Themadag Netwerk Vitale Landbouw en Voeding, 28 september 2013
“Van grond tot mond”

Theo Mulder  was dagvoorzitter enlaat aan de hand van een appel zien hoe weinig bewerkbare grond de aarde heeft.  Driekwart van de planeet bestaat uit water, van de kwart die over is bestaat driekwart uit sneeuw, ijs, bergen of woestijn, van de kwart die dan nog over is is driekwart te nat, te rotsig of bestaat uit steden en wegen. Dus er is maar weinig beschikbare teelaarde, “Pacha Mama” zoals de Indianen zeggen, en hiervan raken we steeds meer kwijt.

Zo groeit een plant, Life in the soil. De eerste lezing is van Klaas Meijaard, hij is docent gewasbescherming, meestal vertaald met gifspuiten. Hij zorgt dat boeren hun spuitlicentie krijgen. De film “Life in the soil”heeft Klaas wel 100 x gezien en hij gebruikt hem op de cursussen die hij geeft. 
Het grootste deel van de plant zit onder de grond, bv gras kan wel 40-50 cm diep wortelen. Maar de eerste 10 cm wordt bemonsterd  voor mineralen bepalingen, daaronder kijkt niemand. Fosfaat zou de wereld moeten redden, maar mensen kijken niet naar wat er nog in de grond zit.

Klaas laat een stuk uit de film zien, waar mensen organisch materiaal op de bodem aanbrengen en de regenwormen en het andere bodemleven het kan verwerken. Regenwormen zijn de mijnwerkers van de aarde, ze trekken blaadjes de grond in zodat ze door schimmels kunnen worden voorbewerkt, dan komen de bacteriën erbij en maken het geheel glad. Dan kan de worm het opeten. 

Wij halen tegenwoordig alle organische stof (stro) van het land en brengen andere organische stof weer terug (mest). In een composthoop wordt organisch materiaal omgezet, voor een deel door mijten. Goede mest krioelt van het leven, slechte mest leeft nauwelijks. Micro-organismen die het organisch materiaal omzetten zijn schimmels, mijten en actinomyceten, die actiever zijn als het warmer wordt. Ze zetten het om in humus wat zich verbindt met klei. Dit kleihumuscompex kan goed vocht vasthouden en agregaten vormen met uitwerpselen van bacteriën die een soort gom produceren waardoor de aarde aan elkaar plakt. Het bodemleven is van belang voor de structuur en de biodiversiteit van de aarde.
Mycorrhiza schimmels nemen fosfaat op en geven dat dan aan de plant. Als je een heksenkring an schimmels hebt dan houdt dat vocht vast. Piet Baars vraagt of je geen schimmels kunt strooien over je land. Er zijn wel bedrijven die schimmels verkopen (bv www.trianum.com), ook mycorrhiza’s, en bacteriën en gisten zijn in de handel. Maar je kunt beter eerst meten, dan weet je wat nodig is. In Nederland zijn we daar pas een paar jaar mee bezig omdat de landbouw voornamelijk chemisch is georiënteerd.  Mycorrhiza heeft een hekel aan nitraat, dan gaat hij weg. Schimmelremmers remmen soms ook bacteriën. 

[image: image1.jpg]Goed bodemleven


Door het onderploegen van groenbemesters wordt de bodem beter. Wortels maken de bodem open, en er zit lucht en water rond de wortel. Een losse, kruimige bodem is goed voor de wortelgroei. Vanuit de hoofdwortels groeien wortelhaartjes zijwaarts en via die wortelhaartjes worden voedingsstoffen opgenomen. De groeipunt van de wortel is actief en werkt samen met micro-organismen die gevoed worden met suikers die de wortel uitscheidt . Mineralen worden via bacteriën opgenomen. Als de bacteriën dood gaan worden ze weer opgenomen door de plant. Planten zijn dus vleeseters! 20-30 % van de door de plant geproduceerde suikers lekken weg via de wortels. De wortelharen zijn lek en daarboven verkurkt de wortel. Een theelepel grond zou 16.000 verschillende micro-organismen bevatten. 

Maaien stopt de suikerproductie in de plant en de plant stoot een deel van de wortels af en vormt nieuwe. De dode wortels worden ook weer opgegeten en het materiaal komt weer vrij voor de plant. De plant neemt het DNA van de bacteriën op. Als de grond veel mineralen bevat dan zitten er ook veel in het gewas.

Door de opkomst van de chemie in de landbouw dacht men dat de plant alleen maar stikstof, fosfor en kalium nodig had, de rest werd vergeten. Doordaar kregen we voedingsmiddelen met mineralengebrek. Je hebt geen voedingsmiddelen nodig, maar levensmiddelen. Als er te weinig mineralen in de bodem aanwezig zijn dan wordt bv ijzer in plaats van koper gebruikt inde plant. Dit werkt niet optimaal dus de plant verzwakt en krijgt last van schimmels. Dan wordt er gif gespoten en gaat het bodemleven kapot, dit maakt de plant nog zwakker en heb je dus nog meer gif nodig, etc.
Vroeger kon je grond eten, dat werkte tegen het zuur. Alles wat niet groen is heeft groene planten nodig om zonne-energie via fotosynthese vast te leggen. Voeding bestaat uit vastgelegde zonne-energie en mineralen. Volgens Jaap van Bruchem is er ook een energetisch verhaal. Elke element heeft een energetische waarde, als een plant die waarde nodig heeft maar niet krijgt, dan gebruikt hij een ander element en dan krijg je dus een ander energetische waarde. 
Terug naar het bodemleven, met een levende bodem krijg je misschien iets minder opbrengst (biomassa) dan met kunstmest, maar misschien met meer voedingswaarde.

Hoe is de mentaliteit te veranderen? Je moet dat op veel gebieden tegelijk doen en met kleine stapjes. Theo Mulder vertelt dat hij professor Smalhout de DVD “Life in de soil” had gestuurd en een brief terug kreeg dat hij nooit had beseft hoe belangrijk een gezonde bodem is voor gezonde gewassen en dus gezonde mensen!
Bouwstenen voor een nieuwe bemestingsstrategie om ziekten en plagen te verminderen. 
Anton Nigten, is een agrarisch socioloog die bemestingsonderzoek doet. Als buitenstaander verwondert hij zich over zaken die voor insiders normaal zijn.

Hij doet een zoektocht naar bemesting omdat: 

· De gangbare landbouw alleen met chemie en veredeling een hoge opbrengst geeft

· De biologische landbouw in Nederland tot nu toe onvoldoende in staat is een goed alternatief te bieden, en noodgedwongen ook terugvalt op resistentieveredeling bij een aantal gewassen.

Beide systemen staan onder druk om beter te presteren. Bio moet meer presteren tegen lagere kosten. Gangbaar moet minder bestrijdingsmiddelen gebruiken en meer doen aan preventie. De mestwetgeving legt beide systemen steeds meer beperkingen op.
Hij onderscheidt 6 hoofdsystemen voor bemesting:

· Anorganische mestsystemen met kunstmest: de NPK (stikstof, fosfor, kalium)school, En in zeker opzicht ook de calcium-school van Albrecht. In de USA dacht men in zijn tijd de Engelse ziekte (rachitis) te kunnen voorkomen door inname van extra calcium en vitamine D. Albrecht was daardoor waarschijnlijk, net als de meeste Amerikanen, geobsedeerd door calcium. Hij meende dat een strakke verhouding tussen de verschillende kationen de oplossing bood. Albrecht gebruikte, naast kunstmest, ook veel organische mest.

· Organische mest en compost, (de biologische en biologisch dynamische landbouw)

· Kringlooplandbouw (oa de permacultuur en de Chinese landbouw (deels natuurlijk ook de biologische landbouw);

· Bemesting met fijngemalen anorganische mineralen (zoals  rivierslib en gletsjermelk)

· Energetische landbouw (de BD landbouw en de energetische school);

· Verschillende systemen met bodembedekking (hooi; stro, houtsnippers)

Om te bemesten moet je weten wat planten nodig hebben, hoeveel ze nodig hebben en hoe je het moet toedienen. Je wilt een goede opbrengst, weinig plagen, gezonde en smakelijke producten en gezonde nakomelingen.

De volgende systemen lijken de beste resultaten te geven:

· Bemesting met slib van de Nijl, Egyptenaren kregen vrijwel geen kanker;

· Bemesting door de Hopi Indianen in Arizona, die kregen ook geen kanker;

· Bemesting met gletsjermelk en compost, zoals de Hunza in de Himalaya deden;

· Bemesting zoals de Okinawezen deden met onder andere  koraalalgen; 

· Het Indoor composteersysteem van Howard (Indore is een Indiaas plaatsje)

· Minerale bemesting zoals in Frankrijk door twee boeren werd toegepast, die gaven extra natrium en magnesium meststoffen bij de NPK bemesting

· Misschien de biotic fertilizers van John Marler (http://www.perfect-blend.com/Index.html). Marler heeft een verwerkingssysteem ontwikkeld voor mest van de koeien die in feedlots (een niet overdekte  bio-industrie) worden gehouden

Wat deze systemen gemeenschappelijk hebben is dat er veel magnesium wordt gebruikt. Bv het Nijlslib bevat 12-13 x meer magnesium dan normaal.

Anton maakt onder andere gebruik van het boek van N.A. Krasil’nikov uit 1958: “Soil micro-organisms and higher plants” (http://www.soilandhealth.org/01aglibrary/010112krasil/010112krasil.toc.html)

Krasil’nikov keek naar de wisselwerking tussen planten en micro-organismen.

Zijn conclusie was:

· Nooit alleen minerale meststoffen gebruiken

· De humustheorie van Taer is ten onrechte afgeschoten

· Planten voeden het bodemleven en andersom

· Planten kunnen direct mineralen opnemen of via het bodemleven 

· Goede bacteriën en schimmels scheiden stoffen af die slechte onderdrukken

Hoe moet je planten dan voeden?

· Voedingsstoffen in goed gecomposteerde vorm aan planten geven (geen drijfmest)

· Aan dierlijke mest moet je ruim plantaardig afval toevoegen. Bijv. stro. Omdat in dierlijke mest en compost kalium domineert moet er extra calcium, natrium en magnesium aan worden toegevoegd, afhankelijk van de grondsoort.
· De bodem moet goed belucht blijven

De op een speciale manier behandelde koeienmest van Marler – biotic fertilizer -  voedt het bodemleven, daardoor krijg je meer blauwalgen, die extra stikstof en koolstof vastleggen. Op de blauwalgen groeien o.a. melkzuurbacteriën. Volgens Marler krijg je zo per jaar tot 9,5 % meer organische stof in de bodem. (Maar dat lijkt wel erg veel).
De bodem is voor de plant als de darm is voor de mens. Veel melkzuur bacteriën zijn van belang voor een goede darmflora en voor de bodemflora/fauna.

Goede compost en goed gecomposteerde mest vormen een goede voedingsbodem voor mycorrhiza, zo ontstaat vanzelf een voedingsbodem waar microbiële plantenvoeding wordt geproduceerd; met aminozuren, auxines, vitaminen en organisch gebonden mineralen.

Volgens Marler’s onderzoek is de mineralenverhouding die door bacteriële ‘bemesting’ ontstaat K:Mg 2:1; Ca:Mg 1:1; en Ca:P 1:6. De laatste lijkt erg laag, en er moet waarschijnlijk ook meer natrium aan toe worden gevoegd. 
Nu wordt vaak slecht gecomposteerde stalmest en drijfmest, of kunstmest gebruikt met veel kalium of, bij Albrecht, veel calcium.  Met slecht gecomposteerde stalmest en drijfmest krijg je veel rottend materiaal in de bouwvoor, dat breekt de humus af. En het werkt waarschijnlijk remmend op de mycorrhizagroei. Het bodemleven wordt eenzijdig gevoed en je krijgt verkeerd bodemleven. Er is een overmaat aan zuur, kalium, ammoniak en fosfor en die remmen  de magnesium opname, Dit gebeurt met name bij drijfmest.
Door gebrek aan magnesium wordt de elektrolietenbalans op celniveau verstoord. Je krijgt teveel kalium buiten de cel. Dit geeft waarschijnlijk een grotere schimmelgevoeligheid. Een gebrek aan magnesium  geeft een gebrekkige eiwitsynthese, dat trekt schadelijke insecten aan. Insecten kunnen geen eiwitten eten, maar alleen aminozuren. Als de plant te veel aminozuren bevat, omdat hij er onvoldoende eiwitten van kan maken, dan straalt hij een andere golflengte uit. Dat trekt schadelijke insecten aan. De meeste entomologen denken dat insecten op de reuk afgaan, maar ze zijn ook gevoelig voor bepaalde golflengtes.

De magnesium opname wordt geremd door een teveel aan: mangaan, ijzer, calcium, fosfor, kalium, ammoniak en aluminium.

Het elektrolietenevenwicht in een gezonde cel wordt in stand gehouden door de verschillende elektrolytenpompen. Magnesium vervult bij de werking van deze celpompen een cruciale rol. Als er te weinig magnesium wordt opgenomen, dan wordt magnesium onttrokken aan de cel om het serum gehalte normaal te houden.
	Gezonde cel
	Zieke cel

	extracellulair
	intracellulair
	extracellulair
	intracellulair

	Na      4,5     mMol
	Na       11           mMol
	Na      ↓     mMol
	Na    ↑     mMol

	K        2,5      mMol
	K        150           mMol
	K        ↑     mMol
	K       ↓     mMol

	Mg 145       mMol
	Mg        3            mMol
	Mg    ↓      mMol
	Mg    ↓    mMol

	Ca      1        mMol
	Ca         0,0001   mMol
	Ca      ↓     mMol
	Ca      ↑    mMol


Magnesium tekort maakt krampgevoeliger en er zijn wel 60 aandoeningen die een relatie met een magnesiumtekort hebben. Voorbeelden zijn kanker en hartproblemen, maar ook andere welvaartsziekten en gedragsproblemen.

Arzet heeft gekeken naar de mineralensamenstelling van het veevoer door de tijd heen. Van 1870 tot 1970. Hij zag dat kalium hoger werd, magnesium lager en calcium niet veel veranderde. De K/Mg ratio werd daardoor steeds hoger. Theel zag in 1933 dat in het weidehooi kalium, chloor en zwavel waren verdubbeld sinds 1880. De kalium/magnseium verhouding wordt door de jaren heen dus steeds hoger. Melk heeft een Ca/Mg ratio van 10: 1. Dat zou voor het totale levensmiddelenpakket 2: 1 moeten zijn en voor ouderen zelfs 1:2. Botproblemen zijn geen calciumproblemen maar vooral een gevolg van een gebrek aan magnesium. Met calcium verrijkte melk moet je dus niet drinken.  Nu is er een trend van minder zout in de voeding. Daarbij vervangen ze NaCl door kaliumzouten en wordt de verhouding kalium / magnesium nog meer verstoord.

[image: image2.jpg]voor gedragsstoornissen en
vele andere aandoeningen

MADHD M Epilepsie
M Autisme W Depressie

DIM"I&R Mousain-Bosc 5

Voorwoord door Dr. jean-Paul Curtay /


Anton doet onderzoek met aardappels. Vorig jaar had hij vrijwel geen last van coloradokevers. De coloradokevers leggen dertig tot vijftig eitjes in dotjes onderop de bladeren. Bij Anton kwamen er maar 2-4 per dotje uit. Bij zijn beste bemestingsmethode met goed gecomposteerde stalmest compost had hij maar 0,2 % phytophtera in de knollen. Per jaar wordt 130 miljoen uitgegeven voor phytophtorabestrijding, en Anton kan geen geld krijgen voor zijn onderzoek.

Stalmest moet beter composteren om het mineralenevenwicht beter te maken.

Eric van Veluwen, tussen mest en damast
Eric is kok, begonnen als cultureel antropoloog  en is in Israel geweest en heeft gekeken naar mensen die willen leven in de woestijn. Hij is in de horeca gaan werken en van keukenhulp opgeklommen tot kok en heeft nu o.a. landgoed Rheederoord, Antropia, het Wapen van Heeckeren onder zich en is voorzitter van de stichting Erkend streekproduct. Hij werkt ook via projectmanagement “de Vale Oude” aan voedselconcepten voor kanker (bv voor het Maximacentrum). (http://www.devaleouwe.nl/index.php/nl/het-team/119-curriculum-vitae-eric-van-veluwen-1966-apeldoorn )

Het is nu week van de smaak en de held van de smaak is een slager geworden die zijn eigen varkens hield. Echt eten zit van binnen, maar groeit buiten. Hij geeft les op de koksschool en daar hebben ze geen idee hoe iets groeit. DNA: de nieuwe authenticiteit. 
Als we zijn wat we eten en we weten niet wat we eten, hoe weten we dan wie we zijn.

Tegenwoordig heeft 80 % van de schoolkinderen niet ontbeten, bij het trakteren geeft 80 % snoep. Wat weten we nog van eten? Ook de meeste restaurants verkopen prefab voedsel. 

Hij heeft ook een moestuin en begeleidt bedrijven bij catering. Uiteindelijk gaat het altijd om de prijs. Maar hij heeft een bedrijf omgekat van gangbaar, met frituur tussen de middag, naar biologisch en nu hebben ze daar minder kosten voor uit eten, de kantine is uitgebreid, en er is minder ziekteverzuim. Dat scheelt ook kosten.
Hij is bezig met Out of Homer, over meer bio en lokaal, Zuiderzeezilver, over lokale vis. Duurzame gebouwen, bedrijven, energieneutraal, kooklessen geven en verbinden. Bv Creative valley bij Utrecht (http://www.creativevalley.nl/).

Hij gebruikt ook wilde planten en gewassen, is net bekeurd voor het plukken van paddestoelen, ook daslook mag je niet plukken. Zo mogen vissers de Japanse oesters niet vangen omdat ze niet op de lijst staan, terwijl ze wel schadelijk zijn. Wetgeving is niet logisch.

Eten met een verhaal is veel lekkerder. Hij geeft ook les op scholen, veel kinderen aan de Ritalin (3 op de 20), veel met glutenintolerantie. We worden ziek omdat er geen relatie moet het eten is, 60 % van wat er in de supermarkt gekocht is herkent het lichaam niet.

Hij is ook lid van de Bonenbende, doe meer met peulvruchten. Gebruik oude gewassen. De Librije heeft een 10 gangen vegetarisch menu wat door 30 % van de bezoekers wordt gekozen.

Er zijn veel leuke initiatieven, een boerderijwinkel in het Amsterdamse bos. Je moet opereren in een niche, bv kaasrijping met honing en hooi. Ander voorbeeld is http://ilovesla.com/ een winkel waar je gerechten kunt samenstellen. CoffeeBru  in Amsterdam, waar ze je echte koffie serveren http://www.coffeebru.nl/# , etc.
Er is veel gedoe over eten. Zo was er een duurzaamheidswedstrijd bij de Jumbo in Deventer. Mensen mochten 5 minuten gratis schoppen voor een vers en duurzaam menu. De winnaar had als voorgerecht bliksoep van verse tomaten, een afbak-stokbrood, en als toetje ijs met aardbeien uit blik. Hij heeft zich uit de jury teruggetrokken, ze hadden het niet begrepen.

Hij koopt biologisch in voor een meerprijs van 2 % omdat hij de groente van het seizoen koopt. 

Welke merken zijn bekend? Kies bewust kennen de meeste mensen, EKO veel minder. Kies bewust mag wel op gesneden appeltjes verpakt, maar niet op verse appels.

[image: image3.jpg]


Merken vervagen als het gaat om echte duurzaamheid, wat doe je wel, waar ligt je passie, de werkgever moet deugen, de blik vooruit, geluk boven geld, sociale cohesie.

Zijn nieuwe ABC:

De arts wordt boer, de boer wordt arts en de docent wordt boer.

Speakerscorner
De eerste spreker wijst ons op de hartcirkel, http://www.dehartcirkel.nl/ De hartcirkelgroep bestaat uit mensen die anders denken. Zelf maakt hij gebruik van Bio-electronica met Peter Van Hoof en er worden lezingen gegeven door dr. Hans Moolenburgh en Frank Mulder geeft op 19 oktober een lezing in Bergen NH.
Jan Diek van Mansveld wijst op de organisatie Down2earth (www.down2earth.nu ), die de burger bewust wil maken van wat zijn acties met de bodem doen, handel je bodem verbeterend of bodem bedervend. Hij wil dit ook aan andere groepen doorgeven. Hij wil ook graag namen van mensen die het goed doen. En hij vraagt of er experts zijn die kunnen beoordelen of iemand goed bezig is, of de wormen blij met hem zijn, mensen die de bodem beter achterlaten dan dat ze hem kregen. Mest was vroeger het goud van de boeren.

Gjalt Tjeerdstra heeft 2 bijzondere gasten op zijn bedrijf, een man en een vrouw, Engelsman en Amerikaanse. Ze vroegen onderdak voor zichzelf en hun schapen, ze zijn illegaal hier. Gaan er vanuit dat je bent wat je eet.  Ze eten alleen kernachtige producten, rauwe melk, rauwe chocola, kefir, zeewier. Ze onderzoeken aan de lijve wat voeding met ze doet. “Less is  more”, durf de bodem op te zoeken.

Frens Schuring, de Warmonderhof als school en proeftuin. Hij praat daar over ideeën die hij heeft, die hij probeert te ventileren en in een kader te zetten. Een soort algemene beschouwingen aan de hand van 3 flipover borden.

Eerste bord: Hij werkt bij de Aeres-groep, hieronder vallen de volgende stichtingen: PTCplus, Schoolboerderij, CAH Vilentum, Groenhorst college, Warmonderhof.

De Warmonderhof is een opleiding in biologisch dynamische landbouw, dat kan in deeltijd (2 dagen in de 14 dagen) en als dagschool.  Momenteel hebben ze heel veel aanmeldingen. Hij doet veel voor Groenhorst, iets voor de CAH, en is bezig met de schoolboerderij. Ze hebben subsidie gekregen voor de schoolboerderij en nu willen ze van de bestaande ligboxenstal een duurzaam bedrijf maken volgens het beheersmodel (alles meten en monitoren). En er komt een nieuw melkveebedrijf met gehoornde koeien, zonder antibiotica, met graskruiden, voederbomen volgens het beheermodel. Laat het over aan het bedrijf hoe het wil ontwikkelen. Er komen in elk geval geen HF koeien, maar een kleinere koe, mogelijk Jerseys of zo.

Er komt een vraag uit de zaal waarom gehoornde koeien zo belangrijk zijn. Koeien zijn herkauwers en die hebben oprispingen waardoor pensgassen in de hoorns komen. Deze hoorns zijn heel goed doorbloed en kunnen de gassen snel opnemen en zo informatie terugkoppelen naar de stofwisseling. Volgens Jan Dirk van de Voort dienen hoorns ook als mineralenreserve die met name rond de partus wordt aangesproken. Hoorns zijn ook een waarnemingsorgaan.

De Warmonderhof is een school op antroposofische grondslag en Frens kan daar vertellen wat hij graag wil. Het gaat niet alleen om werken aan landbouw maar ook om ontwikkeling van de mens. De basis van Frens is het boek van Bernard Lievegoed, “de levensloop van de mens”. 

De mens staat tussen de aarde en de hemel (God, de weg, idee), de mens heeft een willen, denken en voelen. Doel is de geïntegreerde persoonlijkheid (GP). Om daaraan te werken moet je het denken stil leggen, het voelen in balans brengen (beheersen ipv je erdoor laten beheersen) en de wilsimpulsen niet laten leiden door  het resultaat wat het zou moeten opleveren. Het ego is diegene in jou die bestaansrecht denkt te ontlenen aan zijn denken, voelen en willen. De Geïntegreerde persoonlijkheid houdt in het ego (kleine ik) richten op het overstijgende (God, etc.). Voelen via God leidt tot inspiratie, dat kan anderen aansteken. Willen via God manifesteert zich in intuïtie. Rudolf Steiner heeft oefeningen voor bedacht om dit te ontwikkelen. Bv door naar een pen te kijken en te bedenken waar die van gemaakt is, en waar dat vandaan komt. Gevoelens zijn er om los van te komen. Intuïtie kan je ontwikkelen door bv met jezelf af te spreken dat je elke dag om 12:00 uur op je horloge kijkt. Zo leer je op het juiste moment de juiste dingen te doen.

Op het tweede bord gaat het over ondernemerschap. Ondernemerschap is dat van jezelf wat je in de wereld wil zetten of wat zich via jou in de wereld wil zetten. Theorie U (http://www.vanvieren.nl/files/Theory%20U.pdf )is de weg die je daarvoor volgen kan.

Het gaat bv over met welke aandacht je communiceert. Zo kun je onderscheid maken tussen een download gesprek (koffiepraat, gaat nergens over), discussie aangaan (uitwisselen van meningen), dialoog (je verplaatsen in de ander) en presensing (het voorvoelen wat zich wil manifesteren). Om van het download gesprek op het niveau van discussie te komen, moet je je vooroordelen loslaten. Van discussie naar dialoog moet je je cynisme loslaten en van dialoog naar presensing moet je de angst loslaten. Dit proces is een route hoe iets zich via jou in de wereld wil manifesteren.

De drie stemmen (vooroordelen, cynisme en angst) beperken je denken, voelen en willen. Denken met je hoofd, voelen met je hart en willen met je ledematen, dan weet je wat je wil.

Mind = denken, voelen en willen.

Derde bord


Hemel

Vuur/ impuls---------------------------------------water/stroom/bedding


aarde

Je moet van tijd tot tijd terug naar de bron (hemel), in de tijdloosheid / eenheid en vandaar terug naar de wereld. Vaak worden we door het vuur geleid en gaan daar zo in op dat we niet meer ontvankelijk zijn voor de eenheid. Door het vuur van de overtuiging verlies je de rest uit het oog, je mist dan de ontvankelijkheid, de bedding. Daarvoor moet je terug naar de eenheid. Dienstbaar aan het grote geheel en dan toch in de dualiteit van het yin en yang, water en vuur functioneren.

In december 2011 is er een artikel van Frens,  Jan Dirk van de Voort  en Jaap van Bruchem  in “Melkvee” verschenen, waarin ze  in Dirk Zaaijer hebben kunnen interviewen. Dirk was erg tegen het voeren van mais aan koeien (http://www.melkvee.nl/gezondheid/maag-darmen/nieuws/1474/kritiek-op-bestendig-zetmeel-in-mais). In maart 2012 kwam er een persbericht: risico pensverzuring door snelle maiskuil. Gemiddeld 15 % van de koeien hebben subklinische pensverzuring (SARA). Deze week kwam bericht van ForFarmers waarin gewaarschuwd werd voor pensverzuring door mais. Zo heeft hij toch gelijk gekregen.

Anton meldt dat mais bij de Hopi en de Egyptenaren de voornaamste bron voor magnesium was. De mais van nu is zo veredeld dat die niet meer te vergelijken is met die mais van de toen. Door veredeling is er steeds meer zetmeel in mais gekomen, als er teveel bestendig zetmeel is dan krijg je een te zure pH in de pens. Koeien moet je pensgericht voeren, in de natuur eten koeien geen mais. Een rund krijgt energie via suikers uit gras, niet via zetmeel. Bij zetmeel krijg je ook omzetting in de darm. De insulineproductie van de koe is heel gevoelig voor glucose wat door de darm wordt opgenomen.  Nu zien we diabetes type II bij koeien. De manier van bemesten is ook van belang. Als je in het voorjaar mest uitrijdt op koude grond kun je kopziekte krijgen. 

Jan Diek vult aan: mensen vergeten dat koeien leven van bacteriën die in de pens op gras leven. Er is gekozen voor een verkeerde vorm van efficientie. Het is van belang vanwaar je het belicht. De mest is slecht door verzuring van de pens. Als je teveel eiwit voert dan stijgt de ammoniak productie. Je ontneemt de koe zo de gelegenheid om zelforganiserend te zijn.

Anton vraagt of er mensen zijn die met hem verder door willen praten of pensverzuring alleen een zetmeel probleem is of ook een mineralenprobleem.

André Mulder, biologisch melkveehouder uit Zwolle over rauwe melk
André vertelt over zijn bedrijf. Hij heeft 39 ha grond, 40 melkkoeien, wat vleesvee, varkens en kippen. Hij is 17 jaar geleden omgeschakeld naar biologisch maar was er voor die tijd al 10 jaar mee bezig. Hij heeft ook een boerderijwinkel. Hij is begonnen met het maken van rauwe zuivel. Dat kostte veel tijd, nu heeft hij iemand aangenomen en heeft hij meer lucht. 
Hij wil de aarde beter nalaten dan hij hem gekregen heeft. In 1989 heeft hij een cursus Duurzame veehouderij gevolgd, die heeft hem geïnspireerd om biologisch te worden. Hij begon met voederbieten te verbouwen en grasklaver, nu verbouwt hij geen mais meer. In 2001 is hij begonnen het de verkoop van vlees en gaandeweg is het assortiment uitgebreid, in 2005 is het een boerderijwinkel geworden en nu een soort supermarktje wat de hoofdactiviteit is.
Hij is vanaf het begin betrokken geweest bij de PMOV, die in 1999 is opgericht. Hij was geïnspireerd door het boek: the untold story of milk.

[image: image4.jpg]THE LIS TORY. POLITICS AND SCIE
RAW MILK FROM PASTURE FED COWS


Aldo Bloemendaal heeft hem op het Pure Graze idee gebracht en nu lopen zijn koeien 9 maanden van het jaar buiten (http://www.puregraze.com/agrarier.html ). Ze voeren alleen gras, luzerne en klaver, graskuil en pulp. Hij heeft zijn koeien aangepast aan het rantsoen (minder melktypische dieren).  Sinds 2007 heeft hij de kalveren bij de koe, ze blijven 7-14 dagen bij de eigen moeder en dan gaan ze met een paar andere kalveren bij een pleegmoeder gedurende 3-4 maanden in een pleegmoederkudde. Ze hadden een voorjaarskalvende veestapel, maar na de blauwtong niet meer. Hij is 7 jaar geleden gestopt met onthoornen, maar lastige koeien onthoornt hij alsnog of ze gaan naar de slager. Hij is 6 jaar antibiotica vrij, je hebt niet zoveel alternatieven nodig, wat homeopathie en wat uiermint. Hij gebruikt wel de kruiden van Hubert Cremer. Je kunt beter ziekte voorkomen. Hij heeft een open stal met een lage infectiedruk, de koeien hebben meer vlees en minder melkproductie en meer weerstand. Maar het gaat ook wel eens mis, dan krijg je een driespeen of een koe dood.
Als je melk met de biobulk levert aan de melkfabriek dan wordt het gehomogeniseerd, gepasteuriseerd en eventueel gesteriliseerd naar China. Dat zat hem niet lekker.  Hij heeft in een praktijknetwerk rauwe melk van het Louis Bolk Instituut gezeten, daar is hij Wigle Vriesinga tegen gekomen en van hem kreeg hij kefir. Hij is Paul Blokker tegengekomen en maakt nu rauwmelkse kefir, zo’n 1200 liter per week. 

Waarom rauwe melk, dat zou toch gevaarlijk zijn vanwege kans op tbc, etc. Er komt verkeerde info naar de media. Bv na de EHEC affaire in Duitsland is rauwe melk als mogelijke bron genoemd, terwijl dit er niets mee te maken had. Hierdoor is de verkoop van rauwe melk in Duitsland sterk gedaald. Er is een site www.rauwemelk.net, met adressen en ervaringen. Thijs Scholten is er ook bij betrokken.

Je mag wel rauwe melk uit Duitsland importeren en dat in pakken verkopen. Maar eigen rauwe melk mag niet verpakt verkocht worden, alleen melktaps zijn toegestaan. Hij gaat dit aanvechten. In Duitsland zijn er wel 1400 boeren met een melktap. Hij wil een veilig systeem en heeft nu een eigen merk Rauwpower en verkoopt zo’m 250 liter per maand, zie http://www.ecoloar.nl/pagina/nl/9/4/home.html
Waarom is rauwe melk zo gezond? Hij krijgt veel mails van tevreden gebruikers. Er worden positieve effecten gezien bij eczeem, astma, psoriasis, darmklachten, allergieën. etc. Er komt nu wetenschappelijk onderzoek naar.

Hij heeft zijnbedrijf verkocht en is bezig een nieuw bedrijf op te zetten, hij wil een rauwe zuivellijn opzetten. Hij is lid van de Weston Price Foundation (http://www.westonaprice.org/dutch). Weston Price was een tandarts uit de VS die onderzoek gedaan heeft naar de gezondheid van geïsoleerde volken die heel oud werden en gave gebitten hadden. De overeenkomst tussen die volken was dat ze veel rauw eten, dierlijk vet, soms vlees, weinig granen, geen geraffineerde suikers. Volgens Anton hoeft wel of geen granen geen probleem te zijn. Het is ook van belang hoe het gewas is bemest en hoe sterk het is veredeld. Je kunt in plaats van suiker melasse uit suikerbiet gebruiken. Het gaat er dus niet om wat je eet, maar wat ermee is gebeurd. Nu krijgen we een overmaat aan omega 6 vetzuren binnen en heel weinig omega 3. De ideale verhouding is  omega 3: omega 6 = 1:1. Het is vaak 1:20. Omega 3 is gezondheidsbevorderend, omega 6 ontstekingsbevorderend. Hij wil zich richten op de humane gezondheid en heeft een lezing samen met Mike Donkers, een Weston Prive goeroe (http://www.voedingisgezondheid.nl/Weston_Price.html) , die gebruikt heel weinig koolhydraten uit suikers.
Ons voedselprobleem is dat we een overmaat aan koolhydraten binnen krijgen en te kort aan vet. We krijgen niet teveel zout, maar verkeerd zout. Je zou Keltisch zeezout moeten gebruiken, dat bevat meer magnesium en andere spore-elementen. André eet geen brood en aardappelen meer en vrij weinig suiker. Voor hem is geen akkerbouw meer nodig…. En zo wordt het CO2 probleem opgelost, en veel organische stof vastgelegd in gras.

Volgens Anton zijn alle ziektes die rauwe melk verhelpt ook gerelateerd aan magnesiumgebrek. Rauwe producten laten magnesium beter opnemen. Door pasteuriseren gaan de enzymen kapot.

Kefir is goed voor de darmflora.

Dirk Hart noemt dat het spuiten van Round-up residuen geeft die de mineralen vastleggen. Dat speelt ook een rol bij het mineralengebrek. In 65 % van de mensen werd glyfosaat (werkzame stof uit Roundup) in de urine aangetroffen bij een steekproef in Nederland. In Denemarken was dat bij 100 % van de koeien.

De Weston Price Foundation geeft op 1 februari 2014 een congres in Driebergen. Verhalen over hoe autisme is genezen door voeding, gefermenteerde groente, rauwe producten, etc.

Theo Mulder sluit de dag. De darm van de mens bevat 2 kg bacterien die betrokken zijn bij de vertering. Je kunt de darm zien als de spiegel van het wortelstelsel. Wageningen weet het wel, maar heeft teveel commerciële belangen. 25 % van ons aardgas gaat naar de kunstmestindustrie. 
Hij heeft gelijkgestemden opgezocht en een symposium georganiseerd. Er was een verhaal van iemand uit België die door rauwe melk van zijn astma af was gekomen. Ton Baars heeft onderzoek gedaan en 12 kinderen met koemelkallergie konden wel rauwe melk verdragen. In Duitsland wordt ook rauwe melk verkocht, daar zijn bedrijven gecertificeerd voor de verkoop van rauwe melk. Hij verkoopt de melk het zoals ze het in Duitsland doen, in pakken. Dat mag niet van de NVWA, je moet het in een pannetje meegeven. Hij laat zijn melk elke 6 weken op Salmonella en Coli controleren.


