
MAGAZINE

MARIANNE GROENENDAL: ZELFHELING EN ZELFREGIE

GEZONDHEID: MEER DAN DE AFWEZIGHEID VAN ZIEKTE

OVER BIOLOGISCH & BIODYNAMISCH

 LENTE 2024

MAGAZINE
OVER BIOLOGISCH & BIODYNAMISCH4 	 Nieuws

5 	 Opinie en debat
7 	 Renáta's Choice

	 Recepten
8 	 Eierroom

9 	 Zo druk als een kip voor Pasen

10 	 Tofu en Papillote

11 	 Wisselwaar quinoasalade

13	 Zevenblad, wildplukgeluk

	 Gezondheid
14 	 Meer dan de afwezigheid van ziekte

15	 Homo distractus

16	 Een dieet op basis van fruit en planten:

	 verreweg het zuinigst qua water

17	 Pak de regie op jouw eigen helings- en 	

	 verjongingsproces

18	 Tips bij een droge huid

19 	 Het kindje

	 Landbouw
21	 Bio is vandaag de duurdere optie, moet 	

	 dat niet omgekeerd?

	 Demeter
23	 Vrede op de Aarde, begint in onze aarde

25 	 Landbouw heeft frisse wind nodig van 	

	 jonge, energieke mensen die snappen 	
	 hoe het anders kan
26 	 Demetergids/Biogids

INHOUD

9

25

Plant
based

no addedsugar

Ik ben Noomi Soja. Bóórdevol soja van
Europese bodem en net zo lekker romig

als de rest. Dé goede basis voor jouw start
van de dag. Dat is pas genieten!

Nieuw!
Noomi breidt uit!

Van
Europese

bodem

Noomi soja is vanaf nu verkrijgbaar bij
de bio speciaalzaak en Ekoplaza.

5 NIEUWS

In het verleden ben ik wel eens erg naïef geweest en toen
dacht ik dat in biologische winkels er scherp gelet zou wor-
den op allerlei gezondheidsrisico’s van producten en hun
verpakking. Toen ik kort geleden biologische volledig plant-
aardige margarine Vego-Margarin Vitaquell in vetafstotende
papieren verpakking kocht, kreeg ik toch argwaan. Dus heb
ik de producent aangeschreven in Hamburg. Zoals verwacht,
wisten die ook niet waarvan het verpakkingspapier van hun
margarine gemaakt was. Na enkele weken tijd, kreeg ik be-
richt van de zeer eerlijke medewerkster dat het papier helaas
ook met PFAS behandeld was, maar dat de leverancier be-
loofd had een alternatief te gaan voorstellen aan hun marga-
rinefabriek.

Afstotend papier
Van narigheid besloot ik margarine in een plastic kuipje te ko-
pen, ditmaal van het Nederlandse merk. Toen ik het kuipje
openmaakte, zag ik tot mijn schrik dat er een velletje vetafsto-
tend papier op de margarine lag. Bij navraag bleek dat ook deze
producent geen idee had waarvan dat velletje gemaakt was. Ze
beloofden me het na te vragen bij hun leverancier, die verklaar-
de dat zij geen papier met PFAS gebruikten. Helaas schreef de
leverancier van het papier niet waarmee hun afdekpapiertjes
dan wel behandeld worden, en ze hadden ook geen zin dat te
vertellen. De margarineproducent vond het ook niet nodig om
de samenstelling van het papier te onderzoeken. Dat wekte bij
mij de overtuiging dat ook die velletjes in de kuipjes met PFAS
behandeld worden.

Zo blijken willekeurig twee voedselverwerkende bedrijven geen
idee te hebben met welke chemische stoffen ze werken waaraan
ze hun eigen werknemers en consumenten blootstellen… Uitein-
delijk belandt het verpakkingspapier in vuilverbrandingsovens,
waarvan bekend is dat ze PFAS niet kunnen vernietigen, omdat
de temperatuur te laag is in de ovens. Het is aannemelijk dat ook
een deel van het verpakkingspapier als afval bij hun bedrijfsafval
belandt.

Geen kennis van zaken
Het is vast geen kwade opzet dat de aangeschreven bedrijven
zulke gevaarlijke stoffen gebruiken voor hun verpakking, maar
het geeft wel aan dat deze bedrijven geen personeel in dienst
hebben met enigerlei kennis van milieugevaarlijke stoffen… De
voorbeelden geven ook aan dat de productieketens zo ondoor-
zichtig zijn geworden, dat niemand meer het overzicht heeft. Er
is nog steeds geen wet die het gebruik van PFAS voor voedsel-
verpakking verbiedt. Zo gauw die wet er wel is, plakken bedrij-
ven die randen van de wet opzoeken een molecuultje op een
andere plaats en heet het geen PFAS meer.

Jelmer Buijs, Bennekom

PFAS in biologische winkels

OPINIE EN DEBAT

Zeer gevaarlijke organische fluorverbindingen in
biologische winkelsVolgens Verordening 2018/848, bijlage II, deel VI van het Euro-

pees Parlement en de Raad, is het niet toegestaan om gedeal-
coholiseerde biologische wijn te produceren. Op dit moment
wordt er in een aantal (web)winkels in Nederland toch gedeal-
coholiseerde biologische wijn verkocht. De gedealcoholiseerde
biologische wijn die op de markt is, is onder andere afkomstig uit
Spanje en Duitsland. De Europese Commissie heeft aangegeven
dat er in de wetgeving geen ruimte is om dit product biologisch
te produceren. In de andere Europese lidstaten wordt momen-
teel deze wijn van de markt gehaald. In overleg met het minis-
terie van LNV is besloten dezelfde lijn in Nederland te hanteren.
Een overgangsperiode wordt niet gehanteerd.

NIEUWS
Verkoop alcoholvrije biologische wijn
niet toegestaan

PFOA en GenX. Deze stoffen hebben een waterafstotende wer-
king. Ook stoten ze vuil en vet af. Ze worden onder meer gebruikt
in pannen met een antiaanbaklaag, bakpapier, regenkleding,
cosmetica en blusschuim.

Hoe komen PFAS in levensmiddelen?
In het verleden werden PFAS veel gebruikt in de industrie. Ook
werden de stoffen in veel producten verwerkt. Daardoor zijn
PFAS in de bodem, in bagger en in het oppervlaktewater beland.
PFAS zijn moeilijk afbreekbaar. Daarom stapelen de stoffen zich
op in het milieu. Ze worden opgenomen door planten en dieren.
Op die manier komen PFAS ook in ons eten en drinken terecht.

Om verdere verspreiding van PFAS in het milieu te voorkomen,
heeft Nederland samen met Denemarken, Duitsland, Noorwe-
gen en Zweden een voorstel gedaan om PFAS in heel Europa te
verbieden. De EU-lidstaten moeten gezamenlijk beslissen over
dit voorstel. Dit traject kost tijd, maar is naar verwachting binnen
enkele jaren afgerond.

Hoe schadelijk zijn PFAS?
Sommige PFAS kunnen een risico vormen voor de gezondheid.
Als iemand langere tijd veel van deze stoffen binnenkrijgt, dan
kan dat schadelijke effecten hebben op het immuunsysteem, op
de voortplanting en op de ontwikkeling van het ongeboren kind.
De precieze eigenschappen verschillen per soort PFAS. De ene
PFAS verspreidt zich bijvoorbeeld sneller of is schadelijker dan
de andere. Ook zijn er heel veel PFAS waar nog weinig over be-
kend is, daarvan is niet duidelijk of ze ongewenste eigenschap-
pen hebben.

Bron: NVWA.nl

Duitsland heeft bij de Europese Commissie een dossier inge-
diend waarbij gevraagd wordt om de productiemethode ‘vacu-
üm destillatie’ toe te staan onder de Biologische Verordening.
Mogelijk dat hiermee de Europese Commissie de productie van
biologische gedealcoholiseerde wijn in de toekomst zal toe-
staan. De Europese Commissie zal hier een uitspraak over doen,
een tijdpad is niet bekend. Skal volgt dit dossier en zal over de
uitkomst publiceren.

Bron: SKAL.NL

Duitsland vraagt uitzondering voor
vacuümdestillatie

4 NIEUWS

Gedeelde Weelde is een nieuwe winkel in Maastricht.
De winkel is coöperatief georganiseerd
De coöperatie heeft als doel het leveren van producten en verle-
nen van diensten aan leden en niet-leden vanuit haar uitgangs-
punten earth care, people care en fair share (zorg voor de aarde,
zorg voor elkaar en eerlijk delen). Verbonden met mensen en ini-
tiatieven wereldwijd die ook leven en werken vanuit deze waar-
den. Door lid te worden van Gedeelde Weelde werk je mee aan
het doel van de coöperatie. Je draagt dus bij aan je ‘eigen’ winkel.

Winkels

In levensmiddelen zitten soms PFAS: chemische stoffen die
schadelijk kunnen zijn voor de gezondheid. Vanaf 2023 gel-
den er maximum Limieten voor PFAS in bepaalde levensmid-
delen, zoals vis en vlees. De NVWA houdt hier toezicht op.
Via steekproeven controleren wij of levensmiddelen aan de
wettelijke eisen voldoen.

Wat zijn PFAS?
PFAS (poly- en perfluoralkylstoffen) zijn chemische stoffen die
door mensen zijn gemaakt. Het gaat om een groep van meer
dan 4.000 stoffen. Voorbeelden van dit soort stoffen zijn PFOS,

PFAS in levensmiddelen (1)

PFAS in levensmiddelen (2)

Kan ik eieren van eigen kippen eten?
Je kunt helaas niet zien of een ei een te hoog gehalte aan PFAS
bevat. Ook weten we niet wat de bron van de aangetroffen PFAS
is. Onder andere daarom is het moeilijk om een algemeen advies
te geven. We snappen dat het de vraag kan oproepen of je de
eieren van je hobby-kippen nu wel of niet kunt eten. Wil je geen
risico lopen, dan is de meest veilige keuze om te kiezen voor eie-
ren uit de supermarkt, van speciaalzaken of van de markt. Hierin
zijn geen hoge waarden gevonden. Als je er wel voor kiest eieren
van eigen kippen te eten, wissel deze dan af met eieren uit de
winkel.

Bron: Voedingscentrum.nl

U N I E K : Alle Sonett producten zijn 100% biologisch afbreekbaar.
In tegenstelling tot veel andere was- en reinigingsmid-
delen zijn ze vrij van petrochemische tensiden en enzymen.
Sonett producten bevatten geen synthetische geur-, kleur-
en conserveringsstoffen. Alle oliesoorten zijn voor 100 % afkom-
stig uit gecontroleerd biologische of biologisc h-dynamische teelt.
Alle Sonett producten worden uiteraard zonder gentechniek en zon-
der nanotechnologie gemaakt. Meer informatie: www.sonett.eu

Sonett – uniek

E C O L O G I S C H C O N S E Q U E N T

Ö K O L O G I S C H K O N S E Q U E N T

Verkrijgbaar
in bio-winkels.

Sonett-uniek-NL_101x290.qxp 24.02.23 11:17 Seite 1

MAGAZINE 7LENTE 2024

Bij TerraSana geloven we dat je krijgt wat je geeft.
Daarom kiezen we voor biologische voeding, gemaakt in
harmonie met de natuur. We stoppen geen ingrediënt te
veel in onze producten. Want hoe zuiverder onze voeding,
hoe beter we voor onze mooie aarde kunnen zorgen.

terrasana.nl

Umami = heerlijk
Umami is Japans voor ‘heerlijke smaak’. Maar hoe

smaakt umami eigenlijk? En hoe maak je je gerecht

méér umami? De speciale umami-saus van TerraSana

maakt je dat wel heel gemakkelijk. Een pokébowl-

recept met extra veel van die vijfde smaak.

1. Kook de sushirijst volgens de instructies op de verpakking.
Meng de gekookte rijst voorzichtig met de umami-saus en
laat het afkoelen.

2. Snijd de tempeh in kleine stukjes. Bak de tempeh in 2 eetlepels
sesamolie tot ze goudbruin en knapperig zijn. Zet het vuur laag
en wacht tot de pan iets afgekoeld is. Voeg dan de teriyaki
woksaus toe roer tot de tempeh de saus heeft opgenomen.

3. Rasp de komkommer en wortel. Snijd de avocado in blokken.
4. Verwarm de edamame (diepvries) in 2-3 minuten in

kokend water.
5. Verdeel de sushirijst over twee kommen.
6. Voeg de komkommer, avocado, wortel, edamame en teriyaki-

tempeh toe aan de kommen in aparte secties.
7. Knip de norivellen in kleine stukjes of reepjes. Garneer je

pokebowl hiermee.
8. Besprenkel met een scheutje umami-saus.

150 g sushirijst *

4 el umami-saus *

80 g komkommer

1 avocado

80 g wortel

1 vel sushi nori *

100 g edamame bonen

200 g tempeh

2 el geroosterde sesamolie *

75 ml teriyaki woksaus *

Zo maak je het

Dit heb je nodig

* TerraSana product

RECEPT

Renáta’s Choice
Lentelekkers

Voor de tofste
tofu!

Waarom zo lekker?
De Tofu kruiden van Het Blauwe
Huis zijn een verrukkelijk en ver-
rassend mengsel van paprika, ui,
basilicum, knoflook, lavas, bieslook,
rozemarijn, bonenkruid, oregano,
tijm, scherpe paprika én zwarte
peper. Een hele mond vol, jazeker,
en ook een mond vol smaak! Een
deel van dit potje wordt op eigen
erf geteeld, op biologisch-dynami-
sche wijze. Zoals andere bijzonde-
re mengsels van hen zit het in de
combinatie en de kwaliteit van de
gekozen ingrediënten: ze verrijken
letterlijk je leven! Deze tofukruiden
maken jouw zacht gebakken stuk-
jes tofu een waar feest, ze geven
het pit en praal. Ook zijn ze een
heerlijke smaakmaker voor gebak-
ken uitjes bij een zondagse ome-
let. Lentezon op je gezicht, klaar!

Wie maakt het?
Het Drentse Blauwe Huis teelt zelf
en haalt van de mooiste kruiden-
plekken op de wereld al sinds 1976
keuken- en theekruiden, specerij-
en én verzorgende oliën. Pioniers
Trees Boeke en haar compagnon
Jan Kees Luijerink hebben het
stokje inmiddels overgedragen
aan andere generaties die ook
met grote passie bijdragen aan
een wereld vol met biodiversiteit
en vitaliteit. Eerlijke samenwer-
kingen met leveranciers en hun
werknemers staan ook hoog in
het vaandel. Mis hun open dag
niet op 23 juni 2024!

www.hetblauwehuis.nl

Hoera: koshi!

Waarom zo lekker?
De SOBA noedels van Clearspring
zijn enkel gemaakt van boekweit-
meel! Deze noedels komen van
een familiebedrijf uit de Japanse
regio Nagao, dat gevierd wordt
vanwege de zeer hoogwaardige
boekweitnoedels. Deze onderne-
ming bezit het unieke vakman-
schap om van glutenvrije boekweit
hoogwaardige elastische noedels
te maken. De noedels worden zo
nodig een week lang traditioneel
in de lucht gedroogd. Ze zijn ook
bijzonder door hun delicate noot-
achtige smaak en hun kenmer-
kende textuur met veerkracht, in
het Japans 'koshi'. Geniet van ze
in een ramen soep, frisse salade of
een bordje roergebakken lekkers.
Zo ook van de andere bijzondere
soorten Udon-, Soba- en Thaise
noedels van Clearspring.
Itadakimasu -> Eet smakelijk!

Wie maakt het?
Clearspring weet al 30 jaar lang
de harten van de liefhebbers van
Aziatische smaken te veroveren.
Alleen het beste is goed genoeg
voor hen: hun producten zijn op
authentieke wijze bereid van bio-
logische ingrediënten die duur-
zaam verbouwd worden, 100%
plantaardig, zonder kunstmatige
toevoegingen of toegevoegde ge-
raffineerde suikers. Goed voor de
mens, maar zeker ook voor de na-
tuur. Zijdentofu, zoete witte miso,
Yameon tamari sojasaus, matcha:
ze hebben het allemaal!

www.clearspring.co.uk

Vegan slokjes
troost

Waarom zo lekker?
Illimani brengt de eerste bio én ve-
gan gecertificeerde koffie in jouw
kopje, de Vegan Bolivia. En wat voor
één! Deze koffie wordt in de valleien
van Apolobamba met de hand ge-
plukt, op de Yanaloma-plantage. Ve-
gan koffie?! Ja! Dieren worden volle-
dig uitgesloten in het productiepro-
ces: er wordt geen gebruik gemaakt
van koemest en er worden geen
ezels ingezet om de jute zakken met
de geoogste vruchten van de koffie-
struik te dragen. De smaak, ook wel
cupprofiel genoemd, is chocolade
met smaak van noten en vruchten.
Milde zachte crèmelaag voor een
heerlijk slokje troost.

Wie maakt het?
Eric Beek werd tijdens zijn studie in
Bolivia gegrepen door koffie. Hij en
Gloria Sullca brengen dit bijzondere
zaadje van de vrucht van de koffie-
plant inmiddels al 31 jaar naar ons.
Zij werken nauw samen met de boe-
ren van hun gezamenlijke plantage
Yanaloma. Ze steunen ze om te in-
noveren en om een betere toekomst
voor zichzelf uit te bouwen. De bes-
te kwaliteit koffie, het beste voor de
boeren. Hulde aan ze, ik ben al jaren
fan! Kijk op www.illimani.store voor
bestellingen of bezoek hun koffie- en
theewinkel in Den Haag en neem
heerlijke slokjes troost mee voor
thuis.

 RENÁTA'S CHOICE

De cirkel
Ommmmm

Waarom zo lekker?
De Yogarde en Yogarde Mager
is een uniek én vitaal duo. De
eerste is heerlijk vet en tijdens het
maken van de magere ontstaat
de verrukkelijke slagroom van
Ommelanden. De melk om
deze ambachtelijke yogardes
te kunnen maken komt van de
biologisch-dynamische Boerderij
Landleven in Onstwedde. De
melk wordt gepasteuriseerd
maar niet gehomogeniseerd:
het wordt aangevuld met 100%
rechtsdraaiende melkzuren. Beide
producten hebben een milde
smaak en een zeer bijzondere
structuur: ze zijn niet schenkbaar
maar staan stevig in de glazen
potten. Gerijpte helden zijn het, vol
van smaak!

Wie maakt het?
Ommelanden zijn van oorsprong
de gebieden rond een middel-
eeuwse stad waarvan de groente,
zuivel en kaas naar de stad toege-
voerd werd. Ommelanden Zuivel
van Yuri Blanken en Desiree Cos-
see is onderdeel van Craft Dairy en
maakt puur biologisch-dynami-
sche zuivelproducten. Circulaire
landbouw, zorgen voor mens en
dier, voor de planten, de aarde en
de kosmos zijn basiswaarden voor
deze onderneming. Korte ketens
en eerlijke prijzen zijn hun rode
draad en de 300 zonnepanelen
zorgen voor hun elektriciteit!

www.ommelandenzuivel.nl

Tekst: Renáta Horenová | Portret: Alex Schröder

MAGAZINE

dit voedingspatroon is berekend dat de aarde wel degelijk 10
miljard wereldburgers kan voeden: op een manier waarop de
gezondheid en het welzijn van aarde, bodem, dieren, planten
en mensen het aankunnen. Waar bovendien iedereen te eten
heeft, niet alleen de inwoners van rijke(re) landen. Voor elke
wereldburger is er dan ook elke week een beetje dierlijk eiwit
beschikbaar.

Met de inrichting op ons land kiezen we dan voor kippen als
bron van dierlijk eiwit. Ook omdat ze stikstofrijke mest geven
waar ik dan weer prachtige (stro)compost mee kan maken. Ik
heb een oud leerboek gevonden - uit de jaren ’70 en op een
typemachine getypt - voor telers in de biologische teelt, zie
foto. Plakband voorkomt dat ie uit elkaar valt, maar wat een
oude wijsheden! Alle gekleurde plakkertjes die je ziet op de
foto ga ik op mijn voedselsafari een voor een onderzoeken:
kunnen we die weer integreren in onze huidige tijd en daar-
mee een stap voorwaarts zetten? Kunnen we ‘vooruitboeren
op bruikbare fundamenten’ van ons verleden? We gaan het
ontdekken!

De kippen krijgen in ons
plan een plekje in de bos-
rand. Van oorsprong zijn
het immers ook bosdieren
die de hele dag aan het
krabben, ‘stofbadderen’ en
scharrelen zijn. Hopelijk
volgend jaar eitjes van
onze boskippen met
Pasen.

Fijn voorjaar!

rinekedijkinga.nl
rinekedijkinga.nl/heerlijk-westerwolds-land

ZO DRUK
ALS EEN KIP

VOOR PASEN
Tekst en Beeld: Rineke Dijkinga

Pasen is net weer achter de rug. Ik heb er nog altijd leuke
herinneringen aan vanuit mijn jeugd. Ik weet nog hoe mijn
moeder vroeger in de weken voor Pasen zo druk was als
een 'kip voor de Pasen’ - een Gronings spreekwoord - om
onze paasjurkjes klaar te krijgen. Alle vier kregen we min of
meer hetzelfde jurkje, ieder met net een ander accent. Met
vier jongens had ze het waarschijnlijk minder druk gehad:
volgens de traditie kregen die met Pasen vaak alleen nieu-
we schoenen.

Een ei hoort erbij
Hoe dan ook: mijn moeder slaagde er altijd in om de ‘paas-
pronk’ tot een goed einde te brengen. Zoals de gehaakte zak-
jes waar we vroeger paaseieren in kregen. Traditioneel zaten
er ook een sinaasappel, walnoten, en chocolade- en suiker-
paaseieren in. Die walnoten waren overigens bedoeld om een
spelletje mee te spelen: noten schieten. Bij de paasmaaltijden
kregen we altijd eieren bij het ontbijt; een overblijfsel van het
Germaanse geloof dat eieren hét symbool van vruchtbaarheid
zijn. In Groningen was het van oudsher een sport om te kijken
wie dan de meeste eieren kon eten. Althans, in betere tijden.
In crisistijden was een doosje eieren in de stad een behoorlijke
luxe. Eieren waren vooral betaalbaar voor mensen op het plat-
teland met eigen kippen.

Lekker scharrelen
Ik moet altijd denken aan een passage in het boek ‘De mens
is geen plaag’ van Cees Buisman als ik onze kippen heerlijk
buiten zie scharrelen. Beschermd door de haan die hen naar
de lekkerste wormen en insecten loodst en ze waarschuwt
voor gevaren, zoals bijvoorbeeld een roofvogel. In dit boek zegt
Cees: “Toen we arm waren mochten kippen vrij rondscharrelen.
Nu we rijk zijn worden er 150 miljoen kippen per jaar geslacht
uit een hok.” Wonderlijk hoe situaties volledig omkeren, ook
omdat een ‘goed eitje’ voor mensen met een kleine portemon-
nee nu een luxe is.

Kijken wie de meeste eieren op kon eten met Pasen is geen
optie meer, vind ik. Maar tradities in ere houden en respectvol
genieten van een overheerlijk, bijzonder en voedzaam ei? Aan
mijn paastafe l- en ook de rest van het jaar- kan en mag dat
nog steeds. Zowel het eiwit als het eigeel van een vrij scharre-
lende kip bevatten unieke voedingsstoffen voor een mens en
diens brein. Zie mijn recept ‘Eierroom’ verderop in dit maga-
zine.

Mijn voedselsafari:
Verder nemen onze kippen een belangrijke plek in op ‘mijn
voedselsafari’. Ik schreef hier al over in mijn eerste blog van
dit jaar. Dit jaar bewegen we ons qua teelten en inrichting
van onze postzegel land richting het Planetary Health Diet. In

98 RECEPTEN COLUMN

Deze 'room' is zeer makkelijk te maken én multifunctioneel. Ik
zie het een beetje als een kruising tussen lemoncurd en ban-
ketbakkersroom. Zelf gebruik ik het vaak op feestjes om er een
taart, muffin, chocolaatje of toetje mee te versieren. Ook gebruik
ik het als slagroomvervanger. Wil of mag jij geen melkproduc-
ten, dan is dit een ook mooi en superlekker alternatief voor slag-
room (hoewel ik kokosslagroom ook overheerlijk vind).

Ingrediënten
• 60ml haver-, amandel- of kokosroom
• 4 biologische eidooiers*
• de rasp van een halve biologische citroen
• 1 eetlepel citroensap, een paar korreltjes zout
• 20-30gr bio-honing
• een snufje vanillepoeder
• Eventueel een scheutje biologische koolzaad-, walnoot- of koko-

solie

Bereiding
Splits de eiwitten en het eigeel zorgvuldig. Doe alle ingrediënten
behalve de eventuele olie in een kom en klop met een garde goed
door elkaar. Zet de kom vervolgens op een pan met een bodem ko-
kend water (au bain-marie) en klop tot de massa geleidelijk dikker
wordt. Als de eierdooiers na zo'n 10 tot 15 minuten zijn gestold is de
eierroom klaar. Proef en voeg naar hartenlust nog iets van de ingre-
diënten toe. Na te zijn afgekoeld roer je er de olie door en schep je
het in een afsluitbaar potje of spuitzak. Bewaar maximaal een week
in de koelkast.

Leuk om te weten?
Dit eierroomrecept komt uit mijn boek 'Je Brein Vitaal'. Eidooi-
er is namelijk een prachtige bron van choline, de voorloperstof
van acetylcholine die betrokken is bij o.a. leer-, denkvermo-
gen en geheugen. Het is bovendien een van de belangrijke
neurotransmitters voor ons parasympatische zenuwstelsel (het
zenuwstelsel dat alle functies wat betreft rust, spijsvertering,
slaap, herstel etc. in goede banen leidt). Een goed niveau van
acetylcholine in je lichaam of brein is dus belangrijk, omdat het
bij zoveel processen betrokken is. Zo staat het bekend als onze
‘meest ontspannende neurotransmitter’: heeft invloed op zo-
wel onze darmen als ons brein.

Hoewel er ongelooflijk veel voedingsbronnen zijn met choli-
ne, steekt een eidooier er qua gehalte met kop en schouders
bovenuit. Per 100 gram bevatten deze willekeurige voedings-
middelen de volgende gehaltes aan choline: eidooier 682 mg,
runderlever 418 mg, Shiitake 202 mg, Sojabonen 116 mg, Edel-
gistvlokken 95 mg etc.

En het eiwit?
Van de eiwitten die je over hebt na bereiding van de room
kun je natuurlijk allerlei gerechten maken. Zie voor inspiratie
ook al mijn boeken. Zelf ben ik gek op granola’s. Maar om die
crunchy te maken wordt meestal gebruik gemaakt van honing
of suiker. Eiwit is een prachtig alternatief om een overheerlijke
crunchy granola te maken. En zelf maken is zo betaalbaar, leuk
en lekker.

Rineke Dijkinga
www.rinekedijkinga.nl

EIERROOM

LENTE 2024

MAGAZINE 11

WISSELWAAR
QUINOASALADE

Lunch- of bijgerecht, 4 personen
Bereidingstijd 25 min

Ingrediënten bodem
• 225 g Nederlandse quinoa (Wisselwaar)
• 150 g edamame boontjes (diepvries, bijvoorbeeld Luna e Terra)
• 250 g snijbonen, in schuine stukken van 2 cm
• 250 g groene asperges, in stukken van 3-4 cm
• ½ el olijfolie
• 3 el Nederlandse pompoenpitten (Wisselwaar)
• een mespunt cayennepeper
• 3 bosuitjes, in schuine ringetjes
• 2 flinke handen gemengde verse kruiden (zoals munt, dille en blad-

peterselie), grof gehakt

• 75-100 g feta, grof verkruimeld

Voor de dressing
• ca. 3 el citroensap
• geraspte schil van ½ citroen (alleen de gele schil)
• 4-5 el lekkere olijfolie

Bereiding
1. Kook de quinoa met een snufje zout in 450 ml water in 10-12 minuten

op matig vuur gaar. De quinoa is gaar als de ‘ringetjes’ om de korrels
loslaten en bijna al het water is verdampt. Laat de quinoa uitlekken
in een zeef. Spreid de quinoa uit over een groot bord en laat afkoe-
len.

2. Kook de edamame boontjes in een pan met ruim kokend water en
wat zout in ca. 4 minuten beetgaar. Schep ze met een schuimspaan
uit de pan en spoel ze af onder koud water. Kook in dezelfde pan de
snijbonen in ca. 5 minuten beetgaar. Schep ze uit de pan en spoel ze
ook af onder koud water. Kook tenslotte in dezelfde pan de asperges
in ca. 3 minuten beetgaar. Spoel de asperges onder koud water af en
laat alle groenten goed uitlekken.

3. Verwarm ½ eetlepel olijfolie in een koekenpan en rooster de pom-
poenpitten kort en al omscheppend. Voeg wat zout en een mespunt
cayennepeper toe. Als de pompoenpitten glanzen en beginnen te
knisperen kunnen deze van het vuur gehaald worden.

4. Meng in een kommetje de ingrediënten voor de dressing. Breng op
smaak met zout en peper.

5. Meng in een schaal de quinoa met de groenten, bosuitjes, verse krui-
den en dressing. Proef en breng eventueel nog op smaak met extra
citroensap, olie, zout en peper.

6. Garneer de salade met de pompoenpitten en feta.

 RECEPTENLENTE 2024

Herinner je je poisson en papillote nog? Witvis die je bereidt
in dichtgevouwen bakpapier, waardoor hij in eigen vocht
gaarstoomt. Een nostalgisch gerecht dat ook zeer goed te
maken is met tofu! Voordeel is dat tofu heel goed smaken
van aromatische ingrediënten opneemt én dat je deze ei-
witbron niet snel té gaar kookt, zoals bij vis wel het geval
kan zijn. Vis blij, jij blij! We geven je drie recepten, passend
bij de Aziatische, mediterrane en Scandinavische keuken.
De recepten zijn voldoende voor twee pakketjes per smaak.
Tekst: Maartje Borst | Beeld: Lisette Kreischer

Voor 6 pakketjes in totaal (2 per smaak)

Ingrediënten
• 1 stuk tofu à ca. 450 g, in 6 plakken (2 plakken per smaak)

AZIATISCHE PAKKETJES
• 1 stengel citroengras, gehalveerd en in de lengte van de

tofuplakken gesneden

• 2 cm gemberwortel, in ragfijne reepjes
• 1 teen knoflook, gehakt
• 2 kaffirlimoenblaadjes
• 1 bosuitje, in ringetjes
• 2 partjes limoen
• 1 tl palmsuiker, fijngehakt (of geraspt)
• 2 tl sojasaus

MEDITERRANE PAKKETJES
• 2 cocktailtomaten, gehalveerd
• 1/2 rode ui, in halve ringen
• 1 schijfje citroen, gehalveerd
• 2 salieblaadjes
• 1 teentje knoflook, fijngehakt
• 2 tl kappertjes, grof gehakt
• grof zeezout en versgemalen peper
• 1/2 tl gedroogde oregano

SCANDINAVISCHE PAKKETJES
• 2 bramen, gehalveerd
• 1/2 rode ui, in halve ringen
• 1 schijfje citroen, gehalveerd
• 2 takjes dille of dragon, fijngehakt (of 1 tl gedroogde dil-

letoppen)

• grof zeezout en versgemalen zwarte peper

OVERIGE BENODIGDHEDEN
• 6 stukken bakpapier, groot genoeg om de stukken tofu

helemaal in te verpakken

Bereidingswijze
Schik de tofuplakken op het bakpapier. Snijd de bovenkant
van de plakken kruislings in, zodat de smaken goed in de
tofu kunnen trekken. Verdeel de smaakmakers over de
stukken tofu en vouw de pakketjes zorgvuldig dicht. Vouw
de uiteinden van het bakpapier onder de stukken tofu, zo-
dat de pakketjes dicht blijven.

Creëer een matig hete directe zone op de BBQ. Leg de pak-
ketjes circa 20 minuten op de BBQ met gesloten deksel.

TOFU EN
PAPILLOTE

VLAM IN DE PLANT
Dit recept komt uit Vlam in de plant, het nieuwe
BBQ boek van Maartje Borst en Lisette Kreischer.

Met de geweldige vega(n) BBQ-recepten uit Vlam
in de plant laat je groenten schitteren op de grill!
Met Spicy Aubergines on a Stick, Roasted Broccoli
met Romesco of Mexicaanse maisribbetjes geef je
groente en fruit een hoofdrol. Alle recepten zijn ve-
gan maar uiteraard ook heerlijk voor vega's & flexi’s!
Nu te koop of bestellen bij je favoriete on- en offline
boekhandel.

MAGAZINE 13

Tekst en Beeld: Leah Groeneweg

Veel planten volgen de mens op de voet. Brandnetel houdt
van de stikstofrijke rommelhoeken van mensen, kleine veld-
kers, vogelmuur en paarse dovenetel van de kaal geschoffel-
de plekken in (moes)tuinen. En zevenblad kruipt overal waar
het maar gaan kan, het liefst op een wat schaduwrijke plek.

Volhardend blijven deze en nog veel meer eetbare wilde plan-
ten bij ons in de buurt. Lastig onkruid voor de traditionele tui-
nier. Heerlijk voedsel voor de enthousiaste wildplukker, al deze
planten die ons omringen. Zevenblad is alweer volop aan het
groeien. De blaadjes zijn het lekkerst als ze nog jong en mals
zijn. De kruidige smaak maakt het tot een heerlijk ingrediënt
voor hartige groententaart, soep, pesto of roerbakschotel.

We hebben de plant te danken aan de Romeinen. De verken-
ners die voor de troepen uitgingen, namen het zevenblad mee.
Zij plantten en zaaiden het hier uit zodat het als voedsel kon
dienen voor de Romeinse legers. Dit zegt wel iets over de kwa-
liteiten van het zevenblad. Het is rijk aan voedingsstoffen, bevat
veel mineralen en groeit overvloedig. De groeikracht van het
zevenblad maakt dat je er bijna niet van af komt als het zich
heeft gevestigd in jouw tuin. Dat kan lastig zijn. Maar wat als
je ontdekt dat je het kunt eten? Is het dan nog zo erg dat hij er
is? Gebruik het jongere blad als groente, net als spinazie. Maak
er een soep, hartige taart of pesto van of snipper het door de
salade.

Om jou te inspireren op een andere manier naar het zevenblad
te kijken, hier twee recepten met zevenblad in de hoofdrol.

Roerbakschotel met zevenblad
Ingrediënten
• 1 vergiet vol zevenblad
• scheut olie
• 2 rode uien
• stukje gemberwortel
• 1 teen knoflook
• 1 winterpeen
• 1 courgette
• 1 paprika
• 2 theelepels kerrie
• snufje cayennepeper
• scheutje tamari (of sojasaus)

Bereidingswijze
Snijd het zevenblad in grove stukken en zet het apart.
Pel en snipper de ui. Snijd de gemberwortel en knoflook in klei-
ne stukjes. Snijd de peen, courgette en paprika in stukjes. Verhit
de olie in een wok. Fruit de ui hierin, voeg de gember en wortel
toe en roerbak tot de wortel wat zachter is. Voeg dan de cour-
gette, paprika, kerrie, cayennepeper, tamari toe en bak dit mee
tot de groenten beetgaar zijn. En voeg dan het zevenblad toe
en roerbak nog kort totdat het goed geslonken is. Lekker met
zoete aardappels uit de oven.

LENTE 2024 RECEPTEN

Vegan pesto met zevenblad
Ingrediënten
• 1 bos jong zevenblad
• 1 teen knoflook
• 1 kopje zonnebloempitten
• ½ kopje olijfolie
• 2 flinke eetlepels edelgistvlokken
• sap van een halve citroen
• scheutje water
• peper en zout

Bereidingswijze
Rooster de zonnebloempitten in een droge koekenpan. Laat ze
afkoelen op een bord.

Snijd het zevenblad fijn en doe alle ingrediënten in een maat-
beker.

Meng met de staafmixer tot een dikke maar nog grove massa.
Maal niet te lang, het mag nog stukken bevatten. Voeg eventu-
eel nog wat olijfolie of water toe, tot het een smeuïge pesto is.

Aandachtspunten bij het wildplukken:
1. Weet wat je doet en wees er zeker van dat je de goede plant

hebt. Ook in jouw tuin kunnen giftige planten staan

2. Pluk op een schone plek, ver van industrie, autoverkeer, be-
strijdingsmiddelen en de populaire honden-uitlaatplek van de
buurt

3. Pluk alleen veel voorkomende eetbare planten. Zeldzame en
beschermde planten laat je staan

4. Maak van je tuin een wilde tuin of laat een stukje verwilderen.
De bijen, vlinders en andere dieren zullen je dankbaar zijn. Zo
werkt het twee kanten op. Jij kunt je maaltijd aanvullen met
eetbare wilde planten uit jouw tuin en de bijen en vlinders
hebben ook meer te snoepen

Tim en Leah van In Het Wilde Weg organiseren onder andere
themawandelingen eetbare wilde planten, natuurbelevingsac-
tiviteiten en kanotochten in Drenthe en Groningen. Daarnaast
verzorgen zij een jaaropleiding eetbare wilde planten en een
jaarprogramma Being Nature, waarbij verbinding met de na-
tuur centraal staat.

Kijk voor meer informatie op hun website
www.inhetwildeweg.nl.

ZEVENBLAD, WILDPLUKGELUK

MAGAZINE

kijken. Wissel daarom regelmatig minstens 5 minuten af met
een andere activiteit, liefst wandelen buiten, waarbij je je ogen
op de horizon richt. Experts zeggen iedere 30 minuten, meer
praktisch is minimaal 1 keer per uur. Deze ervaring benadrukt
ook weer die noodzaak voor balans en hoe cruciaal het is om
tijd door te brengen in de natuur en rust te nemen, onze blik
letterlijk en figuurlijk te verruimen.

Ruimte voor welzijn
Ik heb geleerd dat gezondheid een dagelijkse keuze is, een
commitment aan onszelf. Het vraagt dat we bewust tijd en
ruimte maken voor alle aspecten van ons welzijn. Na het au-
to-ongeluk en het oogincident heb ik mijn levensstijl drastisch
aangepast. Het is een reis van zelfontdekking, van leren luiste-
ren naar de subtiele signalen van mijn lichaam en geest, en van
het respecteren van mijn eigen grenzen en behoeftes.

Als afsluiting: gezondheid is een rijk en complex concept dat
verder reikt dan enkel niet ziek zijn. Het is een bewuste keuze
voor een leven in balans, een leven waarin we niet alleen over-
leven, maar werkelijk leven. Laten we deze visie omarmen en
elke dag bewust kiezen voor onze gezondheid, in al haar facet-
ten. Zo kunnen we niet alleen onszelf helen, maar ook bijdra-
gen aan een gezondere wereld.

www.estherjacobs.info

PS. Ga je mee op Workation in mijn dorpje in Puglia, Italie? Van
1 - 31 mei woon je als een local, drink je espresso’s, eet je heerlij-
ke pasta en ondertussen verzet je bergen werk.

Kijk op https://estherjacobs.info/workation-village-italie/
Noot van de redactie:
Meer over dit onderwerp? Lees het binnenkort te verschijnen
boek van Marianne Groenendal AGELESS in mind body & spirit.

GEZONDHEID:
MEER DAN DE

AFWEZIGHEID VAN
ZIEKTE

Tekst en Beeld: Esther Jacobs

Wat is gezondheid eigenlijk? Traditioneel wordt gezond-
heid vaak gezien als de afwezigheid van ziekte. Maar is dat
alles? In een bredere, holistische benadering gaat gezond-
heid niet alleen over het niet ziek zijn, maar ook over het
welbevinden en de balans in verschillende aspecten van
ons leven.

Gezondheid is voor mij een harmonie tussen contrasten
geworden, iets dat de natuur ons continu leert. Net als de
natuur streeft ook ons eigen lichaam en geest naar een
evenwicht. Bijvoorbeeld in de balans tussen mannelijke en
vrouwelijke energieën, die niet gendergebonden zijn maar
universele kwaliteiten vertegenwoordigen. Mannelijke ener-
gie is gericht op actie en resultaat, terwijl vrouwelijke ener-
gie meer verbindend en verzorgend is. Een evenwichtige
gezondheid vereist dat we beide energieën in ons leven en
binnen onszelf koesteren.

Mannelijke energie
Ik leefde het grootste deel van mijn leven in mijn ‘mannelijke’
energie. Zo kreeg ik veel gedaan en behaalde veel successen.
Maar het plezier ontbrak en ik kon me ook moeilijk ontspan-
nen. Ik was altijd maar bezig. Productief zijn, dat was waar
het voor mij lange tijd om draaide. Tot ik jaren geleden een
auto-ongeluk kreeg waar ik een whiplash aan overhield. Mijn
hoofd werkte niet meer zo goed, waardoor ik veel minder kon.
Ik moest leren ‘zijn’, maar hoe?

In onze samenleving wordt veel nadruk gelegd op productivi-
teit en prestaties, wat vaak ten koste gaat van onze innerlijke
rust. Dit besef kwam hard bij mij binnen en zette me aan het
denken over hoe ik mijn eigen leven inrichtte. Ik probeerde
yoga en meditatie, maar deed dat met dezelfde ‘mannelijke’
energie die juist het probleem had veroorzaakt. ‘Je moet 'zijn'
niet op je to-do lijst zetten’ werd een mantra voor me. Nu pro-
beer ik de ruimte te creëren om te voelen waar ik behoefte aan
heb en wat ik wil. Dus niet vooral plannen wat voor ‘ontspan-
nends’ ik van mezelf ‘moet’ doen.

Richt je ogen regelmatig op de horizon
Een jaar geleden kreeg ik - out of the blue - ineens een ge-
spleten netvlies in 1 oog, waardoor ik een stukje zicht verloor.
Niemand kon me vertellen waardoor dat zo ineens kon ko-
men. Ik ben me erin gaan verdiepen en het zou iets te maken
kunnen hebben met de vervorming van onze ogen: als je veel
naar beeldschermen kijkt, dan worden je ogen langer i.p.v.
rond, waardoor netvliesloslating en andere ernstige problemen
kunnen ontstaan. Kortom; onze moderne levensstijl – constant
gericht op schermen – verstoort onze natuurlijke staat van zijn.
Onze ogen zijn gewoon niet gemaakt om constant dichtbij te

15

HOMO
DISTRACTUS

Tekst: Janine Schimmelpenninck | Beeld: Bigstock

‘De Homo distractus is de mens die niet aan zichzelf toekomt
omdat hij voortdurend afgeleid is en denkt zijn eigen pad
te hebben gekozen.’ Afleiding is wellicht het grootste
gevaar van deze tijd. Een gevaar dat altijd op de loer ligt
en dankzij onze onoplettendheid ongezien haar gang kan
gaan, waardoor onze aandacht ongemerkt wordt afgeleid.
Aandacht is een schaars goed waarvan het lijkt alsof we
de controle zijn kwijtgeraakt. Alles en iedereen probeert
onze aandacht te trekken, en niet zonder succes, want we
laten ons maar al te graag, als Homo distractus, afleiden en
vermaken. De mogelijkheden lijken eindeloos en je zal maar
iets missen. Er is altijd wel iets te doen, iets te kopen of iets
te beleven.

Verleiding
Afleiding begint vaak met ‘ver’leiding. Onze zintuigen worden
overspoeld met golven van verleiding, waarin we zonder het te
beseffen regelmatig verdrinken. Automatisch richten we onze
aandacht op dingen die we leuk, spannend en aantrekkelijk vin-
den, zonder echt bewust te zijn van onze keuzes. Clickbaits ge-
dijen goed in deze omgeving. De grote verliezer van de strijd om
onze aandacht zijn we zelf. Want met de jacht op aandacht sneu-
velt de aandacht voor ons eigen bewustzijn als allereerste. En met
het sneuvelen van de aandacht voor wat ons van binnen doet
bewegen vallen we nog makkelijker ten prooi aan waar anderen
onze aandacht willen hebben.

Er schuilt een onzichtbaar gevaar in het verlies van aandacht
voor onszelf. We denken vaak bewust te kiezen, maar beseffen
niet hoe we (af)geleid zijn bij deze keuzes. De perfecte afleiding
toont zich als een keuze die we denken zelf te hebben gemaakt.
De marketingindustrie begrijpt hoe ze haar doelen het beste kan
bereiken. De Homo distractus is de mens die niet aan zichzelf toe-

komt omdat hij voortdurend afgeleid is en denkt zijn eigen pad te
hebben gekozen.

Weg van onszelf
Alleen bij de gratie van gebrek aan bewuste aandacht voor de re-
den waarom we de dingen doen die we doen kan de ene afleiding
na de andere succes boeken. Deze afleidingen drijven de Homo
distractus steeds verder weg van zichzelf, waarbij onbedoeld en
onbewust het diepe gevoel van verbinding met onszelf en de
omgeving verloren gaat. Hierdoor ontstaat ruimte voor oppervlak-
kigheid in oordeel en waarneming, voor vluchtigheid en gebrek
aan betekenis, voor haast en gebrek aan kalmte en verliezen we
steeds vaker ons geduld.

We leven in een tijd van vele crises, waarvan de grootste mis-
schien wel de crisis van onze aandacht is. Deze crisis weerhoudt
ons ervan de dingen te doen die we diep van binnen echt belang-
rijk vinden. Het is treurig dat we als mens autoriteit verliezen door-
dat we speelballen worden van onze eigen onbewuste aandacht.
We beschikken van nature over alle middelen om een gezond,
bewust en gelukkig leven te leiden, inclusief het vermogen van
bewuste aandacht, waar we ironisch genoeg vaak niet bewust
van zijn. Juist dit vermogen van bewuste aandacht is onze groot-
ste natuurlijke kracht. Immers, waar we onze aandacht op richten,
daar gaat ook onze energie naartoe. Het is niet verwonderlijk dat
futloosheid en energieverlies veelvoorkomende kwalen zijn, aan-
gezien we onbewust de meeste aandacht besteden aan externe
zaken. Maar wat we echt nodig hebben, is bewuste aandacht naar
binnen. Het is onze grootste kracht en de moeite waard om be-
wust te leren gebruiken.

Janine Schimmelpenninck
Auteur van Natural Skills – een natuurlijke kijk op de psychologie

GEZONDHEIDLENTE 202414 GEZONDHEID

Herken de signalen
Ik nodig je graag uit om ook naar binnen te gaan en te ontdek-
ken waar jouw lichaam allemaal toe in staat is en wat zij alle-
maal al voor je doet. Ontdek ook op welke manier zij aan jou
signalen doorgeeft. Wat voel je en wat hoor je. Hoe snel pak je
de eerste klacht op. Hoe reguleer je jouw stress direct naar 0%.
Hoe kun je jouw gedachten, gevoelens, gedrag, acties, woorden
zo biohacken en herprogrammeren dat ze dat gaan realiseren
waar je diep van binnen naar verlangt. Jouw doel is om uitein-
delijk steeds meer de regie te gaan pakken op al deze proces-
sen waardoor je actief en bewust gaat helen en ook verjongen.

Geen fictie
Manifesteren is geen fictie. Het is een wetenschappelijk be-
wezen tactiek, gebaseerd op de wet van aantrekkingskracht,
neuroplasticiteit en Einsteins E = mc2. Jezelf helen en verjon-
gen is onderdeel van hetzelfde basisprincipe: het matchen van
jouw innerlijke realiteit met jouw uiterlijke realiteit. Manifeste-
ren doen we eigenlijk onbewust altijd al. De kunst is om jouw
innerlijke realiteit zo te cultiveren dat je bewust gaat aantrek-
ken wat je echt diep van binnen wenst.

Mijn boek: AGELESS in mind body & spirit biedt jou de sleutel
tot al deze magie. Het boek wordt naast persoonlijke verhalen
en ontdekkingen wetenschappelijk onderbouwd en bevat ook
data, tips en tools. Het is te bestellen via: www.theagelesslab.nl

Love Marianne

PAK DE REGIE OP JOUW
EIGEN HELINGS- EN

VERJONGINGSPROCES
Tekst: Marianne Groenendal | Beeld: Linda Wit

Op mijn 34e had ik diverse mystieke ervaringen en wist ik
opeens dat ik mijzelf kon helen en dat wij als mens tot veel
meer in staat zijn. Alleen heb ik wel het nodige moeten
doen om te ontdekken hoe dat dan precies werkt. Vanaf dat
moment begreep ik echter niet meer hoe wij hier op deze
planeet konden leven zonder die enorme liefde voor de
Aarde en het universum te voelen. Waarom alles een prijs-
kaartje heeft. Waarom grote multinationals en politici het
spel van hebben of niet hebben, bezit en macht bepalen.
Waarom we elkaar niet altijd respectvol en liefdevol en met
alle zorg omringen en helpen het allerhoogste potentieel in
onszelf te realiseren. Ik wist ook ineens heel duidelijk dat
wij als mens continue aan het evolueren zijn. Dat dit proces
niet stopt. Ook niet als je sterft. In jou ligt een enorm sla-
pend potentieel te wachten om door jou wakker gekust te
worden.

In de jaren die volgden groeide het verlangen in mij om mijzelf,
en mijn totale wellness in de breedste zin van het woord, con-
tinue op de eerste plaats te zetten. Ik voelde heel duidelijk dat
daar direct de meeste winst te behalen viel als het gaat om het
bevorderen en managen van mijn eigen gezondheid, welzijn
en geluk. Ik ben toen bewust steeds meer naar mijn lichaam
en alles wat zich in haar afspeelt gaan luisteren en ben de mo-
gelijkheden van zelfheling en zelfregie gaan onderzoeken.

Mijn lichaam ondersteunt mij
De intensieve samenwerking die ik de afgelopen 30 jaar met
mijn lichaam ben aangegaan is uiteindelijk uitgegroeid tot een
diepe liefdesrelatie met haar. Vooral toen ik mij ineens reali-
seerde dat er binnen in mijn lijf 24/7 een aangeboren zelfhe-
lend vermogen exclusief voor mij actief is. En ik ook besefte dat
mijn lichaam niets liever doet dan mij zo gezond, vitaal, ener-
giek en gelukkig mogelijk te houden. In veel gevallen maakt
het lichaam mij niet ziek, dat doen de omstandigheden en
mijn negatieve, belemmerende gedachten en gevoelens. Mijn
lichaam ondersteunt mij en is altijd bezig mij te helen. Bedenk
hierbij ook dat:

• Als zij in staat is om een spermacel en een eitje te veranderen
in een baby, die eerst in mijn buik groeit en daarna erbuiten
als een volwaardig mens uitgroeit;

• Als zij zichzelf al geneest van allerlei virussen, griepjes, ontste-
kingen, botbreuken en andere wonden;

• Als er al zoveel testimonials zijn van mensen die zichzelf heb-
ben weten te genezen via meditatie, het veranderen van hun
mindset en het aangaan van een nieuwe relatie met hun
lichaam;

• Als placebo’s in steeds meer gevallen ook schijnen te werken,
waar is mijn lichaam dan eigenlijk allemaal toe in staat? Is
haar potentieel dan niet oneindig? Haar bron niet oneindig?
En waar baseer ik haar beperktheid eigenlijk op?

Tekst: Janneke van der Meulen | Beeld: Bigstock

17MAGAZINE LENTE 2024

...Hoe durfde ik mijn dieet het win-win dieet te noemen als
ik iedere dag wel 2 avocado’s at???!!! Had ik dan echt niet in
de gaten hoeveel landgebruik en watergebruik er voor een
avocado nodig was?!!!!!...

Ik snap deze reactie, verbazing en verbolgenheid helemaal.
Hoe vaak is er in de main stream media wel niet negatieve aan-
dacht geweest voor: hoe slecht avocado’s zijn voor de natuur.

En inderdaad, net zoals met bananen en al het andere fruit, is
het rondom avocado’s niet allemaal rozengeur en maneschijn.
Al ons voedsel brengt direct en/of indirect leed met zich mee
en het is de kunst om zo min mogelijk leed te veroorzaken.

Maar hoe slecht zijn avocado’s nou echt?! Ik ga het uitleggen
aan de hand van een rekensommetje. Iedereen eet per dag
zo’n 2000-3000 kcal. Je mag die kcal 1x uitgeven en dat doe je
natuurlijk het liefst op een super rendabele win-win manier:
goed voor je eigen gezondheid, goed voor de dieren én goed
voor de natuur.

Voorbeeld:
Een kilo biefstuk kost al snel 15.000 liter water. Die kilo biefstuk
levert je nog geen 1600 kcal. Oftewel, iedere calorie biefstuk
kost je: 9,38 liter water. Haal je al je calorieën uit biefstuk dan
vraagt dat: 23.437 liter water.

Een kilo avocado’s vraagt al snel 650 liter water. In de krant lees
ik vaak 1.300 liter water. Dus via main stream media gecombi-
neerd met stoffige wetenschap reken ik: 975 liter water voor 1
kilo avocado. Goed? Kilo avocado’s levert je 1670 kcal op. Dus
voor iedere liter water krijg je 1,7 kcal. Oftewel, iedere calorie
avocado kost je: 0,58 liter water. Haal je al je calorieën uit avoca-
do dan vraagt dat: 1460 liter water.

Zie je dat het belangrijk is om in te zoomen op hoeveel (bij-
voorbeeld water) iets per calorie kost?! Want uiteindelijk gaat
het er om hoeveel grondstoffen het kost om iemand van een
gezond en volwaardig dieet van zo’n 2500 kcal te voorzien.

Nog eventjes wat getallen:
• Groente kost per kilo zo’n 325 liter, weinig calorieën, veel voe-

dingsstoffen.

• 1 kop koffie vraagt 840 liter water, geen calorieën en 0,0 voe-
dingsstoffen!

• Fruit vraagt gemiddeld per kilo 900 liter water
• Een kilo ‘cereals’ vraagt per kilo zo maar 1.600 liter water
• Een kilo kaas: 10.000 liter!
• Een kilo biefstuk: 15.500 liter!!

Stel ik was de redacteur van een krant dan verschijnt er iede-
re dag een artikel over koffie. Het vraagt veel water, land en
kindslaven en het levert 0,0 calorieën en een slechte gezond-
heid op. Wat een slechte deal...

Er verschijnen meerdere artikelen per dag over dierlijke pro-
ducten. Het is wat redacteur Janneke betreft totaal buiten
proportie hoeveel dierenleed, water en grond er nodig is voor
melk, kaas, eieren, kipfilet en biefstuk. Daarnaast staat de krant
iedere dag bomvol over het win-win dieet op basis van fruit en
planten. Je bent ermee by far het zuinigst qua water, het is lek-
ker voor je gezondheid en er kleeft het minste dierenleed aan.

Meer hierover in het vrolijke boek De Eiwitleugen.

Vrolijke groet en veel liefs,
Janneke
www.jannekevandermeulen.nl/boeken

EEN DIEET OP BASIS VAN FRUIT EN PLANTEN:
VERREWEG HET ZUINIGST QUA WATER

16 GEZONDHEID GEZONDHEID

ogen van iemand die jouw bedrijf voor het eerst ziet en er-
vaart. Zij voelen wat jij er qua liefde, energie en aandacht in
hebt gestopt. Door met hen mee te kijken en te letten op hun
lichaamstaal en woorden, kom je weer even terug in dat gevoel
van het prille begin van je onderneming. Ik noem het ook wel
‘het kindje’ dat je hebt mogen grootbrengen en dat nu op ei-
gen benen staat. Natuurlijk met af en toe een beetje bijsturing
van het opperhoofd, mama.

Een bedrijf gaat door fases heen en hoe groot of klein je onder-
neming ook is, iedereen komt dezelfde dingen tegen. Elke keer
jezelf mee laten nemen via de ogen van een ander, geeft weer
een nieuw perspectief.

Na de geboorte komt de groei, na de groei komt het onderhou-
den van zowel je pand als je medewerkers en dat is misschien
wel de grootste uitdaging.

Want iets opstarten kunnen we allemaal, maar iets duurzaam
maken is een kunst.

Myrna van Kemenade
Yogadreams

HET KINDJE

Tekst en Beeld: Myrna van Kemenade

Ik werd wakker en er pijnlijk aan herinnerd dat ik toch echt
wel vijftig+ ben. Met stramme ledematen hees ik me uit
bed. Ik moest echt even bewegen en alles los maken.

Ik bedacht me om naar Amsterdam te gaan om een yogales
te volgen. Al googelend bekeek ik het hippe en gevarieerde
aanbod aan yogascholen totdat ik me iets realiseerde: Myr,
denk na, je hebt zelf een yogastudio! Mijn studio is notabe-
ne 2 straten achter mijn woonhuis, dus ik kan er zelfs met
mijn stijve vijftig+lijf strompelend naar toe.

Zie ik het nog?
Tijdens de heerlijke les besefte ik dat veel ondernemers met
een eigen bedrijf dit meemaken. Zeker als je een onderne-
ming, zoals ik, al meer dan vijftien jaar hebt. Je bedrijf is zo van-
zelfsprekend en je bent er, achter de schermen, dagelijks mee
bezig dat je vergeet de ervaring te behouden aan de voorkant.

Hoe kom je binnen, hoe word je ontvangen, hoe ziet het eruit,
hoe ruikt het, is het schoon en sfeervol. Soms zie je de dingen
niet meer. Net zoals je de onafgemaakte klusjes in je huis ook
niet meer ziet totdat iemand je erop wijst: “hey, word het niet
eens tijd dat je dat gaat fixen?”

Alsof John Williams voor de deur staat en jou even schaamte-
loos op je achterstallige onderhoud wijst.

Door de ogen van een ander
Als je een rondleiding geeft aan iemand, kijk je mee door de

19

De huid kan af en toe droog aanvoelen en hierdoor zelfs
gaan jeuken. Hoe vervelend is dat? Het is in ieder geval van
belang om niet te gaan krabben. Maar wat kan je dan doen
tegen een droge huid?

Ten eerste: wat is een droge huid?
Bij een droge huid is de vochtbalans meestal niet op peil: er zit te
weinig vocht in de huid. De huid zorgt er eerst voor dat de huid-
cellen onderaan de huid vocht vasthouden. Hoe dichter je bij de
huidoppervlakte komt, hoe minder vocht hierheen gaat. Oftewel:
de vochtbalans moet hersteld worden.

Wat is de oorzaak van een droge huid?
Een droge huid kan verschillende oorzaken hebben, zoals wisse-
ling van temperatuur, lage luchtvochtigheid en niet voldoende
water drinken.

Wat kan je doen tegen een droge huid?
• Korter douchen
 Beperk de baddertijd tot een minimum. Contact met (heet) wa-

ter droogt de huid uit en dat is nu juist wat je niet wilt. Tevens,
zorg dat het water niet warmer is dan 37 graden Celsius.

• Vermijd zeep
 Gebruik tijdens het douchen of baden geen verzorgingsproduc-

ten met een zeep ingrediënt. Dit zorgt ervoor dat er nog meer
van de beschermende vetlaag van de huid verdwijnt. Wanneer
je toch zeep wilt gebruiken, kies dan voor een pH neutrale zeep
zonder kleur- en geurstoffen.

• Gebruik (bad)olie
 Een olie beschermt de lipiden van de huid. Dit vetlaagje zorgt

ervoor dat de huid minder snel uitdroogt en dat zorgt weer voor
een betere balans.

• Droogdeppen
 Na het douchen of baden kun je de huid het beste droogdep-

pen. Vermijd wrijven, vooral met een ruwe handdoek.

Is het verstandig om een droge huid in te smeren?
In principe hoef je een droge huid niet in te smeren, omdat de
huid de disbalans zelf kan oplossen. Dit kan echter een paar da-
gen duren en dat kan zeer oncomfortabel zijn. Door de huid in te
smeren met een olie of crème ondersteun je de huid bij het her-
stellen. Ook neemt het trekkende en jeukende gevoel meteen af.

Er zijn verschillende verzorgingsproducten, zoals een bodyloti-
on, huidolie of balsems waar je de droge huid mee kan insme-
ren. Maar wat is hier nu het verschil?

Een natuurlijke huidolie is een plantaardige olie zonder toevoe-
ging van water. Wees alert bij de aanschaf van een huidolie, olie
van reguliere merken bevatten nogal eens paraffinium liquidium
(aardolie-derivaat). Het is verstandig om deze huidolie met paraf-
finium liquidium links te laten liggen, want het ondersteunt de
huid niet om te herstellen. Het geeft alleen een tijdelijke verzach-
ting. Kenmerkend van een huidolie is dat deze langer op de huid
blijft en het even duurt voordat deze is opgenomen door de huid
Een natuurlijke bodylotion of crème is een mengsel van water en
olie (vethoudende ingrediënten). Een crème heeft hierdoor een
vollere emulsie dan een olie (let op: ook in bodylotion/crèmes van
vele reguliere merken wordt paraffine liquidium gebruikt). Een
crème wordt vrij snel opgenomen door de huid (afhankelijk van
de verhouding water en olie).

Wat kun je het beste gebruiken bij een droge huid?
Dit is afhankelijk van de persoonlijke voorkeur. Bij een extreem
droge huid is een huidolie raadzaam, omdat deze vetter is dan
een crème. Na verloop van tijd, als de droogheid van de huid af-
neemt, kun je overstappen op een bodylotion. Een bodylotion
wordt gebruikt voor dagelijks onderhoud van de huid.

TIPS BIJ EEN DROGE HUID
Tekst: Esther Keddeman | Beeld: Bigstock

MAGAZINE LENTE 202418 GEZONDHEID GEZONDHEID

MAGAZINE 21LENTE 2024

Tekst: Louis De Jaeger | Beeld: Bigstock

Wanneer een boer vandaag kiest om
aan gifvrije landbouw te doen moet
hij controleurs betalen om te bewij-
zen dat hij flink bezig is. Deze con-
troles kosten bakken geld en vragen
te veel tijd en administratie. Wie zijn
best doet wordt gestraft. Moet het
niet andersom zijn?

Jouw lichaam bestaat uit minstens
evenveel niet-menselijke cellen als
menselijke cellen. Je bent dus eigen-
lijk geen mens maar een vehikel aan
beestjes. Een goede werking van
deze micro-organismen is de enige
garantie voor een goede gezond-
heid. Denk aan nuttige schimmels of
een functionerende darmflora. Deze
beestjes beschermen onder andere
je darmwand tegen indringers.
Vallen die weg, heb je een lekkende
darm, met alle gevolgen van dien.

Minuscule vriendjes
Ook onze mentale gezondheid is afhan-
kelijk van gezonde darmen die bruisen
van leven, ze worden ook wel je tweede
brein genoemd. Een verstoord evenwicht
kan onder andere leiden tot depressie.
Als je weet dat één op de tien Belgen
antidepressiva slikt en het aantal depres-
sieven nog hoger ligt dan dit, zou het
een gemiste kans zijn om niet meer in te
zetten op darmgezondheid.

Ons lichaam loopt leeg, onze minuscule
vriendjes houden het voor gezien. Ons
eigen microbioom kan maar zo rijk zijn
als het microbioom van de bodem. De
nuttige beestjes komen immers vanuit
een gezonde bodem op de plant, en via
de vork in onze mond. Als we landbouw-
velden blijven bespuiten en chemisch
bemesten gaat al het bodemleven eraan,
wat een onmiddellijk effect heeft op
onze gezondheid.

Naast het feit dat onze micro-organis-
men niet meer bijgevuld worden omdat
we te steriel eten, én uiteraard te ge-
desinfecteerd leven, zijn we ook bezig
onze kleine bondgenoten uit te roeien.
Pesticiden en fungiciden zijn gemaakt
om gelijkaardige beestjes te doden als
die in ons lichaam. Terwijl pesticiden-
verdedigers dikwijls zeggen: pesticiden

doden geen menselijke cellen, klopt dit
misschien (soms), maar is dit een totaal
misplaatst argument.

De zaak is duidelijk
Onderzoek heeft uitgewezen dat baby’s
in de baarmoeder al blootgesteld wor-
den aan pesticiden en er een grote hoe-
veelheid aan pesticiden zitten in IEDER
kind. Zeggen dat pesticiden niet slecht
zijn omdat ze geen menselijke cellen
aantasten is hetzelfde als zeggen dat
een auto maar weinig schadelijk is voor
je longen als die je gewoon omverrijdt.
Ze doden de niet-menselijke cellen die
ons juist gezond houden.

Er bestaat geen enkel argument om
pesticiden te blijven gebruiken als we de
gezondheid én het geluk van de mens
op eerste plaats stellen in deze maat-
schappij. Voor mij valt of staat alles hier-
bij. De negatieve effecten van pesticiden
op ons milieu en ons drinkwater draagt
ook hier indirect aan bij. Als we dan nog
eens naar de ondergang van bijenpopu-
laties kijken, die we nodig hebben om
ons eten te bestuiven, is de zaak volledig
gemaakt.

Duurzaam voeden
Nu begint het uiteraard te kriebelen bij
de voorstanders van chemische land-
bouw. Hun lievelingsargument halen ze
maar al te graag naar boven: hoe kun-
nen we dan de wereld voeden. Ook dit
argument klopt niet. Meer dan de helft
van de wereld wordt vandaag gevoed
door chemie-vrije landbouw. Voedsel-
tekorten hebben niets met productie
te maken, wel met oneerlijke verdeling,
teeltkeuze, corruptie en het feit dat we
1/3 verspillen. We leven in een wereld die
zo hard opgedeeld is in vakjes, waardoor
men natuur en landbouw volledig heeft

willen scheiden. Wij zijn als mens deel
van de natuur en moeten bijgevolg na-
tuurlijke voeding krijgen. Die vinden we
alleen in een gezonde bodem en dit krij-
gen we alleen in natuurlijke landbouw.

Het klopt dat bio-landbouw gemiddeld
minder produceert per hectare dan
chemische landbouw, maar bio is dan
ook maar de eerste stap. In een wereld
waar we de gezondheid van de mens
én de planeet op de eerste plaats zetten
(zou jij graag in een andere wereld willen
leven?) gaan we voluit voor agro-ecolo-
gie. Dit is een landbouwvorm waarbij we
zoveel mogelijk samenwerken met de
natuur. Volgens de FAO van de Verenig-
de Naties is dit de enige manier om de
wereld duurzaam te voeden.

Naar een gezond ecosysteem
Vrijwel alle agro-ecologische boeren
die ik ken verdienen veel meer per
maand dan chemische boeren, omdat
hun kosten aan pesticiden, chemische
meststoffen en brandstof veel lager zijn.
Verschillende testboerderijen tonen dat
ze evenveel oogst halen als chemische
landbouwers. De nood aan pesticiden
lossen ze volledig op omdat ze een ge-
zond ecosysteem hebben dat in even-
wicht is, en een veerkrachtige bodem.

Met alle kennis die er vandaag beschik-
baar is kunnen we met volle overtuiging
stellen dat agro-ecologie dé norm moet
zijn om een landbouw te hebben waar
de boer genoeg verdient, de producten
bruisen van leven en smaak en de land-
schappen een streling zijn voor het oog.
Laten we enkel nog voeding toelaten in
de winkel met als standaardlabel (bio)
pesticiden- en kunstmestvrij.

Louis De Jaeger is auteur van We eten
ons dood

BIO IS VANDAAG DE DUURDERE OPTIE, MOET DAT NIET OMGEKEERD?

 LANDBOUW

Na de tsunami in 2004 zijn wij (Bert & Mieke) naar Sri-Lanka vertrokken om daar
de bevolking bij te staan doormiddel van projecten en het zorgen voor
werkgelegenheid. Inmiddels hebben wij daar nu twee fabriekjes staan.
Één voor het produceren van fiber en kokospotgrond, en na tien jaar zijn wij ons
gaan oriënteren op het maken van kokosolie: fabriekje nummer twee.

Na ons “door het laboratorium” goed gekeurde product was ons 1ste transport in
gang; bij ons allebei 25 potten kokosolie in de koffer.
Onze familie en vrienden werden omgedoopt tot proefkonijnen, deze waren allemaal
laaiend enthousiast!

Dit alles is uitgegroeid tot een zuiver
 en gecertificeerd product.
Al onze zuiverheidcertificaten zowel als
het hele productieproces is te bekijken op
onze website:
www.kokosoliethewhitepearl.nl

Wij hebben onze kokosolie de
naam The White Pearl
gegeven om de volgende redenen;
-De zuiverheid van ons product is
 een parel waard.
-De structuur van de olie in de pot is
gelijk aan een parel.
-Het eiland Sri-Lanka is een parel
in de Laccadiven Zee.

Onze kokosbomen groeien
op Sri-Lanka in vruchtbare aarde,
 deze is gecontroleerd
door Control Union en het
laboratorium.
Vanaf de bloem tot aan de pluk
hangen
de noten exact één jaar in de
tropische zon.

The White Pearl
Het verhaal

HOE GEZOND
BEN JIJ?

Biologisch en
100% natuurlijk

 Ontwikkeld vanuit
holistische kijk op de mens

Ondersteunen het
zelfh erstellend vermogen

WELEDA

WELEDA geneesmiddelen
& zelfzorgproducten:

De natuurlijke geneesmiddelen en zelfzorgproducten van WELEDA
zijn gericht op het ondersteunen van het zelfh erstellend vermogen
van de mens. Het ondersteunen van de eigen herstelkrachten is de
beste garantie voor een goede gezondheid.

Benieuwd wat WELEDA voor jou kan betekenen?

Kijk op www.weleda.nl/geneesmiddelen.
Uiteraard kun je ook bellen naar 079 - 363 13 13
of mailen naar info@weleda.nl.

WELEDA geneesmiddelen

MAGAZINE 23LENTE 2024 DEMETER

Bert van Ruitenbeek,
directeur Stichting Demeter

Demeter is het
kwaliteitskeurmerk voor
biodynamische landbouw

en voeding

Zou de door de meesten van ons zo vurig gewenste vrede op
Aarde niet eenvoudigweg kunnen beginnen met een vre-
delievende houding met het leven in onze aarde? Met het
aangaan van een levende verbinding met de bodem waar we
uit voortkomen, waar ons voedsel uit voorkomt en waar wij
na ons levenseinde ook weer in opgaan.

De biodynamische landbouw ontstond 100 jaar geleden van-
uit de zorg van boeren en landeigenaars over de introductie
van chemie in de landbouw. Hoe hou je de bodem vruchtbaar
en hoe geef je het leven door als je niet meer uitgaat van het
positieve van het stimuleren van het bodemleven, maar de
strijd aangaat met de natuur?

Levenscyclus doorgesneden
Het is geen toeval dat de alsmaar toenemende rol van che-
mie in ons voedselsysteem voortvloeit uit het omzetten en
commercieel gebruiken van munitieoverschotten uit de
Tweede Wereldoorlog en het gebruik van pesticiden uit het
ontwikkelingsprogramma voor zenuwgas. Het grootschalig
bestrijden van ziekten (pesticiden en insecticiden) en opja-
gen van planten (kunstmest) met chemie is feitelijk een soort
oorlogsvoering tegen de natuur, die zich vervolgens tegen
ons keert. Het verdwijnen van soorten en aantallen insecten
en vogels kunnen we waarnemen en tellen. Maar in de le-
vensketen is alles met elkaar verbonden. Beginnend met de
allerkleinste miljarden bodemorganismen. Het is de ‘circle
of life’ onder onze voeten die we doorsnijden als we op de
huidige manier doorgaan.

Schaarste veroorzaakt conflicten
Het werken met hoge kunstmestgift en vooral chemische
bestrijdingsmiddelen, betekent chemie op onze planten, in
onze bijen, in ons lichaam. Het verontreinigt onze water-
bronnen. En al zijn de opbrengsten van de agrochemische
landbouw gemiddeld nu nog zo’n 20% hoger omgerekend in
kilo’s per hectare, het is uiteindelijk niet volhoudbaar omdat
het de natuurlijke hulpbronnen - een vruchtbare bodem,
schoon water en een rijke biodiversiteit - vernietigd. Uit de
schaarste die vervolgens ontstaat, komen conflicten voort
over toegang tot water en grondstoffen. De Amerikaanse
ecoloog Wendell Berry verwoordde dit treffend: ‘de kleine
boeren die op hun land leefden en nu vervangen worden
door machines en eigenaars van ver weg onder het mom van
efficiëntie, gaven om hun land. Er is geen scheiding tussen
het lot van het land en het lot van de mensen. Als de één
wordt misbruikt, lijdt de ander.’

Biodynamische landbouw versus bestrijdingsmiddelen
Biodynamische landbouw werkt al 100 jaar aan het door-
geven van vruchtbare aarde naar toekomstige generaties.
‘Generatieve’ landbouw, niet alleen in woorden, maar met
richtlijnen gekoppeld en geborgd via het Demeter-keurmerk
zodat u als consument kunt vertrouwen dat onze boeren het
leven blijven voeden en verzorgen.

Natuurlijk zijn er toelatingscommissies voor gebruik van
chemische bestrijdingsmiddelen. Maar de landbouw is zo
verknoopt geraakt met de agrochemische multinationals
met hun immense lobbykracht dat een zeer omstreden
middel als glyfosaat weer toelating krijgt voor 10 jaar. Boe-
ren die hierdoor Parkinson krijgen, worden in Frankrijk
financieel ‘gecompenseerd’. Leverancier Bayer betaalt mil-
jarden aan claims in de Verenigde Staten aan particulieren
die kunnen aantonen dat ze kanker hebben gekregen door
langdurige blootstelling. Het is allemaal het paard achter
de wagen spannen. De maatschappelijke schade wordt over
ons allemaal uitgesmeerd en de winsten gaan vooral naar
aandeelhouders van de agrochemie.

Een betere samenleving
Vrede op Aarde ontstaat daar waar mens, natuur en land-
schap met elkaar verbonden zijn. Sociaal, cultureel, econo-
misch en in praktische zin om elkaar van gezonde voeding
te voorzien. Dat is de basis voor een gezonde samenleving.
Daarom zijn onze biodynamische boerderijen voor velen
een soort ‘oases van hoop’ waar jaarlijks honderdduizenden
mensen komen. Samenlevingen in het klein om te laten
zien dat het anders omgaan met planten, dieren en mensen
mogelijk is. En dat het tot aangename, vredelievende plek-
ken leidt. De drang om daarna in de ‘koopgoot’ te belanden
neemt dat als vanzelfsprekend af. Natuurlijk vraagt dat
‘groene boeren’ veel vakmanschap en doorzettingsvermo-
gen, zeker met de klimaatverandering die nu al plaatsvindt.
Wij kunnen deze dappere boeren steunen door hun Deme-
ter-producten te kopen zodat er steeds meer boeren deze
weg kunnen gaan.

Maar we kunnen het niet oneindig opschalen zonder de
overheid die moet zorgen dat onderzoeksgelden, subsidies
en wetgeving ertoe bijdragen dat duurzaam boeren loont;
dat de intensieve veehouderij wordt afgebouwd er dat er
daardoor meer ruimte ontstaat voor plantaardige, biologi-
sche en biodynamische landbouw. En dat het beste voedsel
voor lichaam en geest toegankelijk wordt voor iedereen. Pas
dan kan onze natuur herstellen en zullen minder mensen
ziek worden. Letterlijk bevrijdend voor mens, dier en na-
tuur. Leef, eet en stem bewust!

Nieuwsgierig geworden? Kom in ons jubileumjaar vooral
naar onze bezoekboerderijen, met kinderen en kleinkinde-
ren. Kijk voor de agenda op

www.bdvereniging.nl/100jaar.

VREDE OP DE AARDE,
BEGINT IN ONZE AARDE

MAGAZINE 25

Een opleiding in agro en food heeft de
toekomst. Want eten moeten we allemaal.
Daarom is er een frisse wind nodig van
jonge, energieke mensen die weten dat het
anders moet en die ook snappen hoe het
anders kan. Misschien ben jij dat wel!

Op Warmonderhof geloven we dat de
landbouw van de toekomst een ander soort
kennis en een andere mindset nodig heeft.
De landbouwtransitie is een ingewik-
kelde transitie die vraagt om innovators
en vakspecialisten die buiten de lijntjes
durven kleuren; gemeenschapsbouwers
die zich weer durven verbinden met de
bodem en alles wat erop leeft. Op Warmon-
derhof leiden we jongeren en volwassenen
op tot zo’n ‘andere landbouwer’! Lees in dit
verhaal hoe de opleiding in elkaar zit en
wat je er allemaal mee kunt worden!

Snelkookpanrecept voor verbinders in de
agrarische sector
Het wonen-werken-leren-concept van
Warmonderhof zorgt ervoor dat de stu-
denten zich verbinden aan elkaar en de
bodem waarop ze leven en leren, dat ze
passie ontwikkelen voor een duurzame
vorm van landbouw. Een slimme combi-
natie van theorie, meer dan vijftig procent
praktijk én gemeenschapsvorming helpt
jou razendsnel aan de vakkennis en aan
de juiste mindset om samen met je mede-
studenten op te trekken in de vorming
van de landbouw van de toekomst. Want
vanuit verbinding worden de juiste keuzes
gemaakt. De BOL-opleiding bestaat uit
wonen, werken en leren op de landerijen
van Warmonderhof, de BBL-opleiding
bestaat uit werken op een boerderij ergens
in het land, en leren op Warmonderhof.

LANDBOUW HEEFT FRISSE WIND
NODIG VAN JONGE, ENERGIEKE
MENSEN DIE SNAPPEN HOE HET

ANDERS KAN

's Morgens in de klas, 's middags op het land.
Warmonderhof: dat staat voor samenwo-
nen met je medestudenten op het erf, veel
samen organiseren, samen leuke dingen
doen, dicht bij alles wat er op de boerde-
rij gebeurt. Op Warmonderhof zijn de
docenten en boerderijmedewerkers altijd
beschikbaar voor jouw vragen. Hier ont-
staat je netwerk voor jouw toekomst en
kan je vrienden maken voor het leven!

Oud-studenten vind je overal ter wereld
De directeur van groothandel Odin is
een oud-Warmonderhoffer, veel inno-
vatieve boeren zijn oud-Warmonder-
hoffers. Werkgevers staan in de rij voor
onze studenten. Je kunt boer of tuinder
worden maar ook terechtkomen in het
management van een bedrijf in de brede
landbouw- en voedingssector. Je kunt de
bedrijfsbegeleiding verzorgen bij omscha-
keling van gangbaar naar bio of biodyna-
misch, je kunt terecht in de advisering en
verkoop. Overal vind je onze studenten
terug, omdat ze zoveel kennis en praktijk-

ervaring hebben.

Vertel het je vrienden en kom samen naar onze
informatiedag op 25 april of 6 juni 2024!
www.aereswarmonderhof.nl/opendag	

Wat is Warmonderhof
Warmonderhof is een opleidingscollectief,
gevormd door twee organisaties die nauw
samenwerken om een diepgaand leer-
traject mogelijk te maken waarin theorie,
praktijk en wonen naadloos samensmel-
ten. Deze twee organisaties zijn Aeres MBO
Dronten Warmonderhof, die valt onder de
grote groene onderwijskoepel Aeres, en
Stichting Warmonderhof, die één van de
oudste en grootste biodynamische boer-
derijen van Nederland beheert, en het
wonen en het opleiden in de praktijk ver-
zorgt. Meer lezen over alle onderdelen van
Warmonderhof: www.warmonderhof.nl

Tekst en Beeld: Warmonderhof

LENTE 2024 DEMETER

Bekijk al onze producten op www.ommelandenzuivel.nl

DE LENTE IS BEGONNEN!
Extra reden om te genieten van frisse zuivelproducten, gemaakt met liefde

voor de natuur. Wat dacht je van onze Ommelanden Kefir? Heerlijk zo uit ’t glas
of in deze zachte muffins.

• 200 g biologische tarwebloem
• 125 g witte suiker
• 1 snufje zout
• 2 tl bakpoeder
• 80 ml biologische zonnebloemolie

• 120 ml Ommelanden Kefir
• 1 tl vanille-extract
• 1 Demeter-ei
• 120 g biologische blauwe bessen
• Witte suiker voor de topping

- Mix het bakpoeder met de suiker en

een snufje zout in een kleine kom.

- In een tweede kom mix je nu de kefir

met zonnebloemolie, ei en vanille-extract.

- Mix nu de droge en natte ingrediënten

door elkaar en voeg op het laatst de

blauwe bessen toe.

Verdeel (herbruikbare) muffinvormpjes

over het bakblik en vul deze 3/4 met

het muffin mengsel. Sprenkel een klein

 beetje suiker over de bovenkant voor

een mooi krokant laagje. Bak de muffins

af op 180 graden voor 20-25 minuten.

Eet smakelijk!

Recept voor
Kefir muffins

WARMONDERHOF

MAGAZINE 2726 DEMETER Voor de complete adresgegevens van onze boeren en verwerkers: www.stichtingdemeter.nl LENTE 2024 BIOGIDS

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
Konijn-Koopman beheer bv - Z.O.

Beemster
Biostee Teelt VOF – Zuid-Beijerland
Boer Brunia - Raerd
Boer 'n Buffel Keizersrande -

Diepenveen
Boerderij Blisveld – Drempt
Boomgaard Ter Linde – Oostkapelle
Brandsma’s plaets – Bolsward
Burdineplaats – Nes gem. Heerenveen
CVBA De Kollebloem – Sint Lievens-
 Esse (B)
De Beersche Hoeve – Oostelbeers
De Boomgaard - Zeeland
De Eemstuin - Uithuizermeeden
De Hooge Kamp - Beemte Broekland
De Kraanvogel - Esbeek
De Stadshoeve – Amsterdam
De Sterregaard - Hedel

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
Hoeve Frisque –
 Neerijse Huldenberg (B)
Fruitful - Biddinghuizen
Gaos – Swifterbant
Giessen Bio - Tollebeek
H.G.P. van Beek en A.M.L. van Beek-
 Besselink - Dronten
HJ. Smith - Groningen
Het Oude Klooster – Werkhoven
Het Willink – Ane
Hoeve Catherine Elisabeth –

Noordeloos
J.A.M. Rombouts - Dronten
J.A.M. van Dam en S.M.J. van Dam
-Bosman – Hattem
JW Rutte - Zaandam
Metamorphosis - Ens
Rundveebedrijf Van Kessel /
Bio-Boerderij Limo Zicht - Sint

Oedenrode
Land en Boschzigt - ’s-Graveland
Loverendale BV – Oostkapelle
Maatschap De Westerade - Dronten
Maatschap Rijk-Hartkamp –
 Biddinghuizen
Maatschap van Nieuwenhuyzen

– Biddinghuizen
Maatschap van Zanten – Garmerwolde
Maatschap Quist - Borssele
Melkveehouderij Van Swieten V.O.F. -
Stompwijk
Metamorphosis - Ens

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
Saalland - Lelystad
Timpelsteed – Engwierum
Tuinbouwbedrijf FJJ de Koning

BV - Brielle
Tuinderij Amelis’hof – Bunnik
Tuinderij Moervliet – Breda
Tuinen van Kraaybeekerhof -
 Driebergen
v.o.f. De Rodenburghoeve – Uitgeest
Van Andel Bio – Zeewolde
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

BOERENVERWERKER
BioNico BV – Warnsveld
Boerderij Ruimzicht – Halle
Boer 'n Buffel Keizersrande -

Diepenveen
Bronlaak, De Seizoenen BV – Oploo
Bioboerderij 'Landleven' - Onstwedde
De Bolster BV - Epe
De Buitenplaats – Eenigenburg
De Dennenkamp - Rekken
De Hondspol VOF – Driebergen
De Kompenije – Drachtstercompagnie
De Muyehof - Nieuwerkerk
De Noorderhoeve - Schoorl
Urtica De Vijfsprong - Vorden
De Zaderij Coöperatie U.A. - Emmeloord
Dijkgatshoeve, Raphaelstichting –
 Wieringerwerf
Ekoboerderij Arink – Lievelde
Eureko Fruit BV – Helenaveen
Firma Nieuw Bromo van Tilburg
 Waddenmax – Hornhuizen
Fruitteeltbedrijf De Ring - Oud
 Sabbinge
Fruitweelde – Ingen
Kaasboerderij Noorderlicht -

Noordeloos
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
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
BioNoord BV - Marum
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
Chocolatemakers - Amsterdam
Crafting Markets BV - Amsterdam
Clearspring Ltd. – Haulerwijk
Coöperatie “Nautilus Organic” UA –
 Emmeloord
Cordier NL - Zoetermeer
Crisp Bv - Amsterdam
De Schakel Contractteelt BV – Helmond
De Terp Squashpackers - Erichem
Deli Harmony – Hedel
Delta Wines B.V. - Waddinxveen
Do-it BV - Barneveld
Ecomild - Hengelo
Eleadora SRL BV - Kraainem (B)
Eisenga Kaas BV – Oosterwolde
Eosta BV - Waddinxveen
Ets. Mandy-Mapol - Uccle (B)
Fairtrasa Holland BV - ’s-Gravenzande
Flevolof BV – Espel
Fresh Way of thinking BV – Lutjebroek
Gebr. Rademaker BV - De Hoef
Global Organics Europe BV – Nijkerk
GoodFoods B.V. – Roden
H3 Consulting-De Natuurkeuken BV –
 Schorisse (B)
H.A. Schoutentransport – Hoogerheide
Hagranop BV - Nagele

Hampstead Organic B.V. - Roden
Harvest House BV - Maasdijk
Heegsma BV – Lemmer
Hofweb – Biddinghuizen
Holland Pharma – Borculo
Hortica BV – Andijk
ID organics – Zaandam
IPOKI BV - Ridderkerk
Just Organic Service & Trading BV –
 Hoorn
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
Pulsbio - Abbekerk
RealFlavors - Zaltbommel
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 (B)
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
Bio Brass - Zeewolde
BioRomeo BV - Ens
Cheesepack - Arkel
Craft Dairy VOF - Tweede Exloërmond
De Grote Kamp BV - Volkel
De Traay - Lelystad
De Woeste Grond – Sellingen
Flevosap BV – Biddinghuizen
Fritz Vanlerberghe – Passendale (B)
Gourmet BV – Grootebroek
Green Organics BV – Dronten
Hermus Made BV - Made
Het Blauwe Huis BV verwerking –

Ruinerwold
Het Zonnelied – Zeewolde
Ajm-b.v. - Cuijk
Kaaslust BV – Oosterwolde
Kaasmakerij Henri Willig BV –
Heerenveen
Laarakker Bio BV – Well
Maasoever Cold Store BV – Waspik
Machandel BV - Haulerwijk
NaNa Bio BV - Helmond
Odin Groothandel B.V. – Geldermalsen
Bibos B.V. / Onze BioSlager - Breda
Organic Flavour Company BV –

Veenendaal
Polderfresh Verwerking – Espel
Respect4food BV - Made
Rouveen Kaasspecialiteiten – Rouveen
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
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
Urtica 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
Hoeve Frisque - Neerijse
 Huldenberg (B)
Fruittuinvanwest - Amsterdam
Gerbranda State – Pietersbierum
Harmannahoeve - Harlingen
Het Blauwe Huis BV – Ruinerwold
Het Derde Erf - Soest
Horaholm Maatschap Westers -
 Hornhuizen
Biodynamische Kaasboerderij

Noorderlicht - Noordeloos
Kwekerij Eko Logisch –
 Roelofsarendsveen
Land en Boschzigt - ‘s -Graveland
Loverendale BV – Oostkapelle
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
Tuin de Es - Haaren (NB)
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
Zorgboerderij De Klompenhoeve –
 Egmond a/d Hoef
Zorgboerdeij Naoberhoeve - Echten
Zuuver - Buurse

GIDS
De oranje-groene DemeterGIDS

WINKELS
In Nederland en België
Ekoplaza - ekoplaza.nl
Odin: 36 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
Odin - Joure
Ekoplaza - Leeuwarden
Odin - 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
Kiebert Reform - Heemstede
Ekoplaza - 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
De Aadijk - 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
Odin - Doetinchem
Odin - Ede
Ekoplaza - Enschede
ZEN Natuurwinkel – Epe
Natuurwinkel Ermelo – Ermelo
Martin’s Health Shop – Geldrop
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
De Korenmaat - Zeist
Natuurvoeding - Doorn
EkoCert natuurwinkel – Hilversum
GoodyFood - 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 Nachtegaalstraat - Utrecht
Ekovers - Utrecht
Landgoed Rhederoord afd. Future

groep – Utrecht
Moestuin Maarschalkerweerd BV -

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

Zuid-Holland
Ekoplaza - Alphen aan den Rijn
Bergsen Gezondheidswinkel BV –
 Barendrecht
Biowinkel Van Leeuwen - Den Haag
Ekoplaza - Capelle Aan Den Ijssel
Ekoplaza - Delft
Odin - Delft
Odin – Dordrecht
Biowinkel - Gouda
Ekoplaza - Leiden
Ekoplaza – Leidschendam
Edelweis – Noordwijkerhout
Himalaja – Oud- Beijerland
Landwinkel de Fruit Heerlijkheid -
Papendrecht
Ekoplaza – Rijswijk
Eko-logisch – Roelofarendsveen
Ekoplaza Nieuwe Binnenweg -
 Rotterdam
Ekoplaza Lusthofstraat – Rotterdam
Ekoplaza Bergse Dorpsstraat -

Rotterdam
Gimsel - Rotterdam
Spirit VOF – Rotterdam
Gezondheidswinkel Vita Cura -
 Sassenheim
Natuurwinkel de Haven – Schoonhoven
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
Madal Bal - Den Haag
Odin - Den Haag
Odin - Voorschoten
The Shore - Den Haag
Reformhuis 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
Ekoplaza Stratumsedijk – Eindhoven
Ekoplaza Kruisstraat – Eindhoven

Odin - Eindhoven
Ad van der Westen BV – Gilze
Biodrome - Goes
Biodrome - Vlissingen
Aries Landwinkel – Heeze
Ekoplaza - Helmond
Hof van Heusden – Heusden
Gedeelde Weelde - Maastricht
Bioduin - Koudekerke
De Grote Verleiding - Kruiningen
Ekoplaza - Maastricht
De Tuin van Broeder Ludovicus -
 Middelburg
Simply Delicious – Oosterbeek
Broeders gezondheidswinkel

& Biologische supermarkt -
Oosterhout NB

Ekoplaza – Oss
Ekoplaza - Roermond
Zuiver Aarts Reform/Speciaalzaak –
 Rosmalen
Tervo Gezondheidswinkel – Putte
INC ’t Verswarenhuys – Schijndel
Ekoplaza – Tilburg
Ekoplaza – Uden
Madelief – Valkenburg
Ekoplaza – Veldhoven
Biowinkel - Venray
L’ Autre Cote - Vught

België
Bio Station BvbA – Antwerpen
Het Natuurhuis - Antwerpen
De Dobbelhoeve - Schilde
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
Yadoki Organics - Mortsel

MARKTEN
Heb je biologisch geproefd en

uitgeprobeerd?
Dan ben je verkocht.

 Dank je wel.
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
Apeldoorn - parkeerplaats
Asselsestraat/W. Druckerstraat
 do: 09:00 - 14:00 uur
Assen – Nieuwe Huizen
 za: 09:00 – 17:00 uur
Breda - Veemarkt
 di: 09:00 – 13:00 uur
Den Bosch - Markt
 vr: 09:00 – 13:00 uur
Den Haag - Hofweg
 wo: 09:00 – 18:00 uur
Den Haag - Lange Voorhout
 wo: 09:00 - 18:00 uur
Deventer - Brink
 za: 09:00 – 16:30 uur
Doetinchem – Raadhuisstraat
 di: 09:00 – 13:00 uur
Drachten - Raadhuisplein
 do: 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 - Wilhelminaplein
 vr: 09:00 - 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 - Noordplein
 za: 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
Zutphen – Lange Hofstraat
 do: 09:00 – 13:00 uur
Zwolle - Melkmarkt
 vr: 08:00 – 13:00 uur

De oranje-groene BIOGIDS

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

BIO winkels
& markten

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 of compost 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 30% 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. In de kasteelt is dit
minimaal 20%

Geen regels op dit gebied

JE ALS MENS ONTWIKKELEN AAN DE LANDBOUW

Alle boeren doen mee aan ‘Collegiale Toetsing’. In groepen bezoeken ze elkaars bedrijf en bevragen
ze elkaar over hoe de boer zich ontwikkelt en hoe de kernwaarden van Demeter verder te ontwik-
kelen zijn

Geen regels op dit gebied

RESPECTEREN INTEGRITEIT VAN DE PLANT

Gentechzaden en CMS-hybriden 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

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 met 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

NIEUW!
Clean Green Magic!

From

NIEUW!
l
NIEUW!
Cl
NIEUW!

From

De magische schoonmaakproducten van The Good Witch zijn vanaf half april verkrijgbaar bij de bio speciaalzaak en Ekoplaza.

