Over samenhang van de kosmos, de plant en de mens in de huidige tijd
Een bericht van een gesprek van Jola Meijer en Jos Pelgröm met Liesbeth Bisterbosch over het gebruik van de zaaikalender.

ADVANCE \d12De zaaikalender, haar ontstaan en bloei.
TC \l1 "De zaaikalender, haar ontstaan en bloei.Sinds de jaren 50 onderzoekt Maria Thun samenhangen tussen de stand van de maan in de Dierenriem en de groei van planten. In 1963 publiceerde ze haar eerste zaaikalender met gunstige tijdstippen voor het zaaien en bewerken van de grond voor de verschillende gewassen. Maria Thuns' theorie bouwt voort op de astrologische traditie van de indeling van twaalf Dierenriemtekens in vier elementen. Wanneer de maan bijv. in het sterrenbeeld de Stier staat, het Stier-teken is astrologisch gezien een aarde-teken, is dit gunstig voor de groei van wortel-planten. Hiertoe behoren de wortel, pastinaak, maar ook aardappelen, uien, radijsjes ofwel die planten waarvan we eten dat wat in de aarde groeit. De planten stellen haar nog vaak voor verrassingen en ze is daarom de invloed van planetenstanden aan het onderzoeken. Ze verwacht te ontdekken hoe de planeten de invloed van de maan beïnvloeden. Tegelijk doet ze ook heel veel andere experimenten. Ze werkt aan veel vragen en doet allerlei spannende ontdekkingen. Ze onderzoekt bijv. de invloed van thee uit preparatenplanten op de gezondheid van planten, de opbrengst en de zaadvorming.

De kalender biedt voor velen een houvast bij het werken met planten. Deze wordt tegenwoordig in 21 talen uitgegeven! Intussen geven ook veel andere mensen maankalenders uit. Zij is echter de enige die voortdurend met planten werkt.

Maria Thun is voor veel mensen een gezaghebbende autoriteit. Zij straalt uit >zo is het= . Haar zaaikalender biedt een schema waarmee je direct aan de slag kunt. Veel mensen ervaren de beperkingen van het denken in hoeveelheden stikstof, fosfor en magnesium en zoeken naar wat anders. Ze krijgen van deze ervaren tuinierster een uitgewerkt schema, dat hen een duidelijke structuur geeft bij het werken met planten. In de Landbouwcursus wordt veel over de maan en de planeten gesproken. De maan staat gevoelsmatig veel dichter bij dan de planeten. Het werken met de zaaikalender wordt vaak beleefd als het in ere herstellen van het werken met de krachten van de maan, zoals de boeren dat vroeger konden. Het bevredigt de behoefte de blik te verruimen, meer te doen dan het verzorgen van het puur aardse.

Herhaalbaarheid blijkt gering

Het gebruik leverde ook vragen op. Veel tuinders en boeren bemerkten dat het dagelijkse wel en wee van het bedrijf om andere handelingen vroeg dan in de zaaikalender vermeld stond. Onder hun omstandigheden leek de zaaikalender niet duidelijk te werken. In binnen- en buitenland wordt al sinds enige jaren de >kalender van Maria Thun= niet meer door de BD-verenigingen beschikbaar gesteld.

In o.a. Duitsland, Zwitserland, Engeland, Amerika en Nieuw-Zeeland is onderzoek verricht naar het werken volgens de zaaikalender. Daarin konden de invloeden die volgens Maria Thun bestaan niet aangetoond worden. Er blijken andere samenhangen te bestaan die wel herhaalbaar zijn, bijv. zaaien wanneer de maan dicht bij de aarde staat, werkt positief. Bovendien bleek bijv. uit het promotieonderzoek van Hartmut Spieß (experimenten van 1977 tot 1986) dat rogge, wortels, radijsjes, bonen enz. verschillend reageren op de volle maan, nabijheid van de maan en het maandelijkse stijgen en dalen van de maan. Enkele voorbeelden van hoe gecompliceerd de werking van de maan bleek te zijn: aardappelen gepoot voor volle maan gaven een lagere opbrengst, wortelen hadden een opbrengstverhoging bij uitzaai twee dagen voor volle maan. Radijsjes reageerden wel sterk op het maandelijkse stijgen en dalen van de maan en de afstand van de maan tot de aarde, maar niet op de plaats van de maan in de Dierenriem.

De plek waar mevrouw Thun haar eigen onderzoek verricht vinden wetenschappers niet geschikt vanwege de geringe homogeniteit van de proefveldjes op het einde van een dal. Ze zou de wetenschappelijke spelregels onvoldoende toepassen. De fenomenen behandelt ze nogal selectief en de beoordeling is oppervlakkig: Deze kist met aardappelen is beter, omdat ze groter zijn. Deze kist met spinazie is beter, omdat er bij het koken meer overblijft. En die wortels hebben meer smaak. Maria Thun zegt dat ze niet werkt voor de wetenschap, maar voor de vragen van boeren en tuinders.

Twijfels aan de theorie

AIk vind het vreemd dat in haar schema de plant wordt opgesplitst in delen: wortel, blad, bloem en vrucht, zaad@ zegt Liesbeth. AHoe kan iets alleen positief werken op de wortel? Wat goed is voor de wortel is immers goed voor de hele plant. Stel dat wat Maria Thun beweert, toch ook elders aangetoond kan worden, dan is er een moeilijke vraag. Hoe is dit uit te leggen: een bepaalde maanstand (maan in de Stier, Maagd of Steenbok) is alleen gunstig voor die planten waarvan we dat eten wat in de grond groeit ? Ik ken niemand die deze selectieve werking toe kan lichten. Wat is er nu voor een innerlijke samenhang tussen de kosmische richting Stier, Maagd of Steenbok en de zogenaamde wortelgewassen? Stier, Maagd en Steenbok worden aarde-tekens genoemd. De indeling van de Dierenriem in vier elementen, aarde, water, lucht en vuur komt uit een relatief late astrologische traditie, toen de oude sterrenwijsheid al lang verdwenen was en de astrologen begonnen te werken met schema's.

Een plant is een organisch geheel, daar heersen andere wetmatigheden dan in de dode wereld. Aan details is vaak veel af te lezen, zo heb ik in mijn wortelvatenonderzoek bij tarwe en rogge b.v. gezien dat de wortelontwikkeling en de bovenaardse ontwikkeling steeds met elkaar in verband staan. Dat is juist zo mooi aan planten: een samenhangende groei. Dit is een teken van gezond leven. De vorm en dikte van de wortels, de groei van de bladeren, het vertakken, het bloeien en het afrijpen: bij een wortel op zandgrond ziet alles er anders uit dan bij een wortel die in de klei staat. Een plant vormt elk volgend blad enigszins anders, de laatste bladeren zijn veel fijner van vorm dan de vorige. Zo ontwikkelt de plant zich van kiemplantje tot vrucht steeds verder. Hoe dit verfijnen gebeurt hangt sterk af van de omgeving. De kwaliteit van de vrucht hangt sterk af van het voorafgegaande leven. Steiner heeft het woord vrucht een veel bredere betekenis gegeven. Alles wat we van planten oogsten en eten, is een vrucht. Radijs, ui en aardappel zijn ook vruchten, ontstaan na afrijping.

In de theorie van Maria Thun worden de afzonderlijke delen van de plant benadrukt. Een bepaalde maanstand (maan in een aarde-teken) zou alleen positief zou werken op de wortelgewassen. Deze zienswijze klinkt mij zo doods in de oren. De plant is een levend organisme en reageert als een samenhangend geheel op omgevingsinvloeden.

Maria Thun werkt heel intensief met planten en bedenkt steeds nieuwe, originele experimenten. Ze springt attent in op actuele vragen. Uit haar teksten en aanbevelingen heb ik nergens kunnen opmaken dat ook de dynamiek en het karakter van de groei haar aandacht heeft. Dat mis ik. Bovendien vraag ik me af: Zonlicht en zonnewarmte, het jaarverloop, de bodem en het weer beïnvloeden de groei van de plant in sterke mate, in elke groeifase weer anders. Hoe verhouden zich deze duidelijke invloeden tot de subtiele werking van de maan? De betekenis van het jaarverloop en de maan voor de plant vind ik een boeiend thema. Maria Thun behoort niet tot het groepje mensen die het jaarverloop onderzoeken.

Vanuit mijn invalshoek, de voedingskunde, gaat het niet om de maan die bij planten invloed heeft op het ontvankelijk zijn en het kiemen, maar om het rijpen dat juist bevorderd wordt door het licht en de warmte van de zon. Voedingskwaliteit hangt in sterke mate af van de wijze waarop de planten zich hebben kunnen openen voor het zonlicht en tot rijping zijn gekomen in de zonnewarmte.

Het lukt me niet om iets gemeenschappelijks te vinden in de Landbouwcursus en in zaaikalender. De zaaikalender bouwt voort op astrologische tradities en een schematisch denken.. Het heeft niets te doen met de zienswijze van Goethe (de wordende plant, een kwalitatieve blik) en helemaal niets met de geesteswetenschappelijke benadering van Rudolf Steiner. De plant was en is een zonnewezen. Steiner geeft aan dat je voor het werken met planten voorstellingen te beschikking moet hebben van de kwaliteiten van de zon, de onder-en bovenzonnige planeten. Voor het omgaan met de dieren komt meer te kijken, dan moet je ook voorstellingen hebben van de sterrenbeelden van de Dierenriem.

Twijfels vanuit de astronomie

Ik ken van Maria Thun geen uitspraken over een winter-maan en een zomer-maan, terwijl die zo anders aan de hemel verschijnen. In de winter staat een zeer heldere, relatief kleine volle maan met duidelijke licht-schaduw plekken hoog aan de hemel en geeft de hele, lange en koude nacht veel licht; kijk maar naar je eigen schaduw. In de zomer ziet de volle maan er veel groter, minder scherp omlijnd en meer gelig, oranjekleurig uit. Gedurende de korte, schemerachtige nacht staat ze laag aan de zuidelijke hemel en ze geeft maar weinig licht. Ik mis zoveel in haar theorie; ook hoe ze naar de maan kijkt is zo eenzijdig, zo statisch.

Zaaikalenders zijn astronomisch gezien zeer beknopt en er zijn alleen maar getallen, tabellen. Haar voorstelling van de maan is nogal star, mathematisch. Wie moeite doet om regelmatig de maan waar te nemen, zal ontdekken dat Maria Thun bijzondere keuzes heeft gemaakt. Maria Thun heeft niet als uitgangspunt wat je zo zelf aan de maan het meest ervaart (het wassen of het afnemen van de maan, de maan aan de avond- ochtendhemel, de maan hoog of laag boven de horizon), maar iets wat nogal lastig te volgen is. De loop van de maan door de Dierenriem is haar invalshoek. Het gaat haar erom in welk Dierenriembeeld de maan staat. Om dat in vooruit te weten is ingewikkeld rekenwerk nodig. Bij sommige beelden zijn de (rechthoekige) grenzen nogal willekeurig gekozen, bijv. tussen de Steenbok en de Waterman. Je moet voor het rekenwerk kan beginnen heel wat keuzes maken. Afhankelijk hoe je dit en dat instelt, berekenen de computers verschillende tijden voor het komen in een beeld.

Vergelijk je de gang van de maan door de Dierenriem met die van Saturnus of Jupiter, dan is het alsof de maan heel hard aan alle beelden voorbijholt. Bij Saturnus en Jupiter kun je daarentegen ervaren een verbonden-zijn met een bepaald sterrenbeeld, we hebben Saturnus jarenlang in de Stier zien staan en zal nu jarenlang in de Tweelingen te zien zijn. De maan verbindt zich echter helemaal niet zo intensief met een speciale kosmische richting/Diereriembeeld . De maan toont zich elke dag anders, dat valt veel meer op.

De maan brengt als wassende maan na zonsondergang steeds meer uren gespiegeld zonlicht. Maanlicht is grauw licht; bij volle maan kun je takken, gaten in de wegen , contouren in de verte goed zien, maar de wereld heeft nauwelijks kleur en diepte. Dit zachte nachtlicht blijkt voor de plantengroei van belang te zijn (in gebieden waar niet zo veel lichtverontreiniging is als in Nederland) Gedurende twee weken krijgen de avonden steeds meer maanstemming. De maan toont zich bovendien elke maand en elk jaar anders!

In december is de wassende maan ook een stijgende maan: de volgende avond doorloopt ze een hogere hemelboog en ze wordt in de Tweelingen tot volle maan. In juni is de maan in de Tweelingen niet vol, maar juist onzichtbaar (nieuwe maan). De wassende maan is dan niet een stijgende, maar een dalende maan. De juni-maan wordt vol in de Schutter en beschrijft in dit beeld haar laagste hemelboog. Mij valt het op dat de meeste mensen die beweren dat ze de invloed van de maan op de groei van planten zien, vaak nauwelijks een besef hebben van deze ritmes. De maan is zo gevarieerd, heeft zoveel verschillende gezichten! Voor de planten is ook van belang de afstand van de maan tot de aarde; dit is met het blote oog heel moeilijk waar te nemen.

Het meest eigene van de maan is voor mij iets wat niet direct opvalt, het maanknopenritme van ruim 18 1/2 jaar. De komende jaren zal de maan wanneer zij na een maandje weer in de Tweelingen haar hoogste hemelboog doorloopt, steeds in het zuiden iets hoger aan de hemel staan. Ze staat hoger dan de zon op delangste dag van het jaar. Twee weken nadat ze zo hoog stond, doorloopt ze in de Schutter haar laagste hemelboog. In de komende jaren zal ze elke keer als ze zich weer in de Schutter bevindt, iets lager aan de zuidelijke hemel staan. Ze staat lager dan de zon op de kortste dag van het jaar. We krijgen als het ware Avlijtige maanjaren@. Wat betekent een vlijtige maan, een maan die in een maand als het ware extra diep uit- en inademt voor planten? Aan de hemel is dit zo'n opvallend groot verschil. Je zou kunnen verwachten dat dit zich dan ook zou weerspiegelen in de plantengroei, maar van niemand heb ik ervaringen in die richting vernomen.

Vanuit de astronomische invalshoek is het nogal bizar dat de werking van de maan, zoals die in Duitsland is, op andere noorder- en zuiderbreedtes hetzelfde zou zijn. In Nieuw-Zeeland bijv. staat de maan zo anders aan de hemel dan bij ons. Daar staat in december de zon overdag heel hoog aan de hemel, terwijl de volle maan in december (net als bij ons in de Tweelingen) slechts een kleine, lage boog langs de noordelijke horizon beschrijft. Die maan in de Tweelingen heeft heel andere eigenschappen dan Aonze maan@. In het noorden van Scandinavië cirkelt in december de (bijna) volle maan etmalen lang boven de horizon; de volle maan gaat niet onder! De maan heeft dus van gebied tot gebied zulke verschillende eigenschappen.

Bovendien heeft elke breedtegraad zo zijn eigen maandynamiek. De maan is bij zijn opkomen traag; ze komt de volgende dag ongeveer een uurtje later op. Hoe dichter je bij de evenaar komt hoe >starrer' het opkomstritme van de maan wordt: elk etmaal vijftig minuten later op en onder. En hoe meer je naar het noorden toe gaat, hoe groter de dagelijkse veranderingen. Wanneer de maan zich bevindt in de Maagd, komt ze bij ons de volgende dag pas bijna 1 1/2 uur later op, in Zuid-Scandinavië zelfs twee uur later. Staat de maan in de Vissen, dan komt ze bij ons de volgende dag maar ongeveer een kwartiertje later op. In het Zuiden van Scandinavië komt ze de volgende dag zelfs vroeger op.

Juist omdat de verschillen van gebied tot gebied zo extreem groot zijn, is het zeer vreemd dat de Duitse zaaikalender over de hele wereld op dezelfde manier zou functioneren. Op elke plek en op elk moment manifesteert het leven zich anders. Wat moet je nu op deze plek met een starre maan-in-Dierenriem-zaaikalender voor de hele wereld ?

Dierenriembeelden en -tekens

De theorie van Maria Thun is een vreemd samenraapsel van twee verschillende indelingen van de Dierenriem. We spreken over de twaalf beelden van de Dierenriem en de twaalf tekens. Dat is niet hetzelfde, maar heeft wel veel met elkaar te maken. Wat de zaak ingewikkeld maakt: tegenwoordig overlapt 'maan in het sterrenbeeld Stier' slechts gedeeltelijk 'maan in het Dierenriem-teken Stier'.

Voor het bepalen van de plaats van de maan werkt Maria Thun met de Dierenriembeelden, de sterrenbeelden die 's nachts oplichten. Sommige beelden zoals de Ram en de Weegschaal zijn klein, andere als de Vissen, de Stier en de Maagd zijn groot. De maan heeft twee dagen nodig heeft om het kleine sterrenbeeld de Ram te doorlopen, drie dagen voor de Stier en vier voor de Maagd. In de theorie van Maria Thun zijn de grenzen belangrijk (ongunstige tijden). Astronomisch gezien zijn die overgangsmomenten juist heel relatief.

Deze grenzen zijn pas in 1928 door astronomen vastgelegd. De grenzen zijn sindsdien hetzelfde gebleven, maar eigenlijk moet je elke 72 jaar voor het berekenen van de gang van de zon en de maan door de Dierenriem getallen iets aanpassen. In 1929 werd aan het Goetheanum in Dornach Elisabeth Vreede voor o.a. de tuinders de eerste Sterrenkalender uitgegeven. Hierin stond vermeld de dag dat de zon en de maan in het volgende Dierenriembeeld kwam. Als de maan precies dezelfde weg langs de sterren zou doorlopen als de zon, dan had je duidelijke afspraken kunnen maken over het komen in het volgende sterrenbeeld. De maan heeft echter zijn eigen gang langs de sterren en die verandert gedurende 18 jaar. De maan kan in en sterrenbeeld 5_ noordelijker of zuidelijker staan dan de zon. Dat maakt het exact berekenen van het komen in het sterrenbeeld heel lastig. Dus heeft men vereenvoudigde rekenmodellen gemaakt. De onderlinge verschillen kunnen oplopen tot 14 uur. In de uitvoerige Sterrengids van Stichting de Koepel staan zulke schijn-feiten niet vermeld.

De Dierenriemtekens zijn alle even groot, namelijk 301. Een Dierenriemteken heeft wel duidelijke grenzen. Op de eerste lentedag komt de zon in het teken Ram, op de eerste zomerdag in het teken Kreeft. Rekentechnisch is het veel gemakkelijker te werken met tekens dan met beelden van verschillende grootte. Pas na 1928, toen de beelden grenzen hadden gekregen, zijn de astronomen gaan berekenen in welk sterrenbeeld een planeet staat. Daarvoor spraken zij ook over bijv. Venus in het teken Schorpioen. Interessant is dat Elisabeth Vreede tijdens de Landbouwcursus (1924) de plaats van Venus in het teken Schorpioen berekende, terwijl ze in haar eerste Sterrenkalender uit 1929 de plaats van Venus in het sterrenbeeld Schorpioen berekende.

Maria Thun werkt met de plaats van de maan in een Dierenriembeeld en ook gebruikt ze de oude indeling van de 12 Dierenriemtekens in vier trigonen. Een trigoon is een gelijkzijdige driehoek tussen drie tekens. In de astrologie wordt gesproken over het aarde-, water- lucht en vuurtrigoon. Het aarde-trigoon is de gelijkzijdige driehoek tussen de drie zogenaamde aardetekens Stier, Maagd en Steenbok. Zou je een driehoek tekenen tussen de drie sterrenbeelden, dan zijn die lijnen niet meer even lang en zijn die hoeken niet meer 60_ . Hoeken van 60_, 90_ en 180_ habben in de astrologie een bepaalde betekenis. Op die hoeken van 60_ was nu juist deze indeling van de 12 tekens in vier elementen gebaseerd. Maar die hoeken van 60_ ben je min of meer kwijt als je werkt met de ongelijkmatig grote beelden. De theorie van Maria Thun is een hutspot van Dierenriembeelden en -tekens.

ADVANCE \d12Betekenis van de sterrenhemel

TC \l1 "Betekenis van de sterrenhemelRudolf Steiner geeft aan dat in de loop van de tijd de geestwereld en de sterrenwereld een andere verhouding tot elkaar kregen. Hemel en geestwereld waren oorspronkelijk een eenheid. In een volgende fase was het firmament de openbaring van de geestwereld. In later tijd toonde de sterren- en planetenwereld alleen nog de werkzaamheid van de geestwereld. Weer later trokt de geestwereld zich nog verder terug uit de sterrenwereld. Het gebeuren aan de hemel is het resultaat, het klaar geworden >werk= . De sterrenhemel is een beeld van de vroegere werkzaamheid. Dit moet zo zijn opdat de mens zelf een geestelijk vrij wezen gaat worden. Nu goddelijke wezens zich hebben teruggetrokken, kan de mens geestelijk vrij worden. Aan de hemel is de kosmische intelligentie zichtbaar; ze toont een beeld van de scheppende krachten. Maar de planeten Jupiter, Venus e.a. zijn niet meer als goddelijke wezens scheppend werkzaam.

Mijn ervaring is dat als je naar de hemel kijkt en de planeten bewegingen meebeleeft, je een gevoel krijgt voor kwaliteit en voor scheppende wezens. Hun klaarheid helpt je om in de ondermaanse wirwar meer te gaan zien. Begrippen als onder- en bovenzonnige kwaliteiten kun je aan de planeten heel duidelijk aflezen. Heb je een oog voor bepaalde kwaliteiten, dan kun je die ook vinden bij de plant. Dan let je bij planten bijv. op de wijze waarop deze reageert op weersveranderingen en op de wijze waarop ze haar eigen ontwikkeling doorzet.

De invalshoek van Maria Thun is de opvatting Awat er nu gebeurt aan de hemel, gebeurt nu ook op aarde@. Dat is heel onvrij. Interessant is dat Steiner in de Landbouwcursus alleen bij de onkruid- en ongediertebestrijding tijdsaanwijzingen geeft. Bepaalde tijden blijken gunstiger zijn, wanneer je iets wilt laten verdwijnen.

Wat ik zinvol vind aan bezig zijn met astronomie is dat je gevoel krijgt voor processen. Bij voorbeeld hoe mooi het bewegingssamenspel van Venus en Jupiter is en hoe totaal anders dit is dan het samenspel van Jupiter en Saturnus. Je krijgt hiermee een gevoel voor kwaliteiten; aan de hemel is een heel zuiver beeld gegeven dat je ook weer op aarde kunt terug vinden.

Kijk b.v. naar de ontwikkeling van tarwe en die van sla. Bij tarwe groeit elk blad direct in zijn uiteindelijke vorm, terwijl bij sla, tijdens de rozet- en kropfase, elk blad blijft doorgroeien en steeds verandert van plaats in het geheel. Ik herken hieraan bij tarwe bovenzonnige eigenschappen en bij de kwetsbare sla onderzonnige. Tarwe voedt de mens heel anders dan sla. Beide hebben we nodig.

ADVANCE \d12Belangrijk voor boer en tuinder

TC \l1 "Belangrijk voor boer en tuinderDe Landbouwcursus begint met het onderscheiden van het kalk en kiezelachtige als twee verschillende kwaliteiten. Ook de plant leeft in twee kwalitatief totaal verschillende werelden: de nabije omgeving, met alle dagelijkse variaties van droogte, vochtigheid warmte, kou, wind enz. en de verre omgeving, de wereld van de bovenzonnige kwaliteiten. Vroeger sprak men van het oerbeeld, nu begrijpt men eerder wat bedoeld is met bovenzonnige kwaliteiten als je zegt de unieke eigenschappen van het pakket genen. Het gaat om het gegeven dat tarwe weer tarwe voortbrengt en sla sla.

Als bd-boer en tuinder is het van belang om altijd in bewustzijn te hebben dat de plant innerlijk verwant is met de zon en ook met deze twee verschillende werelden. de onder- en bovenzonnige kwaliteiten. Het is altijd mysterieus, dit omgaan met planten, Je werkt met het levendige, je hebt altijd vragen, altijd raadselachtige dingen en Y.. dan kan het helpen dat je de plant ervaart als een zonnewezen met een nabije omgeving en een verre omgeving. Een plant is in haar eerste ontwikkelingsfasen (vegetatieve ontwikkeling) meer beeld van haar nabije omgeving. Bij het schieten, bloeien en vruchtvorming laat ze meer de soortspecifieke (bovenzonnige) eigenschappen zien. In de BD-landbouw is het van belang dat de plant beide fases gezond kan doorlopen.

Werken met de zaaikalender en niets van de maan weten, daar klopt iets niet. Je leert niet zelf levensprocessen waar te nemen. Je vormt je geen innerlijke beelden die je nodig hebt om vrij en wijs te kunnen handelen. Het is geen bevordering van de vrije wil, je wordt tot slaaf gemaakt.

Het is nu aan de tijd dat de sterrenwereld een andere functie heeft dan vroeger. De sterren vertellen ons als het ware de eigenschappen van de wezens die deze wereld gemaakt hebben. De sterrenwereld geeft vertrouwen in een wijsheid die aan de schepping ten grondslag lag.

Kosmos is het Griekse woord voor schoonheid en schoonheid was bij de Grieken hetzelfde als orde. Dus dat wat geordend is heeft de kwaliteit van schoonheid. Dat is de vraag van de BD-landbouw: hoe kan het bedrijf mooier, levendiger worden en daardoor ook een meer geordend samenhangend geheel. Als je eenzijdigheid kunt aanvullen met andere aspecten b.v. bloemen toevoegen waardoor ook bijen en insecten komen, of beplanting om vogels te lokken of vee inschaart. Vorig jaar hadden we schokkende ervaring hoe akelig kaal en verlaten de Nederlandse weiden zijn, als de koeien ontbreken. En ik waardeer steeds meer koeien met horens in de wei, dat is een bijzonder fraai gezicht.

3

