
KringloopZINe

Afgiftekantoor: ANTWERPEN X - Afzenderadres: Vlaco vzw, Stationsstraat 110, 2800 Mechelen

BELGIE-BELGIQUE

BG/9535

P.B. P.P.
ANTWERPEN X

P409458

Beste,

Zoals de verscheidenheid aan planten in deze border kleur geeft aan de
tuin, zo kleuren ook de vrijwilligers het biologische kringlooplandschap in
Vlaanderen. Ieder met zijn karakter vanuit zijn vertrouwde stek brengen ze
de kringloop van biologische materialen onder de aandacht.

Onze trouwe compostmeesters die ook, zonder een grootschalige Juni
Compostmaandcampagne , vol enthousiasme activiteiten organiseren. Een
vijftigtal onder hen volgden al een updatesessie en noemen zich volmondig
Kringloopkrachten. De Intercommunales zetten op hun beurt in hun
afvalkrant de vernieuwing in de kijker. De één roept elke compostmeester
op om iemand mee te brengen naar de sessie, de ander zoekt contact met
aanverwante verenigingen. De insteek verschilt maar het doel is hetzelfde:
nieuw bloed aantrekken om het biologische kringloopverhaal te verspreiden.

De coaches die na een verrijkende bijeenkomst deze maand, hun teams
beginnen samenstellen en hun project op poten zetten.

Maar ook onze virtuele volgers (op facebook en twitter), die inspirerende
ideeën delen. Samen zorgen we ervoor dat de kringloop van biologische
materialen langzaam terrein wint.

Veel leesplezier

Elfriede Anthonissen
Kristof Van Stichelen
Gerrit Van Dale
Team Thuiskringlopen

In dit nummer:
Kringloopquotes 2

Actief Creatief
Kringloopkrachten stellen tuin open 3
Campagne bewust consumeren 4
Campagne ik kook van woede 4
Een appeltje voor de dorst 5

Grond, grondiger, gegrond
Biodiversiteit in de thuiscompost 6
Wilde bijen en hun waardplanten 8
Groene schoolpleinen 10

Kringloopkriebels
De tuinkampioen . 9

Kort # Krachtig
Nieuwe publicatie 11

Veel gestelde vragen 12

Driemaandelijks tijdschrift voor de actieve kringloopkracht: nr 2 • april - mei - juni 2013

Vlaamse Compostorganisatie vzwMeer halen uit de biologische kringloop

KringloopZINe nr 2 • april - mei - juni 20132

“Als we onze landbouwgronden
inrichten met veel verschil-
lende soorten gewassen, stijgen
de aantallen wilde bijen in die
gebieden.”

	 Dit schrijft een internationaal team
onderzoekers in Ecology Letters van
13 maart.

“Afval moet niet langer als een
last beschouwd worden maar
als een grondstof”

	 Jan Verheyen (OVAM) in Metro,
22/4/2013

“Afval geeft ons zin in kunst”
 	 Pauline Kael (filmrecensent)

“Jouw tuin moet altijd de buitenplek
bij je thuis zijn waar je je prettig
voelt. Als dat niet zo is, moet je je
afvragen waarom.”

	 Tip van de tuinen van Appeltern.

Kringloopquotes

KringloopZINe nr 2 • april - mei - juni 2013 3

Actief Creatief
KRINGLOOPKRACHTEN STELLEN TUIN OPEN
Je vindt de compostmeesters nog steeds
terug op standen, demoplaatsen en open
tuinen, ook al organiseert Vlaco geen
grootschalige actie dit jaar. Op de laatste
zondag van mei werkten ze mee aan Dag
van het Park. In het eerste weekend van juni
werden ook de lokale samenwerkingen met
Velt en compostmeesters voortgezet.
Hieronder vind je een overzicht van de
compostmeesters die mee werken aan de
Open Tuinen van Landelijke Gilden op 29
en 30 juni. Er zijn er vast nog meer die we
bij het ter perse gaan van dit tijdschrift nog
niet doorkregen.

ANTWERPEN
Nijlen
Oud-Turnhout

LIMBURG
Neerpelt
Tongeren (Overrepen)
Alken
Kinrooi
Overpelt (Lindel-Hoeven)
Tessenderlo

OOST-VLAANDEREN
Lokeren
Gent
Eeklo
Stekene

VLAAMS-BRABANT
Kortenaken (Hoeleden)
Haacht (Wakkerzeel)
Londerzeel
Rotselaar (Werchter)
Vilvoorde (Houtem)
Halle (Essenbeek)

WEST-VLAANDEREN
Oostkamp
Zedelgem (Loppem)
Ruiselede (Doomkerke)

Meer informatie vind je op de websites
van Velt (www.velt.be), Landelijke Gilden
(www.opentuinen.be), Intercommunales,
afvalkrant en infoblad van Intercommunales
en gemeenten.

KTA Horteco: Voorbeeldtuin “kringlooptuinieren” feestelijk geopend
Op 5 mei werd in de Vilvoordse tuinbouw
school, in aanwezigheid van de provinciaal
gedeputeerde voor leefmilieu, een
afvalarme voorbeeldtuin geopend.
Leerkrachten en leerlingen legden deze
tuin aan volgens de principes van het
kringlooptuinieren, om tuinafval zoveel
mogelijk te vermijden. Ook bij het
onderhoud zullen tuinresten ter plaatse
verwerkt worden.
De tuin is het resultaat van een samen
werkingsproject tussen intercommunale
Incovo, de stad Vilvoorde en KTA Horteco
en wordt financieel ondersteund door de
provincie Vlaams-Brabant.

Benieuwd naar het resultaat? KTA Horteco is
een school. Het domein is niet doorlopend
vrij toegankelijk.
Vanaf juni tot oktober 2013 kan u op de
eerste zaterdag van de maand, de tuin
bezoeken tijdens de permanentie van de
Vilvoordse compostmeesters, steeds tussen
9 en 11u30. Incovo zal in de toekomst ook
workshops en lessen organiseren in de tuin.
U kan de tuin verder bezichtigen als u de
school bezoekt in het kader van de jaarlijkse
perkplantenverkoop of de opendeurdag,
echte aanraders voor tuinliefhebbers.

Vlaamse Compostorganisatie vzw

KringloopZINe nr 2 • april - mei - juni 20134

Actief Creatief
CAMPAGNE BEWUST CONSUMEREN
In het kader van de afvalpreventieweek, die liep van 6 tot 12 mei
2013, organiseerde de dienst Afvalpreventie & Duurzaamheid
van intercommunale Haviland bij 19 gemeenten van haar
werkingsgebied de campagne “bewust consumeren”.

Aan de hand van een wedstrijd (‘Doe de weggooitest’) wilde
men de inwoners van de 19 deelnemende gemeenten er bewust
van maken hoeveel voedsel ze eigenlijk in de vuilnisbak (of bij de
kippen) gooien. Tegelijk wilden ze hen ook wat tips aanreiken om
het in de toekomst beter te doen.
Gemiddeld gooit iedere burger bijna 32 kilo nog perfect eetbaar
voedsel per jaar weg - jij waarschijnlijk ook! Dit voedsel verdwijnt
in de restafvalzak of de gft-zak. In het beste geval belanden die
etensresten bij de kippen of op de composthoop. Daar is voedsel
helemaal niet voor bedoeld. Dit ‘weggooigedrag’ zorgt voor
onnodige milieubelasting. Meer nog, eigenlijk kieper je jaarlijks
gemiddeld 120 euro zo maar in de vuilnisbak. Haviland nam
alvast het initiatief om hier samen met de inwoners van haar
werkingsgebied iets aan te doen.
De meeste mensen onderschatten hun eigen voedselverspilling en
denken dat ze zelf nauwelijks eten weggooien. Dat is eigenlijk ook
niet zo vreemd: het gaat immers veelal om kleine hoeveelheden.
Maar de optelsom van al die restjes per jaar kan natuurlijk flink
oplopen. Bij Haviland deden ze er een onderzoek naar.
Ze vroegen de inwoners van het Pajottenland om, gedurende 14
dagen, bij te houden wat ze precies aan voedsel weggooien. Het
ging hierbij om dingen die eetbaar en/of drinkbaar (geweest)
waren. Bijvoorbeeld gekookte aardappelen die men weggooide
of fruit dat rot werd. Oneetbare dingen, zoals schillen, botjes,
snijafval, koffiepulp … hoefde men niet in te vullen. Wie mee deed,
maakte kans op een workshop “koken met restjes” met … topchef
Sophie Dumont.

Tien mensen werden uitgeloot om deel te nemen aan de workshop
met Sofie Dumont. Met de workshop wilde Haviland aantonen dat
er bij wat mensen vaak weggooien toch nog bruikbare dingen zitten
die men kan verwerken in een gerechtje.

Boek je graag een infosessie ‘Voedselverliezen … en wat je er zelf
aan kan doen’ ? Dat kan bij Vlaco vzw.
Mail naar thuiskringlopen@vlaco.be of bel 015/45.13.76.

CAMPAGNE IK KOOK VAN WOEDE

1 op 8 mensen in de wereld lijden honger. Dat is schandalig en
een schending van de mensenrechten. Toch produceert de wereld
vandaag anderhalve keer meer voedsel dan nodig om iedereen te
voeden. Honger is geen natuurverschijnsel, maar het gevolg van
keuzes van mensen en onrechtvaardige structuren. We kennen de
oorzaken van de honger, en we kennen de oplossingen. Daarom
voert 11.11.11 twee jaar campagne voor Recht op Voedsel. Met
de Ik Kook Van Woede-campagne informeert 11.11.11. het brede
publiek en vraagt iedereen om zijn/haar verontwaardiging te tonen.

Hoe kan je mee koken van woede?
Jong en oud, vrijwilligers, groepen … iedereen kookt soep en trekt
ermee in hetzelfde weekend (18, 19 & 20 oktober) naar een plek in
zijn/haar dorp of activiteit waar veel volk is: winkelstraten, stations,
scholen, bedrijven … Door mensen soep aan te bieden, nodigen we
hen meteen uit om onze verontwaardiging te delen en mee druk uit
te oefenen op de politici.

Je maakt je actie zo groot of zo klein als je zelf wenst. Probeer zo
veel mogelijk samen te werken binnen de gemeente.

Je kan op verschillende manieren meekoken van woede:

•	 Of je organiseert zelf een soep-actie in je gemeente, in je
sportclub, of op het werk in het weekend van 18,19 & 20 oktober.

•	 Of je stapt naar verschillende restaurants, bedrijfrestaurants,
brasseries,.. en vraagt hen om deel te nemen aan de actie door
een Ik Kook Van Woede –soep op het menu te zetten

•	 Of je vraagt aan de scholen of ze deelnemen aan
ikkookvanwoede@school op 25 oktober.

Kom vooral naar het grootse kick-off moment van de campagne
op 21/9. Daar kom je alles te weten over de campagne, krijg je de
premières te zien van filmpjes, kan je materiaal mee nemen en
maakt een topchef de Ik Kook Van Woede –soep.

Groepen/individuen die mee doen, registreren best hun actie op de
website www.ikkookvanwoede.be, via de knop ‘Registreer je actie’.
Je kan via die website ook materiaal bestellen.

Groepen/individuen die graag willen meehelpen, maar
samenwerking zoeken met de lokale 11.groep, kunnen
contactgegevens vinden via www.11.be/doemee. Een knop leidt
je naar een kaartje van Vlaanderen waar je vlot je gemeente kan
zoeken.

Ook jij kan meer besparen dan je zelf denkt. Benieuwd hoeveel
je weggooit? Je kan nog altijd de weggooitest doen op http://
www.haviland.be/nl/wedstrijd-doe-de-weggooitest/ en er de
excelfile downloaden / afdrukken.

KringloopZINe nr 2 • april - mei - juni 2013 5

Actief Creatief
EEN APPELTJE VOOR DE DORST

Hilde en haar collega-Kringloopkrachten van Brasschaat
vroegen aan de gemeente om het snoeisel van de knotwilgen
niet af te voeren. Ze bedachten namelijk een creatieve
oplossing voor die resten. Een dagje werk in een appelgaard
in de wijk Bethanie leverde een heus kunstwerk op.

Herken je de kransen die we tijdens de Compostmeesterhappening leerden maken?

De eerste bewonderende blik van een wandelaar

We trokken een dagje uit om ons met
4 vrouwen uit te leven met materiaal
dat voorhanden was. Jaarlijks snoeit de
groendienst een 30-tal wilgen met mooie
roodgele twijgen. De wilgen staan naast
een buurtweg in een nieuwe villawijk.
De snoeiresten worden gewoonlijk snel
afgevoerd naar het containerpark in
de buurt. Met het materiaal maakten
buurtbewoners in het verleden al kransen
en bollen, en een onmiddellijke buur vlocht
een tuinafscheiding.

Naast de buurtweg bevindt zich ook een
appelgaard die vooral in een goed appeljaar
door de wijkbewoners geapprecieerd wordt.

Om de appelgaard in the picture te zetten,
bedachten we het idee van de appel.

De helft van het snoeimateriaal is speciaal
op onze vraag door de groendienst
achtergelaten.

Tijdens het werk kregen we veel sympathieke
reacties, de mensen dachten dat we het
voor ‘eigen gebruik’ deden, en waren blij
verrast dat de appel ter plekke bleef.

Toen de appel af was, hebben we een
borreltje gedronken.

Uiteraard waren de deelneemsters
enthousiast en willen ze graag volgende keer
iets identieks doen.
Meerdere mensen zijn nadien ook materiaal
komen halen om zelf iets in elkaar te
knutselen.

Hilde Buysse
Kringloopkracht Brasschaat

Vlaamse Compostorganisatie vzw

KringloopZINe nr 2 • april - mei - juni 20136

BIODIVERSITEIT IN DE THUISCOMPOST
‘Composteren is een natuurlijk proces waarbij onder gecontroleerde
omstandigheden micro-organismen en kleine ongewervelde
organismen keuken‐ en tuinresten (in aanwezigheid van zuurstof
en vocht) omzetten in een humusrijk product, compost genaamd.’

Op die manier definiëren we composteren in onze brochures en
folders. De ongewervelde organismen waar we het dan meestal
over hebben zijn: mijt, pissebed, compostworm, springstaart,
miljoenpoot en duizendpoot. Maar in een hoop composterend
materiaal zitten uiteraard nog wel wat andere diersoorten. Heel wat
soorten gebruiken het composterend materiaal voor de ei‐afzet, als
vluchtoord, als overwinteringsplaats … We zijn er van overtuigd dat
een composthoop nog heel wat andere diersoorten omvat, dan de
diertjes waarover we het standaard hebben … Maar welke diertjes
dat dan precies zijn, onderzochten we tot nu toe nog niet. Tijd dus
om daar verandering in te brengen.
Met de hulp van de ViezeBeestjesWerkGroep van de Jeugdbond
voor Natuur en Milieu (JNM) willen we deze biodiversiteit de
komende maanden beter in kaart brengen.
Op 6 mei deden we alvast een eerste try-out. Gewapend met
insectenpotjes, formaldehyde (formol), loupes, determineer
sleutels, riek, schop en plastiek zeildoek toog Vlaco en enkele
JNM’ers naar wijkcomposteerpark ’t Compostjen in Lokeren.
De lokale compostmeesters hadden daar voor ons een prima
onderhouden compostvat en compostbak ‘klaargemaakt’ waar we
ons ding konden doen.

Na het nodige voorbereidingswerk startten we met het – laagje
per laagje – wegscheppen van de inhoud van bak en vat. We
verzamelden uitsluitend ongewervelde diersoorten die duidelijk
IN het composterend en/of gecomposteerd materiaal verbleven
(aanvliegende insecten, boven de bak rondvliegende muggen …
werden niet bemonsterd).
Al snel konden we een aantal vaststellingen doen:

•	 Het overgrote deel van de diersoorten bevindt zich in
overgangszones (bv. de zone tussen composterend materiaal
en reeds gecomposteerd materiaal, de zone tussen voldoende
vochtig materiaal en te droog of te nat materiaal …).

•	 Hoe dieper je in het composterend materiaal doordringt, des te
kleiner het aantal diersoorten leek te worden en des te meer
‘typische’ compostbeestjes je aantreft (bv. duizendpoten,
pissebedden, compostworm).

•	 Naast de alom bekende beestjes zijn er heel wat andere
dierfamilies / diersoorten in het composterend materiaal
aan te treffen. Vooral de groep van spinnen, kortschildkevers,
springstaarten en naaktslakken bleek sterk vertegenwoordigd.

•	 De compostbak is, per volume-eenheid, duidelijk soortenrijker
dan het compostvat.

•	 Veel diertjes zijn sowieso moeilijk tot op soort te determineren.
Een determinatie tot op genus- of familieniveau is dikwijls het
best haalbare.

De diertjes die we vingen werden opgeslagen in insectenpotjes, met
toevoeging van een flinke scheut Formaldehyde 4 %. Op die manier
sterven ze snel en pijnloos, drogen ze niet uit en treedt er geen
ontbinding op; hun oorspronkelijke consistentie blijft behouden,
wat de determinatie vergemakkelijkt.

De determinatie is momenteel nog volop aan de gang, want het
is écht specialistenwerk. Dankzij de ViezeBeestjesWerkGroep,
met backup van enkele UG-biologen en –doctorandi, konden tot
nu toe volgende diersoorten (levend én actief in de stalen van ’t
Compostjen) worden gedetermineerd:

•	 3 soorten pissebedden: het Paars drieoogje (Trichoniscus
pusillus; een soort dwergpissebed), de Mospissebed (Philoscia
muscorum; met een duidelijk bruine tekening op de rug), de
Berijpte pissebed (Porcellionides pruinosus; met opvallend witte
poten)

•	 1 soort rolpissebed: vermoedelijk de Gewone Oprolpissebed
(Armadillidium vulgare; ziet er uit als een grote pissebed, en rolt
zich in een bolletje bij gevaar)

Grond, grondiger, gegrond

KringloopZINe nr 2 • april - mei - juni 2013 7

•	 2 soorten duizendpoten: de Gewone duizendpoot (Lithobius
forficatus; de meest voorkomende soort die je voortdurend
aantreft in composthopen), de Tuinbladkruiper (Cryptops
hortensis; een smallere, blekere en langere soort)	

•	 4 soorten slakken: de Gewone tuinslak (Cepaea nemoralis;
met geel-zwarte belijning op het huisje), de Segrijnslak (Cornu
aspersum; een caracolle-look-a-like), de Grote aardslak (Limax
maximus; naaktslak met wit-bruine belijning als een luipaard), de
Boswegslak (Arion silvaticus; een veelvoorkomende grijsachtige
naaktslak)

•	 4 soorten spinnen: de Stekelpoot (Zora spec.), de Huiszebraspin
(Salticus scenicus; met luipaardmotief, maakt geen web maar
bespringt zijn prooi), de Schorsmarpissa (Marpissa muscosa;
eveneens een springspin), de Kruidhangmatspin (Neriene
clathrata; klein spinnetje met donkerbruin lijf en lichtbruine
poten) en de Lentehangmatspin (Neriene montana).

•	 2 soorten kortschildkever: een grote soort Kortschildkever
behorend tot Aleocharinae sp., de Stinkende kortschildkever
(Ocypus olens; een kleine, zwarte, langwerpige kever)	

•	 2 soorten glanskever: de Schorsglanskever (Glischrochilus
hortensis, een zwart kevertje met 4 oranje stipjes) en Epuraea
biguttata (een lichtbruin kevertje met veel minder duidelijke
stipjes)

… en dan hebben we het nog niet over al die soorten die we al lang
kennen: Compostworm, Kelderpissebed …

Op onze website en in de vervolgnummers van KringloopZINe
houden we jullie op de hoogte van de vervolgstappen in dit
onderzoek.

Grond, grondiger, gegrond

Epuraea biguttata

Gewone tuinslak

Kruidhangspin

Rolpissebed

Segrijnslak

Stekelpoot

Stinkende kortschildkever Tuinbladkruiper

Lentehangspin

Mospissebed Paars drieoogje Reuzenspringstaart

Grote aardslak

Harlekijnspin Huiszebraspin

Kortschildkever

Schorsglanskever

Berijpte pissebed

Boswegslak

Gewone duizendpoot

Vlaamse Compostorganisatie vzw

KringloopZINe nr 2 • april - mei - juni 20138

WILDE BIJEN EN HUN WAARDPLANTEN

Naast de honingbij zijn er op aarde meer dan 16.000 soorten wilde
bijen (solitaire of sociale). België telt er bijna 370. Uit studies blijkt
dat één solitaire bij evenveel bloemen bestuift als 120 werksters
van de honingbij samen. Omdat solitaire bijen vooral stuifmeel
verzamelen en nectar bijna alleen gebruiken voor de eigen
energievoorziening zijn het veel betere bestuivers dan de honingbij.
Honingbijen durven de bloemen vaak te beroven van hun nectar
zonder daarbij de meeldraden aan te raken. Wilde bijen staan naar
schatting garant voor de helft van ons inheems botanisch erfgoed.

Het dateert alweer van enkele jaren geleden dat we de eerste
workshop over insectenhotels organiseerden voor de Vlaco-
lesgevers.

In 2006 zetten de Vlaco-lesgevers hun eerste stappen in de bouw
van hotels

Sindsdien organiseerden meerdere Intercommunales workshops
insectenhotels maken, tijdens bijscholingsmomenten voor hun
vrijwillige compostmeesters. Ook de gemeenten en scholen pikten
in op het aanbod. Tijdens die workshops gaan deelnemers aan de
slag met snoeiresten o.l.v. een ervaren Vlaco-lesgevers om een leuk
insectenhotel in elkaar te knutselen. Tegenwoordig zie je ze overal
pronken; van kleine ‘vogelhuisjes’ tegen een wand van het tuinhuis
tot statige appartementsblokken.

Bij de workshops focussen we vooral rond hergebruik van
snoeihout; één van de zeven thema’s uit de biologische kringloop.
Maar we zouden de bijen enorm te kort doen als we ze enkel in dat
hokje duwen. Wat baat een dak boven je hoofd immers als je niets

te eten hebt? De bijen voeden zich met nectar en stuifmeel. Ook
bij het toepassen van de andere thema’s kan je oog hebben voor
de bijen.

Grond, grondiger, gegrond

Hoe maak ik een bijenhotel?

•	 Knip/zaag holle stengels van framboos, jasmijn, vlier,
forsythia, bamboe, riet op een lengte van 15-20 cm. Zorg
ervoor dat de stukken achteraan gesloten zijn (eindigend
op een knoop of in een kader met gesloten achterwand).

•	 Boor gaten tot 15 cm diep met breedte van 2 tot 8 mm in
blokken van hard hout zoals eik, kastanje of zacht hout zoals
wilg en vlier. Verwijder het schaafsel en scherpe randen.

•	 Vul hiermee een wijnkistje, conservenblik, opengesneden
tetrabrik of timmer zelf een huisje. Zorg dat de stengels
goed vast zitten.

•	 Hang het hotel aan een op het zuiden gerichte muur en
zorg dat de slagregen niet in de pijpjes kan. Vermijd dat
water in de pijpjes blijft staan.

•	 De eerste activiteit van solitaire bijen kan je al waarnemen
vanaf februari.

KringloopZINe nr 2 • april - mei - juni 2013 9

Grond, grondiger, gegrond

Vaste planten:

Bij de keuze van vaste planten ga je niet over één nacht ijs. Je
moet immers rekening houden met de standplaats (bodemtype,
schaduw/zon ..), groeikracht, vorm, sfeer …

Als je naast al deze eigenschappen ook aandacht hebt voor
bijenvriendelijke planten, kan je er zeker van zijn dat je insectenhotel
bewoond wordt.

Hieronder een selectie van 10 vaste planten die het goed doen bij
bijen.

Grasbeheer:

Als je een grote tuin hebt, kan je een deel van je gazon (matig
voedselrijke grond) omvormen tot een bloemenweide

•	 Verarmen doe je door intensief maaien en afvoeren van het
maaisel of door plaggen

•	 Tegenwoordig kan je kant en klare zaadmengsels kopen voor
bloemenweide waarbij de zaden geselecteerd zijn op basis van
nectar en pollenproductie en hun aantrekking van insecten:
Margriet, knoopkruid, grasklokje, gewoon duizendblad,
hopklaver, muskuskaasjeskruid … Let wel dat akkerbloemen
(korenbloem, klaproos…) enkel op verstoorde grond opkomen
en het tweede jaar zullen verdwijnen.

•	 Een bloemenweide

-	 Maai je 1 tot 5 keer per jaar
-	 Het maaisel laat je enkele dagen liggen om zaden de kans

te geven op de grond te vallen
-	 Daarna voer je het maaisel af

GROENE SCHOOLPLEINEN:

Een wetenschappelijk onderzoek naar de effecten
voor basisschoolleerlingen
Een schoolplein met natuurlijke elementen zoals gras, moestuin
en boomstammen wordt zowel door leerlingen, leerkrachten als
door ouders beter gewaardeerd dan een ‘grijs’ schoolplein. Groene
schoolpleinen worden leuker, avontuurlijker, mooier, fijner en
gezelliger gevonden dan schoolpleinen met een stenen inrichting.

Daarnaast blijkt dat een groen schoolplein meer biedt dan
alleen speelplezier: het groene plein wordt vaker en voor meer
verschillende lessen gebruikt dan het stenen schoolplein.

Jonge leerlingen (2de en 3de leerjaar) voelen zich prettiger op een
school met een groen schoolplein dan op een school met een ‘grijs’
plein. Zij vinden school leuker, hebben meer vriendjes en geven aan
minder vaak gepest te worden dan hun leeftijdsgenootjes met een
tegelplein.

Jongens blijken zich iets beter te concentreren na het buitenspelen
in de ochtendpauze op een groen schoolplein. Meisjes lijken zich
juist beter te concentreren na het spelen op een grijs schoolplein.

Leerkrachten en ouders geven aan dat groene schoolpleinen meer
beweging en variatie in het spel van kinderen laten zien.
Download hier het hele onderzoeksrapport of de samenvatting:
http://www.konektoconsultancy.nl/media-aandacht.html

Vlaamse Compostorganisatie vzw

KringloopZINe nr 2 • april - mei - juni 201310

DE TUINKAMPIOEN
Rekad en Vlaco organiseerden samen ‘De Tuinkampioen’; op de
Radio2-tuindag in Bokrijk (1 mei) én op de Tuindagen in het Park
van Beervelde (10 tot 12 mei). Die Tuinkampioen-activiteit omvatte
verschillende denk- en doe-proeven op maat van 8- à 12-jarigen.
In de denkronde probeerden de kinderen zoveel mogelijk
tuiniersvragen goed op te lossen. Een makkelijke intro voor de
meeste deelnemers.

Tijdens de doe-opdracht mochten ze de handen uit de mouwen
(en de voeten uit de broekspijpen) steken. In 5 voeldozen zat een
tuingerelateerd item verborgen. Aan de kinderen om te raden wàt
precies.

Vlaco verzon en begeleidde de volgende doe-opdracht: het donkere
blotevoeten-pad. Een U-vormige, verduisterde tent waarin een 9-tal,
met mulchmaterialen gevulde, ondiepe bakken waren aangebracht
waar de kinderen met blote voeten doorheen moesten stappen.

Bezorgde gezichtjes bij het betreden van de tent, hilariteit alom
wanneer de kinderen met vuile voeten aan de andere kant uit de
tent kwamen. Zeker 1000 paar blote kindervoetjes schuifelden
aarzelend, liepen vol vertrouwen of sprongen van het ene vak naar
het andere vak. En dan tellen we die vele tientallen grote mensen
niet mee die zo nieuwsgierig waren dat ze stiekem ook even in de
tent trippelden. Eénmaal buiten konden de kinderen hun voeten
wassen en op het antwoordblad noteren waar ze precies doorheen

liepen. De vele fijne reacties van zowel kinderen als ouders
vertelden ons dat dit initiatief een schot in de roos was.
Op een leuke manier kwamen mensen in contact met verschillende
tuinresten. Met hun blote voeten voelen dat een snipperpad heel
fijn aanvoelt, dat grasmulch zacht is en bladeren een rustgevend
ritselend geluid maken. Ook benieuwd naar dit blote-voeten-pad?
Bekijk dan mee de foto’s:

Kringloopkriebels

KringloopZINe nr 2 • april - mei - juni 2013 11

Kort # Krachtig
NIEUWE PUBLICATIE

In juni gaan we aan de slag met een tiental kringloopcoachen
en hun teams. Om vanaf volgend jaar uit te breiden naar een
50-tal teams, maakten we een wervende folder.

Digitaal tijdschrift te raadplegen op de website
KringloopZINe vind je terug op www.vlaco.be.

Je kan alle nummers van het tijdschrift lezen via onderstaande link.

http://www.vlaco.be/thuis-kringlopen/tijdschrift-kringloopzine

Wil je geen gedrukt exemplaar meer ontvangen, stuur dan een mail
naar info@vlaco.be met als onderwerp ‘Tijdschrift digitaal’ en met
duidelijke vermelding van je naam en woonplaats.

Dan krijg je voortaan driemaandelijks een mail met de link naar het
nieuw verschenen nummer.

Vlaco op Facebook en Twitter!
Volg Vlaco op twitter en word vriend van ons op Facebook.
Met tweets en berichten over de biologische kringloop van over
de hele wereld inspireren we de leden, gemeentes en vrijwilligers.
Op Facebook vind je ons terug als Vlaco vzw.

Foute verzending
Omwille van een verzendingsfout ontving je in maart als
compostmeester niet alleen het nieuwe KringloopZINe maar
ook het tijdschrift Vlacovaria. Vlacovaria verdelen we enkel
aan onze professionele contacten. Vanaf juni ontvang je
opnieuw één tijdschrift nl. KringloopZINe.

VOLG VLACO OP FACEBOOK EN TWITTER!

Vlaamse Compostorganisatie vzw

Veel gestelde vragen

colofon
Uitgave van Vlaco vzw
Redactie: 	 Elfriede Anthonissen
	 Kristof Van Stichelen
	 Gerrit Van Dale

Vormgeving: 	 Reclamebureau Mink

Druk: 	 Drukkerij Buroform

V.U.:	 Rudy Meeus
	 Stationsstraat 110
	 2800 Mechelen

Redactie-adres:	 Vlaco vzw
	 Team ThuisKringlopen
	 Stationsstraat 110
	 2800 Mechelen
	 Tel.: 015 451 370
	 Fax: 015 218 335
	 thuiskringlopen@vlaco.be

Het geheel of gedeeltelijk overnemen van artikelen
is toegelaten, mits bronvermelding.

KringloopZINe nr 2 • april - mei - juni 2013

Hoe zeg je tegen een buitenstaander wat Vlaco is?
Je kent het wel. Iemand ziet het logo en vraagt je ‘Vlaco wat is dat juist?’ Automatisch sta je
met het antwoord klaar: de Vlaamse Compostorganisatie. FOUT! We gebruiken het volledige
woord niet meer!

Hieronder de formulering die je kan helpen om het Vlaco-logo te duiden.

“Vlaco houdt zich bezig met alles rond de biologische kringloop” Een fronsende blik van je
toehoorder vraagt om verduidelijking.

“Vlaco wil meer halen uit de kringloop van de biologische materialen.

Vlaco behartigt de belangen van zowel overheden (de OVAM en intercommunales) als de
bedrijven die organisch-biologisch afval verwerken.

Vlaco helpt ook de mensen thuis om groente-, fruit en tuinafval te voorkomen of opnieuw te
verwerken tot grondstof.

Bij vragen over aardappelschillen en citrusvruchten kan ik ondertussen al
vlot antwoorden waarom ze in de compostering mogen. Maar soms komt
iemand met een materiaal op de proppen waar ik geen composteerervaring
mee heb? Hoe informeer ik hem dan het best?
Heb je twijfels of een keuken- of tuinrest al of niet problemen geeft in de compostering, surf dan
naar onze website www.vlaco.be. Onder de rubriek Thuiscomposteren/wat is composteerbaar?
vind je als bijlage de ‘Vlaco-detaillijst’. Je houvast voor het thuiscomposteren.
http://www.vlaco.be/Wat%20is%20composteerbaar%3F

13
10

06
 w

w
w

.m
in

k.
be

V laamse Compostorganisatie vzw

