource BV – Helmond
WeGrowOrganic - Zeewolde
Xenia Europe BV - Oss

VERWERKER
Aaldering Bio ui – Biddinghuizen
Aardappelgroothandel Jansen-

Dongen
 BV - Tilburg
Agrico (afd Bioselect) - Emmeloord
Agrifirm NWE BV - Apeldoorn
BD Graan BV – Middenmeer
Beetz BV – Zeewolde
Bio Beta BV – Zeewolde
BioRomeo BV - Ens
De Grote Kamp BV - Volkel
De Traay - Lelystad
De Woeste Grond – Sellingen
Flevosap BV – Biddinghuizen
Fritz Vanlerberghe – Passendale
Gourmet BV – Grootebroek
Green Organics BV – Dronten
Hermus Made BV - Made
 Het Blauwe Huis BV

verwerking – Ruinerwold
Het Zonnelied – Zeewolde
Joannusmolen BV – Cuijk
Kaaslust BV – Oosterwolde
Kaasmakerij Henri Willig BV –
Heerenveen
Laarakker Bio BV – Well
Maasoever Cold Store BV – Waspik
Machandel BV - Haulerwijk
Molens Vermeulen – Oosterzele
NaNa Bio BV - Helmond
Odin Groothandel B.V. – Geldermalsen
Onze Bio Slager - Breda
 Organic Flavour Company BV –

Veenendaal
Polderfresh Verwerking – Espel
Respect4food BV - Made
Rouveen Kaasspecialiteiten – Rouveen
Schulp vruchtensappen – Breukelen
Thylbert bvba - Oedelem
Top Fresh Handel BV –

Kraggenburg
TVA Organics B.V. – Zeewolde
Udea BV – Veghel

Vandersterre Holland B.V. -
 Bodegraven
Van der Weijden Bio – Biddinghuizen
Van Woerden Flevo BV – Biddinghuizen
Biobieren Warmenbol cv –

Antwerpen
Weerribben Zuivel BV - Nederland
Zonnemaire Biol. Bakkerij Ad van der
 Westen BV – Waspik
Zonnespelt-Lelystad

BOERDERIJWINKELS
Arnica Kwekerij - Dwingeloo
BakkerBio - Munnekezijl
BD tuinderij De Stek - Lelystad
 Beiderwaen landbouw CV -

Hoofdplaat
Boer Brunia – Raerd
Boerderij Blisveld – Drempt
Boerderij Ruimzicht - Halle
Boerderij Veelust – Hensbroek
Bronlaak, De Seizoenen BV – Oploo
Coöperatie Hoeve Biesland B.A. -
 Delfgauw
De Blauwe Spie - Noordschote – België
De Buitenplaats - Eenigenburg
De Dennenkamp - Rekken
De Genneper Hoeve – Eindhoven

De Heerlijkheid Groot Weede -
 Hoogland
De Hondspol VOF - Driebergen
De Kollebloem - Sint Lievens-Esse
De Kraanvogel - Tilburg
De Kromme Lepel - Bergen op Zoom
De Lepelaar - Sint Maarten
De Muyehof - Nieuwerkerk
De Noorderhoeve, Raphael stichting
 - Schoorl
De Oosterwaarde C.V. – Diepenveen
De Poshoof - Maastricht
De Regte Heijden - Riel
De Stadsboerderij – Almere
De Verte VOF - Sexbierum
De Vijfsprong - Vorden
De Vrolijke Noot – Wapserveen
 De Wassende Maan C.V. - Deinze

- België
De Zonnehorst - Punthorst
 Druivenkwekerij Nieuw Tuinzight -

Den Hoorn
Eindelienge - Ritthem
Ekoboerderij de Lingehof – Randwijk
Frisque Michel - Neerijse Huldenberg
Fruittuinvanwest - Amsterdam
Gerbranda State – Pietersbierum
Hansketien - Mantinge
Harmannahoeve - Harlingen
Het Blauwe Huis BV –

Ruinerwold
Het Derde Erf - Soest
Hildegardshof – Sauwerd
Horaholm Maatschap Westers -
 Hornhuizen
Biodynamische Kaasboerderij

Noorderlicht - Noordeloos
Kwekerij Eko Logisch –
 Roelofsarendsveen
Land en Boschzigt - ‘s -Graveland
Loverendale BV – Oostkapelle
Maatschap J. Santing en L.J. Meyling -
 Ruinerwold
Maatschap Klaas Bokma –
 Smallebrugge
Melkvee bedrijf Keurentjes-Pietersma

- Rutten
 Mts Deinum S. en W. en Ensing JM –
 Sondel
Natuurlijk Genoegen vof – Driehuizen
Noorderbos VOF – Tiendeveen
Novalishoeve - Den Hoorn
Orange Import BV – Marknesse
Ouwendorperhoeve – Garderen
Overesch Ecologische Landbouw -
 Raalte
Overkempe, De Seizoenen - Olst
 Pluimveebedrijf Boerveenshof –
 Gasselternijveen
Ridammerhoeve – Amstelveen
Saanenhof - Heeze
Scorlewald, Raphaelstichting –

Schoorl
Seaking Rotterdam BV – Ophemert
Sonnevanck - Beemster
Sprankenhof – Udenhout
Stichting Thedinghsweert – Tiel
‘t Leeuweriksveld CV – Emmen
Timpelsteed – Engwierum
Tuinderij Amelis’hof – Bunnik
Tuinderij Moervliet - Breda
Veld en Beek - Doorwerth
Villa Sterrebos – Frederiksoord
Vof van der Spek - Lage Zwaluwe
Warmonderhofstede – Dronten
Westers Organic - Biddinghuizen
Widar Fonds VZW - Merksplas – België
Zonnehoeve - Zeewolde
Zonneliefde - Bant
 Zorgboerderij De Klompenhoeve –
 Egmond a/d Hoef
 Zorgboerdeij Naoberhoeve - Echten
Zuuver - Buurse

GIDS

WARMONDERHOF
Opleidingen en trainingen
biodynamische landbouw

MEER INFORMATIE OVER VERMELDING IN DEZE DEMETER GIDS:
KEES.SLAGTER@DEMETERMAGAZINE.NL - 0348-431393

WINKELS
In Nederland en België
Ekoplaza - ekoplaza.nl
Odin: 34 winkels en
een bezorgdienst
odin.nl
Noord-Nederland
Ekoplaza – Assen
Biovoordeel – Baflo
Natuurwinkel – Drachten
Biowinkel – Dwingeloo
Bij Els Natuurwinkel – Frederiksoord
Rounte - Gorredijk
Ekoplaza Nieuwe Ebbingestraat –
 Groningen
Ekoplaza Zuiderdiep – Groningen
De Wiershoeck – Groningen
Ekoplaza - Haren
Ekoplaza – Heerenveen
Natuurwinkel – Joure
Ekoplaza - Leeuwarden
Bio bij Jansen – Leeuwarden
Ekoplaza – Lemmer
Ekoplaza - Meppel
Molen de Lelie – Ommen
Reformhuis de Vries – Sneek
Natuurvoedingswinkel ‘t Doppertje -
 Stadskanaal
Reformhuis – Tuitjenhorn
Ekoplaza - Winschoten

Noord-Holland ex. Het Gooi
Ekoplaza – Alkmaar
Odin – Alkmaar
Ekoplaza - Amstelveen
Geitenboerderij Ridammerhoeve –
 Amstelveen
Verspaleis – Amstelveen
Odin - Bergen
Eric’s Landwinkel- Bergen
Ekoplaza – Castricum
Kennemer Duincamp Geversuin,
 minimarket – Castricum
Ekoplaza Texel - Den Burg
De Helderse Vallei - Den Helder
Ekoplaza - Haarlem
Odin - Haarlem
Horeca Service Kennemerland VOF –
 Haarlem
Kalom Farm BV – Hauwert
Ekoplaza - Heemstede
Marqt Binnenweg - Heemstede
Ekoplaza – Heerhugowaard
Ekoplaza – Heiloo
Ekoplaza – Hoofddorp
Ekoplaza - Hoorn
Reformhuis Kuilboer – Ijmuiden
Natuurwinkel- Overveen
Klavertje Drie - Purmerend
Reformhuis Baaij/Woord van Wijsheid-
 Schagen
Ekoplaza - Schoorl
Ekoplaza Hermitage - Zaandam

Amsterdam
De Aanzet
De Buurtboer BV
Biolicious Oostpoort
Delicious Food
Ekodis Natuurmarkt
Ekoplaza JP Heijestraat
Ekoplaza Haarlemmerdijk
Ekoplaza Waterlooplein
Ekoplaza Elandsgracht
Ekoplaza Scheldestraat
Ekoplaza van Swindenstraat
Ekoplaza Osdorpplein
Ekoplaza Marathonweg

Ekoplaza AJ Ernststraat
Ekoplaza Weteringschans
Ekoplaza Zeilstraat
Foodmarqt Bilderdijkstraat
Fruittuin van West
Marco’s Groentespeciaalzaak
Marqt Beethovenstraat
Foodmarqt Haarlemmerstraat
Marqt Brazilië Oostelijke Handelskade
Marqt Hoofddorpweg
Marqt Linnaeusstraat
Marqt Olympiaplein
Odin Bos en Lommer
Odin Ceintuurbaan
Odin Czaar Peter
Odin Westerpark
Odin Zeeburg
Soup en Zo 1 Nieuwe Uilenburgstraat
Soup en Zo 3 Van Baerlestraat
Stadsmarkt de Pijp
Streekmolen

Flevoland-Gelderland-Overijssel
Han’s Natuurvoeding – Almelo
Ekoplaza - Almere
Odin – Almere
Ekoplaza – Apeldoorn
Gimsel - Apeldoorn
Ekoplaza Velperplein – Arnhem
Ekoplaza Kronenburg – Arnhem
Odin - Arnhem
Mimint – Arnhem
Ekoplaza - Barneveld
Landgoedwinkel Heerlijkheid
 Marienwaerdt - Beesd
De Kardoen – Bennekom
BijBio Naturijn – Culemborg
Landgoed Rhederoord - De Steeg
Restaurant Koetshuis Rhederoord -
 De Steeg
Ekoplaza – Deventer
Biowinkel – Didam
EkoPlaza - Dieren
‘t Volle Pond – Doetinchem
Odin - Ede
Ekoplaza - Enschede
ZEN Natuurwinkel – Epe
Natuurwinkel Ermelo – Ermelo
Martin’s Health Shop – Geldrop
Ekoplaza - Harderwijk
Puur Holland VOF – Heerde
Ekoplaza - Hengelo OV
De Ekolander Natuurvoeding – Lelystad
Zenith Natuurvoeding – Lelystad
Natuurwinkel Chili en Spruit – Malden
Ekoplaza Groenestraat – Nijmegen
Ekoplaza Ziekerstraat - Nijmegen
Van Nature – Nijmegen
Odin - Nijmegen
Odin - Oosterbeek
De Twee Linden – Reek
Thedinghsweert/Zorg in bedrijf – Tiel
Simply Delicious - Velp
Odin - Velp
Odin - Wageninen
De Zonnegaard – Voorst
Ekoplaza – Winterswijk
Super Natuur – Zutphen
De Koehoorn – Zutphen
Odin – Zutphen
Ekoplaza - Zwolle
Odin - Zwolle

Centraal-Nederland
Ekoplaza - Amersfoort
Natuurwinkel Nieuw Mos – Amersfoort
Natuurwinkel Emiclaer - Amersfoort
De Smaak van Echt – Baarn
Hoeve Ravenstein – Baarn

Ekoplaza – Bilthoven
Ekoplaza - Bussum
Odin - Driebergen
Willem en Drees – Cothen
Ekoplaza - De Bilt
Ekomenu B.V. - De Meern
Natuurvoeding - Doorn
EkoCert natuurwinkel – Hilversum
Goody Foods - Hilversum
AA Eko Store – Hilversum
Biomonkie/De Weide – IJsselstein
Organic Food For You – Laren
Good For You – Mijdrecht
Ekoplaza - Soest
Ekoplaza - Veenendaal
Odin - Woerden
De Groene Winkel - Zeist
Ekoplaza Amsterdamsestraatweg –
 Utrecht
Ekoplaza De Gaard – Utrecht
Ekoplaza Twijnstraat – Utrecht
Ekovers - Utrecht
Landgoed Rhederoord afd. Future

groep – Utrecht
Moestuin Maarschalkerweerd BV -

Utrecht
Odin Biltstraat - Utrecht
Odin Rio de Bio Adelaarstraat - Utrecht

Zuid-Holland
FAI De Biowinkel BV h/o Natuurwinkel –
 Alphen a/d Rijn
Bergsen Gezondheidswinkel BV –
 Barendrecht
Ekoplaza - Capelle Aan Den Ijssel
Ekoplaza - Delft
Odin - Delft
Odin – Dordrecht
Foodcomponist BV – Dirksland
Biowinkel - Gouda
Ekoplaza - Leiden
Brandnetel - Leiden
Zamzam Holding B.V./Centrum –
 Leiden
Ekoplaza – Leidschendam
Edelweis – Noordwijkerhout
Himalaja – Oud- Beijerland
Landwinkel de Fruit Heerlijkheid -
Papendrecht
Ekoplaza – Rijswijk
Doornhof - Rockanje
Eko-logisch – Roelofarendsveen
Ekoplaza Nieuwe Binnenweg -
 Rotterdam
Ekoplaza Lusthofstraat – Rotterdam
Juffrouw van Zanten Kralingen BV -
 Rotterdam
Gimsel - Rotterdam
Spirit VOF – Rotterdam
Gezondheidswinkel Vita Cura -
 Sassenheim
Natuurwinkel de Haven – Schoonhoven
Danny’s Groentehoek - Sleeuwijk
Eko Shop – Sommelsdijk
Ekoplaza – Wassenaar
Natuurwinkel - Zoetermeer
Ekoplaza Weimarstraat - Den Haag
Ekoplaza Grote Marktstraat - Den Haag
Ekoplaza Theresiastraat - Den Haag
Ekoplaza Kerkplein - Den Haag
Marqt Theresiastraat - Den Haag
Odin - Den Haag
The Shore - Den Haag
Zonnepoort - Den Haag
De Zonnestraal - Den Haag

Zuid-Nederland
Tervo Gezondheidswinkel -

Baarle-Nassau
Ekoplaza - Bergen op Zoom
Natuurwinkel - Best
De Schoffel – Boxtel
Ekoplaza – Breda
Odin – Breda
Ekoplaza - Den Bosch
Natuurlijktomaat.nl - Dongen

Van Herpt Delicatessen/Reform BV -
 Drunen
Ekoplaza Stratumsedijk – Eindhoven
Ekoplaza Kruisstraat – Eindhoven
Odin - Eindhoven
Ad van der Westen BV – Gilze
Biodrome - Goes
Aries Landwinkel – Heeze
Ekoplaza - Helmond
Hof van Heusden – Heusden
Vesting Biobewust - Hoensbroek
Bioduin - Koudekerke
De Grote Verleiding - Kruiningen
Ekoplaza - Maastricht
‘t Hof Welgelegen – Middelburg
De Tuin van Broeder Ludovicus -
 Middelburg
Simply Delicious – Oosterbeek
Broeders gezondheidswinkel -
 Oosterhout NB
Ekoplaza – Oss
Ekoplaza - Roermond
Natuurwinkel “Puur & Vitaal” -

Roosendaal
Zuiver Aarts Reform/Speciaalzaak –
 Rosmalen
Tervo Gezondheidswinkel – Putte
INC ’t Verswarenhuys – Schijndel
Sniedershof - Schilde
Van Nature – Son
Ekoplaza – Tilburg
Innatura – Terneuzen
Ekoplaza – Uden
Madelief – Valkenburg
Ekoplaza – Veldhoven
Biowinkel - Venray
L’ Autre Cote - Vught

België
Bio Station BvbA – Antwerpen
Het Natuurhuis - Antwerpen
Het Natuurhuis Zuid NV - Antwerpen
EkoPlaza – Berchem
Ekoplaza – Gent
EkoPlaza - Leuven
Gezondheidswinkel het Zonnetje –
 Maasmechelen
Het Natuurhuis – Merksem
Bioplaza – Overpelt
DeNatuurkeuken.be – Schorisse
Ekoplaza - St. Amandsberg
De Juiste Weg Bvba - Beveren – Waas
Ekoplaza - Waregem
Sinature NV - Onze-Lieve-Vrouw-

Waver

MARKTEN
Heb je biologisch geproefd?

Dan ben je verkocht.

Amsterdam – Albert Cuyp
 wo: 09:00 – 17:00 uur
Amsterdam - Buikslotermeerplein
 za: 09:30 – 17:00 uur
Amsterdam - Haarlemmerplein
 wo: 09:00 – 17:00 uur
Amsterdam - Nieuwmarkt
 za: 09:00 – 17:00 uur
Amsterdam - Noordermarkt
 za: 09:00 – 16:00 uur
Amsterdam – van Eesterenlaan
 wo: 12:00 – 19:00 uur

Alkmaar - Kerkplein
 za: 08:00 – 17:00 uur
Almere - Kemphaanpad
 za: 09:30 – 13:00 uur
Amersfoort – Dank Eemplein
 vr: 11:00 – 17:00 uur
Amstelveen - Rembrandtweg
 di: 09:00 – 16:00 uur
Assen – Nieuwe Huizen
 za: 09:00 – 17:00 uur
Breda - Veemarkt
 di: 09:00 – 13:00 uur
Brielle - Markt
 do: 10:00 – 16:00 uur
Den Bosch - Markt
 vr: 09:00 – 13:00 uur
Den Haag - Hofplaats
 wo: 09:00 – 18:00 uur
Deventer - Brink
 za: 09:00 – 16:30 uur
Doetinchem – Raadhuisstraat
 di: 09:00 – 13:00 uur
Dordrecht - Statenplein
 vr: 09:00 – 16:00 uur
Ede - Marktstraat
 za: 09:00 – 13:00 uur
Eindhoven - Wilhelminaplein
 za: 10:00 – 16:00 uur
Emmen - Marktplein
 vr: 09:00 – 17:00 uur
Enschede – van Heekplein
 za: 09:00 – 16:00 uur
Groningen - Vismarkt
 vr: 09:00 – 17:00 uur
 za: 08:00 – 17:00 uur
Haarlem - Botermarkt
 vr: 09:00 – 17:00 uur
Hoofddorp - Marktplein
 vr: 09:00 – 16:30 uur
Leeuwarden - Waagplein
 za: 10:00 – 17:00 uur
Leiden - Aalmarkt
 wo: 08:00 – 17:00 uur
Lelystad - Lelycentrum
 di: 08:30 – 13:00 uur
Maastricht - De Ruiterij
 do: 13:00 - 18:00 uur
Nijmegen - Kelfkensbos
 za: 09:00 – 14:00 uur
Roermond - Stationsplein
 wo: 13:30 – 18:00 uur
Rotterdam - Eendrachtsplein
 di: 09:00 – 17:00 uur
Sittard - Steenstraat
 za: 10:00 – 15:00 uur
Tilburg - Koningsplein
 za: 10:00 – 16:30 uur
Utrecht – Ab Harrewijnstraat
 wo: 12:00 – 17:00 uur
Utrecht - Vredenburgplein
 vr: 10:00 – 18:00 uur
Wageningen - Markt
 za: 09:00 – 17:00 uur
Woensdrecht - Dorpsstraat
 08:00 – 12:00 uur
Zoetermeer - Dorpsstraat
 do: 09:00 – 17:00 uur
Zutphen – Lange Hofstraat
 do: 09:00 – 13:00 uur
Zwolle - Melkmarkt
 vr: 08:00 – 13:00 uur

De oranje-groene BIOGIDS

BIO winkels
& markten

22 DEMETER

EVENWICHT IN DE BOOMGAARD
Tussen de appelbomen van onze Nederlandse appelteler Harrie van den Elzen staat het Tussen de appelbomen van onze Nederlandse appelteler Harrie van den Elzen staat het
gras hoog. De boomgaard is voorzien van bloemenstroken en een paddenpoel. Dit trekt gras hoog. De boomgaard is voorzien van bloemenstroken en een paddenpoel. Dit trekt
waardevolle insecten aan als bijen en sluipwespen en zorgt voor een hogere biodiversiteit waardevolle insecten aan als bijen en sluipwespen en zorgt voor een hogere biodiversiteit
en CO2-reductie. Er worden alleen resistente rassen gebruikt voor de beste kwaliteit fruit. en CO2-reductie. Er worden alleen resistente rassen gebruikt voor de beste kwaliteit fruit.
Voor de appelpuree is de gebloste Evelina appel gebruikt, die van nature al zoet is.Voor de appelpuree is de gebloste Evelina appel gebruikt, die van nature al zoet is.

Te koop bij de bio speciaalzaak en Ekoplaza (FOODMARQT).Te koop bij de bio speciaalzaak en Ekoplaza (FOODMARQT).

Demeter is het kwaliteitskeurmerk voor voeding van gecontroleerd biodynamische teelt.Demeter is het kwaliteitskeurmerk voor voeding van gecontroleerd biodynamische teelt.

Harrie van den Elzen

Adv. Krant vd Aarde_LeT Appelpuree_209x290mm_20221222 _V2.indd 1Adv. Krant vd Aarde_LeT Appelpuree_209x290mm_20221222 _V2.indd 1 22-12-2022 14:0722-12-2022 14:07

Een BD-boer is ook altijd biologisch, maar door de aanvullende Demeter normen op de EU-wet-
geving voor biologische landbouw zetten zij verdere stappen. Dit overzicht laat een deel van de

verschillen zien. Meer informatie vind je op www.stichtingdemeter.nl

HIERIN VERSCHILT BIODYNAMISCH VAN BIOLOGISCH

ZORGDRAGEN VOOR EEN LEVENDE BODEM
Evenwichtige bemesting: maximaal 112 kilo stikstof per hectare uit alle meststoffen Maximaal 170 kilo stikstof uit dierlijke mest en daarnaast

onbeperkt stikstof uit andere toegelaten meststoffen

Minimaal 60% biologische, vaste mest Vaste mest is niet verplicht

Gangbare (drijf)mest is niet toegestaan 35% gangbare (drijf)mest is toegestaan

Een ruime vruchtwisseling om de bodem rust te geven: minimaal 16% groenbemesters (rustgewas-
sen) en maximaal 50% rooivruchten (zoals aardappels, wortels en bieten)

De vruchtwisseling is minimaal 1:2, dus gewassen kunnen
eens in de twee jaar op dezelfde akker staan

Stomen van grond in kassen is niet toegestaan Geen regels op dit gebied

HET BEDRIJF VORMT EEN LEVEND, SAMENHANGEND GEHEEL; EEN BEDRIJFSORGANISME
Het gehele bedrijf moet worden omgeschakeld naar Demeter Gedeeltelijke omschakeling is onder voorwaarden moge-

lijk

Bij rundveebedrijven is 80% van het voer van eigen bedrijf; bij geiten 60%; bij varkens en pluimvee
50% (eventueel door samenwerking in te vullen)

Bij rundvee- en geitenbedrijven is 60% van het voer van
eigen bedrijf of uit de regio; bij varkens en pluimvee 20%

Gangbaar voer is niet toegestaan 5% gangbaar voer is toegestaan bij varkens en pluimvee

Kalveren krijgen de eerste 3 maanden verse, bedrijfseigen melk; (geit)lammeren en veulens 45 dagen Voor jonge dieren is melk op basis van melkpoeder
toegestaan

Minimaal 10% van het bedrijf is ingericht om de biodiversiteit te ondersteunen Geen regels op dit gebied

JE ALS MENS ONTWIKKELEN AAN DE LANDBOUW
Alle boeren doen mee aan ‘Collegiale Toetsing’. In groepen van 5 boeren bezoeken ze elkaars bedrijf
en bevragen ze elkaar over hoe de boer zich ontwikkelt en hoe de kernwaarden van Demeter verder
te ontwikkelen zijn

Geen regels op dit gebied

RESPECTEREN INTEGRITEIT VAN DE PLANT
Zaadvaste rassen verdienen de voorkeur. Bij granen (behalve maïs en triticale) zijn zaadvaste rassen
verplicht

Geen regels op dit gebied

Gentechzaden en CMS-hybriden (zie het kader op pag 8) zijn verboden Gentechzaden zijn verboden, CMS-hybriden zijn toege-
staan

RESPECTEREN INTEGRITEIT VAN HET DIER
Onthoornen van koeien en geiten is verboden Onthoornen is toegestaan met ontheffing

Maximaal 5 kippen per m2 staloppervlak Maximaal 6 kippen per m2 staloppervlak

Per 100 leghennen zijn 2 hanen aanwezig Geen regels op dit gebied

Leghennen hebben een zandbad in de binnenruimte Geen regels op dit gebied

In de uitloop staan struiken en bomen zodat de kippen beschutting kunnen zoeken voor roofvogels Geen regels op dit gebied

Pluimvee krijgt minimaal 5% van het voer in de vorm van uitgestrooide, hele granen; 20% van het
voer dient uit hele granen te bestaan

Al het voer mag in de vorm van meel in voerbakken worden
gegeven

Medicijnen op basis van ggo’s en organofosforverbindingen zijn niet toegestaan Deze medicijnen zijn wel toegestaan

Fokken met genetisch hoornloze mannelijke dieren is in de melkveehouderij niet toegestaan Geen regels op dit gebied

Stieren die voortkomen uit embryo-transplantatie mogen niet worden ingezet; extreme vleesrassen
zijn verboden

Geen regels op dit gebied

VERZORGEN VAN LEVENSKRACHTEN EN VOEDINGSKWALITEIT
Gebruik van biodynamische preparaten is verplicht Geen regels op dit gebied

Om de levenskracht te behouden zijn diverse bewerkingen verboden, zoals homogeniseren van melk,
rijpen van vlees dmv elektrische behandeling, gebruik van magnetron, gebruik van een hoge frequen-
tiedroger (bij kruiden) en chemische modificatie (hydrateren, harden, hydrolyseren)

Genoemde bewerkingen zijn bij biologische producten wel
toegestaan

Hulpstoffen mogen in bewerkte producten alleen worden gebruikt als ze niet kunnen worden gemist en
onschadelijk zijn. Conservering op basis van nitriet, citroenzuur en ascorbinezuur is niet toegestaan

Genoemde bewerkingen zijn bij biologische producten wel
toegestaan

Aromatiseren met natuurlijke aroma’s is niet toegestaan. Producten mogen alleen op smaak
gebracht worden met kruiden, specerijen en pure extracten

Natuurlijke aroma’s (bijvoorbeeld een aardbeismaak die
door een gist is geproduceerd) zijn toegestaan

MAGAZINE

