

D
ep

ar
te

m
en

t
le

ef
m

ili
eu

U.V. Ant
TIJDSCHRIFT VAN DE ANTWERPSE KOEPEL VOOR NATUURSTUDIE - ANKONA

enne
DRIEMAANDELIJKS INFORMATIEBLAD

AFGIFTEKANTOOR: ANTWERPEN X

P2A9210

JAARGANG 7

NUMMER 2013/2

APRIL- JUNI 2013

02 ANTenne | APRIL - JUNI 2013 | JAARGANG 7 | NR. 2

Wat is ANKONA
De ANtwerpse KOepel voor NAtuurstudie (ANKONA) is een
samenwerkingsverband tussen het provinciebestuur Antwerpen
en éénieder die zich met natuurstudie in de provincie Antwerpen
bezighoudt. ANKONA heeft als algemene doelstelling om binnen
de provincie Antwerpen het natuurstudiewerk te ondersteunen, in
kaart te brengen en door regelmatig overleg er een meerwaarde aan
te geven. ANKONA streeft er in het bijzonder naar om een actieve,
coördinerende rol te spelen in natuurstudieprojecten die een grotere
regio bestrijken (atlas-, monitoringsprojecten). Tot slot wordt er veel
belang gehecht aan de basis van de natuurstudie, nl. het verzamelen
van gegevens. Hier wordt een hoge mate van standaardisatie en
uitwisselbaarheid van die gegevens beoogd.

ANKONA-secretariaat en redactieadres
Departement Leefmilieu
Dienst Duurzaam Milieu- en Natuurbeleid (DMN)
Team ‘Natuur & Landschap’ (ANKONA-secretariaat)
T 03 240 59 88
F 03 240 57 52
e-mail: ANKONA@admin.provant.be

ANKONA-mailinglist
E-mail behoort tegenwoordig tot één van de communicatiemiddelen
die niet meer weg te denken zijn uit de leefwereld van een groot
aantal onder ons. Dus al wie elektronisch op de hoogte wil gehouden
worden van de activiteiten, studiedagen, determinatiecursussen
georganiseerd door ANKONA en ANTenne alleen elektronisch
wil ontvangen, stuurt gewoon een mailtje naar ANKONA@admin.
provant.be

Uitgave
ANTenne is een uitgave van de deputatie van de provincieraad van
Antwerpen: Cathy Berx, gouverneur-voorzitter, Luk Lemmens,
Ludwig Caluwé, Inga Verhaert, Bruno Peeters, Peter Bellens, Rik
Röttger, leden en Danny Toelen, provinciegriffi er.

Redactieraad
Peggy Beers, Koen Cuypers, Mieke Hoogewijs, Lon Lommaert en
Herlinde Nieuwborg

Werkten mee aan dit themanummer
Kris Boeckx, Christoffel Bonte, Sam Goris, Joris Matthé, Henri
Stappaerts, Roosmarijn Steeman en Wim Veraghtert.

Foto’s op de cover:
Biefstukzwam (Fistulina hepatica) © Henri Stappaerts
Bloemenrand © Velt, Stefan Jacobs
Boommarter (verkeersslachtoffer) © Karel Molenberghs

Vormgeving en druk
Drukkerij EPO vzw (Berchem-Antwerpen)

Gedrukt met plantaardige inkt op gerecycleerd papier

Dit nummer is ook te raadplegen op de ANKONA-website:

www.ankona.be of www.provant.be/ankona (rubriek

‘nieuwsbrieven’)

Verschijningsdatum van volgend nummer (2013/3):
juli 2013

Heb je een mededeling over een leuke vondst, een activiteit, een
publicatie of een vraag naar medewerking van anderen en wil je dat
het verschijnt in het volgend nummer van ons tijdschrift ‘ANTenne’?
Dat kan door je oproep of tekst vóór 30 mei 2013 door te sturen naar
het ANKONA-secretariaat.

Oplage:
1.200 exemplaren

Verantwoordelijke uitgever
Dirk Vandenbussche, wnd. diensthoofd Duurzaam Milieu- en Natuur­
beleid, Koningin Elisabethlei 22, 2018 Antwerpen

ANKONA-nieuws

Kom jij ook naar de
2de hands boekenmarkt
‘Natuur, bos en
landschap’ op
zondag 26 mei ?
(NALAH, Zoersel)
Tijdens de Dag van het Park kan je naar Zoersel voor de 2de
handsboekenmarkt met als thema ‘Natuur, bos & landschap’.
Deze publiekshappening wordt georganiseerd door de provin­
cie Antwerpen (NALAH /ANKONA) i.s.m. het Regionaal Landschap
De Voorkempen en de gemeente Zoersel en heeft plaats in het
provinciaal Natuur- en Landschapshuis (NALAH). Er wordt ook
randanimatie voorzien zoals een begeleide natuurwandeling in
het gemeentepark Hallehof.
Deze activiteit sluit tevens aan bij de provinciale campagne
‘Vriend van’ (www.vriendvan.be).

De boekenmarkt start vanaf 13u en is volledig gratis. Je kunt er
niet alleen boeken kopen maar ook je ‘oude’ natuurpublicaties die
nog op je zolderkamer zouden liggen, verkopen aan het publiek.
Ben je zelf actief in een vereniging dan heeft je vereniging recht
op een gratis (grote) tafelstand in een overdekte ruimte. Op deze
wijze kun je eventueel ook de kas van je vereniging spijzen. We
mikken zowel op laagdrempelige boeken, bijvoorbeeld educa­
tieve kinderboeken waar natuur en/of landschap centraal staan,
als op gespecialiseerde vakliteratuur bijvoorbeeld over de de­
terminatie van insecten, habitatonderzoek, … Ook boeken over
landschappelijk erfgoed zijn zeker welkom.

http:www.vriendvan.be
www.provant.be/ankona
http:www.ankona.be
http:provant.be
mailto:ANKONA@admin.provant.be

ANTenne | APRIL - JUNI 2013 | JAARGANG 7 | NR. 2 03

Wens je geen stand te bemannen, maar wil je je natuurboeken
gewoon wegschenken voor het goede doel, dan kun je ze kwijt
bij een aparte stand van Natuurpunt - afdeling ‘De Voorkempen’.
Zij zorgen dan voor de verkoop. De winst wordt geïnvesteerd in
een natuurproject.
Reserveren van standruimte kan je via het elektronische inschrij­
vingsformulier dat op de website (www.ankona.be > ‘kalender­
rubriek’) staat.
Oxfam-Zoersel staat tijdens deze publiekshappening in voor
(h)eerlijke ‘fair-trade’ consumpties en is ook aanwezig met een
infostand.

Je kan ook deelnemen aan de begeleide parkwandeling in
het Hallehof. We vertrekken om 13u30 en de wandeling duurt
ca. 1½ uur. Omdat het aantal plaatsen beperkt is tot 25, vragen
we om je vooraf in te schrijven. Dat doe je door een e-mailtje
te sturen naar ankona@admin.provant.be met vermelding van
‘wandeling-Hallehof, 26 mei + namen en contactgegevens ver­
melden van de deelnemers’.

Wil je verhalen voor ‘jong en oud’ horen? Ben je nieuwsgierig
van aard, sta je open voor een portie verwondering en ben je van
leeftijd tussen de 4 en de 104 jaar? Kom dan luisteren tussen 13u en
17u. Elk uur wordt er verteld. Een verhaal duurt een kwartiertje.

Tijdens deze 2de handsboekenmarkt wordt tevens het nieuwe
boek ‘Oude bossen van de Antwerpse Kempen’ van uitge­
verij Davidsfonds aan de pers voorgesteld. Je kunt het ter plaat-
se aanschaffen (zie kaderstuk hieronder).

Raar maar waar!
WIJ ZIJN VERHUISD … maar
ons postadres is hetzelfde gebleven …

Dit najaar wordt het Provinciehuis aan de Koningin Elisa­
bethlei 22, Antwerpen nog afgebroken … en wordt er een
nieuw en duurzaam kantoorgebouw op deze plaats opge­
trokken.

Tijdens deze werken zullen de administratieve provinciale
diensten, en dus ook het ANKONA-secretariaat, tijdelijk
verhuizen (van mei 2013 tem 2016) naar een nieuwe werk­
plek gelegen aan de binnensingel nabij het kunstencentrum
de Singel: PaS (Provinciehuis aan de Singel), Desguinlei 100,
2018 Antwerpen.
MAAR het vroegere postadres blijft behouden nl. Konin­
gin Elisabethlei 22, 2018 Antwerpen (ook telnummers en
e-mailadressen blijven ongewijzigd).

Vers van de pers

Nieuw boek ‘Oude bossen van de Antwerpse Kempen’
Het boek ‘Oude bossen van de
Antwerpse Kempen’ van de
auteurs Sara Adriaenssens en
Kris Verheyen is uniek te noe­
men omdat het historische
gegevens weet samen te bren­
gen met natuurwaarden in een
‘kleurrijke’ publicatie.
De Antwerpse Kempen is een
regio die vooral bekend staat
om zijn duinen, heide en den­

nenbossen. Maar is dat altijd zo geweest? En hoe zag de
streek er in het verleden dan wel uit? Welke natuurlijke en
culturele processen hebben dit landschap gekneed tot wat
het vandaag is?
Drie uitzonderlijke oude bosgebieden helpen deze vragen te
beantwoorden. Een interdisciplinaire studie van het Zoersel­
bos, Gielsbos en Peerdsbos levert belangrijke inzichten op in
het bosverleden van de Antwerpse Kempen. Telkens wordt
nagegaan hoe de bossen doorheen de eeuwen gebruikt en

beheerd werden en welke invloed de mens op het bos had.
Bovendien vertellen deze gebieden ons meer over de levens­
wijze en de denkwereld van de mensen in deze regio.

Sara Adriaenssens (VUB/UGent) snuisterde, met steun van
het Vlaams Agentschap voor Natuur en Bos (ANB) en de
provincie Antwerpen, in oude archieven. Ze trok het veld
in, op zoek naar getuigenissen, kaarten, oude foto’s en de
laatste zichtbare overblijfselen van menselijke activiteiten
in het bos. Het resultaat is een belangrijk vertrekpunt voor
inzichten en ontwikkelingen in hedendaags bosbeheer. Dit
maakt deze publicatie een onmisbaar werk voor beheerders
en beleidsmakers.

Het lijvig boek (240 blz.) is vanaf eind mei 2013 te verkrijgen
bij uitgeverij Davidsfonds tegen de prijs van 39,95 euro.

Meer info
www.davidsfonds.be (rubriek ’boeken & cd’s’)

mailto:ankona@admin.provant.be
http:www.ankona.be

04 ANTenne | APRIL - JUNI 2013 | JAARGANG 7 | NR. 2

Verslag ANKONA-ontmoetingsdag 9 februari 2013

Heb je de 16de editie van de ANKONA-ontmoetingsdag die
plaats had op de UA-Campus Groenenborger gemist? Geen
nood! Je kan de syllabus en de powerpoint-presentaties nog
altijd doornemen op de ANKONA-website (rubriek ‘ontmoe­
tingsdagen’). Met meer dan 300 aanwezigen en veel interessan­
te lezingen en praktische workshops was het weer een geslaag­
de editie! Heb je ideeën voor de 17de editie die plaats heeft op

zaterdag 8 februari 2014? Laat het ons weten, dan proberen we
die mee te programmeren.

Meer info
www.ankona.be; e-mail: ankona@admin.provant.be

Lezing en excursie over ‘Eetbare natuur’ op
zondag 9 juni (NALAH, Zoersel)
Peter De Batist, lid van de Koninklijke Antwerpse Vereniging inschrijven (tot 6 juni) via e-mail: ankona@admin.provant.be

voor Entomologie (KAVE), weet niet alleen heel veel over eetba- (of tel. 03 240 59 88).

re insecten, maar ook over eetbare planten.

We zouden makkelijker kunnen overleven dan we denken als we

Meer infoweten wat de natuur ons allemaal voor eetbaars voorschotelt!
www.nalah.be Peter neemt ons mee op exploratie doorheen het kasteelpark

Hallehof. Omdat het aantal plaatsen beperkt is, graag vooraf

Mossenpublicatie online

De publicatie over het ‘Mossen-/lichenen(=korstmossen)-onder­
zoek in Buitengoor (Mol)’ waarover je al in het vorig nummer
kon lezen, is ondertussen online te raadplegen op de website
(www.ankona.be; rubriek ‘natuurstudieartikels’ > ‘2013’). Een
exemplaar van de publicatie (120 blz.), geschreven door Juul
Slembrouck – lid van VWBL, is ook nog steeds op te vragen bij
het ANKONA-secretariaat.

Naar aanleiding van het verschijnen van deze publicatie werd
op 29 maart een ANKONA-mossenexcursie georganiseerd in
het natuurgebied Buitengoor (Mol) o.l.v. Juul Slembrouck. De
15-tal deelnemers konden niet alleen genieten van het mooie

landschap maar ook van de prille vegetatieverschijningen.
Wist je trouwens dat in het gebied niet alleen mossen en li­
chenen werden geïnventariseerd maar ook fungi- en myxo­
mycetenonderzoek is gebeurd door Chris Janssens en Henri
Stappaerts (Nieuwsbrief van Natuurpunt 2010 – 10de jaargang
april-mei-juni, blz 53/65). Sinds vorig jaar is hier door Tom Sie­
rens (VVE - Vlaamse Vereniging voor Entomologie) ook een
nachtvlinderonderzoek gestart. Voor 2013 ligt het de bedoeling
een totaallijst op te maken van de voorkomende hogere plan­
ten. Ook een inventaris van de sieralgen zou voor het gebied
zeker interessant zijn en zou op termijn tot de mogelijkheden
kunnen behoren.

Mossenexcursie op 29 maart o.l.v. Juul Slembrouck in het natuurgebied Buitengoor (Mol)

http:www.ankona.be
http:www.nalah.be
mailto:ankona@admin.provant.be
mailto:ankona@admin.provant.be
http:www.ankona.be

ANTenne | APRIL - JUNI 2013 | JAARGANG 7 | NR. 2 05

Actualiteit
Laagdrempelige monitoring van
bijen in fauna-akkers
Sinds 2009 werkt Regionaal Landschap de Voorkempen samen
met verschillende wildbeheereenheden (lokale jagersverenigin­
gen) aan het aanleggen van fauna-akkers. Fauna-akkers zijn ak­
kertjes of akkerranden die ingezaaid worden met mengsels van
groenbemesters, grassen en kruiden. Doel ervan is stukken en
randen van intensief bebouwd akkerland om te zetten in tijde­
lijke, ecologisch waardevollere landschapselementen. Fauna-ak­
kers bepalen op die manier ook mee het uitzicht, de beleving
en de appreciatie van het landschap. Ze vormen een belangrij­
ke aanvulling op het netwerk van kleine landschapselementen
(hagen, houtkanten, poelen, bermen, (knot)bomenrijen, zand­
wegen,…). In 2012 werd het project met Europese PDPO-steun
provinciebreed opgezet. Zo werd er in samenwerking met bijna
30 wildbeheereenheden meer dan 147 ha fauna-akker ingezaaid
in de provincie.

Fauna-akkers worden ingezaaid voor verschillende diersoorten.
De nadruk in het project ligt evenwel op bijen, zowel honingbijen
als wilde, solitaire bijen. Er werden verschillende zaadmengsels
samengesteld die combinaties vormen van nectar- en stuifmeel­
bronnen gedurende het grootste deel van het zomerhalfjaar (*).

In een volgende fase van het project wordt een laagdrempelige
monitoring opgezet in een achttal fauna-akkers verspreid in de
provincie Antwerpen. Hiervoor is een samenwerking opgezet
met Natuurpunt Studie die de monitoring zal begeleiden. Gezien
het grootste deel van de akkers aangelegd is door jagers wordt
in de eerste plaats onder de deelnemende jagers gezocht naar
vrijwilligers die op een gestandaardiseerde manier het veldwerk
willen uitvoeren. De analyse en verwerking gebeurt daarna on­
der leiding van Natuurpunt waarbij ook beroep wordt gedaan
op vrijwilligers met een basiskennis over het onderwerp.

Wil je meer weten over het project of heb je interesse om deel
te nemen aan de monitoring: verwerking van stalen, determi­
natie van gevonden insecten, ... Dan kan je contact opnemen
met Thomas Impens van Regionaal Landschap de Voorkempen.

Meer info
Tel. 03 312 87 12, e-mail: thomas.impens@rldv.provant.be

(*) In maart 2013 bracht het Instituut voor Natuur- en Bosonderzoek
(INBO, Brussel) een rapport uit over de samenstelling van een ge­
schikt bloemenzaadmengsel. ‘Mergeay J., Adriaens T. (2013). Afwe­
gingskader voor het gebruik van bloemenzaadmengsel ten bate van
bestuivers en biodiversiteit.’ (INBO.R.2013.5)
Het is te raadplegen op de website en als pdf-bestand te downloaden:
http://www.inbo.be/fi les/bibliotheek/29/244329.pdf

Fauna-akker in Mortsel ingezaaid in 2012 © Regionaal Landschap
de Voorkempen

Fauna-akker die tot volle ontwikkeling is gekomen voor maïsveld
© Jos Van Mierlode

Bloem van boekweit die bestoven wordt © Regionaal Landschap
de Voorkempen

http://www.inbo.be/fi
mailto:thomas.impens@rldv.provant.be

06 ANTenne | APRIL - JUNI 2013 | JAARGANG 7 | NR. 2

Nieuwe (gratis) provinciale publicaties

Breng meer natuur in je tuin met de
‘Tuin-Wijzer’!

Wist je dat wanneer je de op­
pervlakte van alle tuinen in
Vlaanderen samentelt, je een
groter gebied hebt dan wan­
neer je de oppervlakte van
alle natuurgebieden optelt?
Tuinen zijn dan ook heel be­
langrijk voor onze dieren en

planten. Insecten vinden er nectar en bestuiven bloemen, vogels
vinden er een plaatsje om te broeden of smullen van insecten,
slakken of regenwormen. Salamanders vertoeven even in de
tuinvijver terwijl waterjuffers sierlijk over het water vliegen.

Dieren en planten vinden in onze tuinen een plekje om te leven,
maar ze gebruiken onze tuinen ook om zich van het ene natuur­
gebied naar het andere te verplaatsen. Tuinen hebben dan ook
een grote waarde voor onze biodiversiteit.

Ook jij kan je steentje bijdragen voor de biodiversiteit door
je tuin natuurvriendelijk te beheren of in te richten. Zo kun je
kiezen voor planten die insecten aantrekken, waarbij je ervoor
zorgt dat de bloei zodanig gespreid wordt dat er gedurende een
groot deel van het jaar bloeiende planten zijn. Of je kunt hoge en
lage planten aanplanten zodat er gelaagdheid in je tuin ontstaat.
Hier vinden insecten en vogels zeker een plekje om te schuilen.
Een natuurvriendelijke tuin is bovendien vaak ook een onder­
houdsvriendelijke tuin. Dat betekent dus meer tijd om te genie­
ten van al dat moois!

Wil je je tuin natuurvriendelijker inrichten, dan vind je in de
nieuwe publicatie ‘Tuin-Wijzer’ heel wat informatie en prakti­
sche tips. Je vindt er bovendien een inspirerende plantenlijst met
honderden planten voor verschillende standplaatsen.

De publicatie ‘Tuin-Wijzer’ werd gemaakt door de Provincie Ant­
werpen, dienst Duurzaam Milieu- en Natuurbeleid, in samen-

Bloemenrand © Velt, Stefan Jacobs

werking met Velt vzw en het PIME. Tuin-Wijzer is gratis voor
inwoners van de provincie Antwerpen.

Wie natuurlijke Velt-tuinen wil bezoeken tijdens het weekend
van 1 en 2 juni 2013 kan info voor een praktisch bezoek vinden
op de website www.velt.be/ecotuindagen of nog beter ... wie zelf
planten in zijn tuin wil zetten, kan de handige Velt-plantenzoeker
raadplegen (http://www.velt.be/plantenzoeker).

Hoe bestellen?
Wil je graag een gratis exemplaar van de ‘Tuin-Wijzer’, vul dan
je adresgegevens in op het formulier op de webpagina www.
provant.be/Tuin-Wijzer. We sturen de Tuin-Wijzer zo snel mo­
gelijk naar je op!

Sinds kort is ook de brochure ‘Zoersel-
Zoerselbos: Sporen van houtskoolbranders
in een oud-bos’ gratis te verkrijgen

Deze beknopte publicatie (8 blz.) is de twaalfde brochure in de
reeks ‘Archeologie in de provincie Antwerpen’.

In 2008 werden in het Zoerselbos res­
tanten gevonden van 49 zogenaamde
meilers, constructies voor het branden
van houtskool. De brochure gaat in op
het onderzoek naar deze unieke resten.
Hun geschiedenis blijkt ouder en com­
plexer dan gedacht. Een aanrader dus
voor iede reen met interesse in deze re­
gio. De gratis brochure is verkrijgbaar
bij de provinciale dienst Erfgoed.

Hoe bestellen?
Je kan ze aanvragen door een mailtje te sturen naar: erfgoed@
admin.provant.be of via het telnummer 03 240 66 30. Meer info
over de andere erfgoedpublicaties vind je ook terug op de pro­
vinciale website: www.provant.be/vrije_tijd/cultuur/erfgoed

www.provant.be/vrije_tijd/cultuur/erfgoed
http:admin.provant.be
http://www.velt.be/plantenzoeker
www.velt.be/ecotuindagen

ANTenne | APRIL - JUNI 2013 | JAARGANG 7 | NR. 2 07

SOLABIO: Weidevogelbeheer o.a. in de Brechtse Heide

(publicatie)

SOorten en LAndschappen als dragers voor BIOdiversiteit’,
kortweg SOLABIO, is een biodiversiteitproject in de grens­
regio Vlaanderen-Nederland geweest dat vorig jaar is beëin­
digd (www.solabio.org). Bij het project waren 27 partners uit
5 Vlaamse en 3 Nederlandse provincies gegroepeerd rond één
gezamenlijke doelstelling: de biodiversiteit in de grensregio
doen toenemen. SOLABIO was m.a.w. een groot leer- en kenni­
suitwisselingsproject. De verschillende provincies die betrokken
waren bij dit project (Belgisch en Nederlands Limburg, Ant­
werpen, Noord-Brabant, Vlaams-Brabant, West-Vlaanderen,
Oost-Vlaanderen en Zeeland) wisselden kennis uit en werkten
samen rond de 4 belangrijke thema’s: ‘Boer en natuur’, ‘Men­
selijke infrastructuur en soorten’, ‘Soorten aan de rand van’, en
‘Beekdalen, bron van biodiversiteit’.
De Vlaamse Landmaatschappij (VLM) was één van de grootste
partners binnen SOLABIO.
In het ANTenne-nr. 2012/2 werd hierover al gecommuniceerd
met o.m. de 7 publicaties die je als pdf-bestanden op de SOLA­
BIO-website (www.solabio.org) kon downloaden.

Binnen de hefboom ‘Boer en natuur’ zette de VLM tijdens de
periode 2009-2011 in op het evalueren van het instrument be­
heerovereenkomsten. De belangrijkste lessen en ervaringen van
alle partners uit de hefboom ‘Boer en Natuur’ zijn samengevat
terug te vinden in één van deze 7 publicaties ‘Biodiversiteit in
landbouwgebied’. In het proeflaboratorium van SOLABIO kon
de dienst beheerovereenkomsten (BO) van de VLM enkele be­
staande pakketten evalueren en nieuwe maatregelen op het ter­
rein uittesten. Overheen de verschillende provincies staken de
bedrijfsplanners de handen uit te mouwen om samen met lokale
landbouwers op het terrein te experimenteren. De VLM bracht
daarnaast ook de expertise in van een aantal onderzoekers die
gericht antwoorden zochten op vragen zoals: “Werken bloe­

menranden echt?”, “Welke loopkevers zitten er op onze Vlaamse
akkers?”, “Zorgen perceelsranden voor extra onkruiddruk in de
teelt?”. De VLM hecht veel belang aan draagvlak voor de behee­
rovereenkomsten (BO) bij de landbouwers. SOLABIO gaf VLM
de kans om haar doelgroep te bevragen over de werking van het
instrument BO.

Eind vorig jaar voegde de Vlaam­
se Landmaatschappij er nog een
8ste publicatie toe met als titel
‘Beheerovereenkomsten, nieuwe
sporen voor het beleid – Kennis
en ervaringen uit het SOLABIO ­
project’ .
Dit eindrapport geeft een over­
zicht van de experimenten, het
monitoren en het testen van de
beheerovereenkomsten door de
bedrijfsplanners van de VLM.
Zo vond één van de experimenten

‘Weidevogelbeheer door landbouwers: experimenteren met per­
ceelsranden’ plaats in de ‘Brechtse Heide’ en ‘De Hees’. Beide
gebieden zijn gelegen in de provincie Antwerpen. Een bijdrage
over dit experiment (blz. 12-35) is opgenomen in de publicatie
(165 blz.) en is geschreven door Stijn Leestmans (VLM).

Meer info
De volledige publicatie is te downloaden van de VLM-web­
site: http://www.vlm.be/SiteCollectionDocuments/Publica­
ties/SOLABIO/SOLABIO.pdf
e-mail: stijn.leestmans@vlm.be

Gezocht
‘buiten-gewone plekjes’
De 4 Antwerpse regionale landschappen en landschapspark
Zuidrand ijveren voor het behoud en herstel van het typische
landschap, de natuur en de streekidentiteit. Voor het project bui­
tengewone plekjes slaan zij de handen in elkaar en gaan op zoek
naar 50 ‘verrommelde plekjes’ in de provincie Antwerpen die
een opknapbeurt kunnen gebruiken. Kwaliteitsverbetering van
de leefomgeving, ontwikkeling van buurtgroen en betrokken­
heid van de bewoners zijn hierbij essentieel.
Via een grote wedstrijd wordt er op zoek gegaan naar één
plekje per gemeente dat een groene renovatie krijgt. Opgelet,
het gaat over relatief kleine ingrepen op publiek toegankelijke

mailto:stijn.leestmans@vlm.be
http://www.vlm.be/SiteCollectionDocuments/Publica
http:www.solabio.org
http:www.solabio.org

08 ANTenne | APRIL - JUNI 2013 | JAARGANG 7 | NR. 2

plaatsen. Bijvoorbeeld: het aanleggen van een natuurlijke speel­
zone of een fruitboomgaard, het inrichten van een volkstuintje,
het ontwerpen van een gezellig zithoekje of een vlindervriende­
lijk pleintje, het verfraaien van een oude wandelweg, …

Ken jij zulke grij­
ze plekjes die een
groene transforma­
tie kunnen gebrui­
ken? Neem dan een

kijkje op de website (www.buitengewoneplekjes.be) en meld
een plekje van jou in de buurt aan vóór 30 juni 2013!

Meer info
Regionaal Landschap Rivierenland

tel. 015 21 98 53 of e-mail: charlotte@rlrl.be.

Je kan deze plekjes ook aanmelden via de website

www.buitengewoneplekjes.be

Nieuwe uitleenbare veldkoffers en ander NME-materiaal

in de provincie Antwerpen

De uitleenbare veldkoffers met o.a. deze over biotoopstudies
© provincie Antwerpen

Organiseer jij als natuurgids soms een excursie en zoek je af en
toe didactisch materiaal?
Ook als je met jongeren of kinderen de natuur wil beleven of
aan de slag wil in het veld heb je goed materiaal nodig. Om je
hierbij te helpen ontleent het Antwerpse provinciebestuur
veldkoffers en losse veldwerkmaterialen. Het aanbod werd he­
lemaal vernieuwd. Voortaan zijn er drie types veldkoffers: voor

(1) wateronderzoek, (2) biotoopstudie en (3) natuurbeleving.
Daarnaast zijn er losse veldwerkmaterialen zoals grondboren,
potloepen en lichtmeters. Reserveren is voortaan gratis en kan
ook via de website: http://www.provant.be/leefomgeving/mi­
lieu/educatie (doorklikken naar ‘annet’ > ‘veldkoffers’).

Nadat je een bevestiging kreeg kun je het materiaal afhalen
in een van de vier provinciale uitleenposten:
C PIME, Mechelsesteenweg 365, 2500 Lier, tel. 015 31 95 11
0 Provinciaal domein Prinsenpark, Kastelse Dijk 5, 2470

Retie, tel. 014 37 91 74
® Provinciaal domein Rivierenhof, Turnhoutsebaan 232,

2100 Deurne, tel. 03 360 52 00
@ Provinciaal domein Vrijbroek, Hombeeksesteenweg 264,

2800 Mechelen, tel. 015 45 13 80

Je kan ook nog altijd terecht bij een uitleenpost van het Regio­
naal Landschap de Voorkempen die gehuisvest is in het
provinciaal Natuur- en Landschapshuis (NALAH). Zij wil ieder­
een ondersteunen bij het beleven van en informeren over na­
tuur en landschap en heeft daarom ook een NME uitleenpost.
Naast deze uitleenpost zijn er nog andere uitleenposten in de
Voorkempen (Zoerselbos, NEC De Vroente, …). Op de web­
site van het regionaal landschap vind je meer info over wat dit
veldwerkmateriaal juist omvat, een overzichtslijst en uiteraard
ook de voorwaarden. Of je nu loepjes, fotokaders, schepnetjes,
zoekkaarten, een tentoonstelling over zwaluwen, … wil lenen,
je vindt het allemaal terug in de overzichtslijst (http://www.
rldevoorkempen.be/r/ natuureducatie).

Meer info
Regionaal Landschap de Voorkempen p/a NALAH,

Kasteeldreef 55, 2980 Zoersel

e-mail: info@rldevoorkempen.be

mailto:info@rldevoorkempen.be
http://www
http://www.provant.be/leefomgeving/mi
http:www.buitengewoneplekjes.be
mailto:charlotte@rlrl.be
http:www.buitengewoneplekjes.be

ANTenne | APRIL - JUNI 2013 | JAARGANG 7 | NR. 2 09

Invexo-eindrapporten over onder meer

invasieve waterplanten en de stierkikker

Het driejarige Invexo-project (2009-2012), waar onder meer de

provincie Antwerpen mee betrokken was, wordt eind maart 2013

afgesloten (zie ANTenne 2010/2; april-juni, blz.07). In dit grens­
overschrijdend Europees Interreg IV-project hebben 24 partners

uit Nederland en Vlaanderen samengewerkt om op de preventie

en bestrijding van vier exoten soorten te concentreren: Ameri­
kaanse vogelkers, grote waternavel, stierkikker en zomerganzen.

De Invexo-website (www.invexo.eu) blijft nog enkele jaren als

archief online, maar wordt niet meer geüpdatet. Op de website

kan je sinds maart 2013 alle eind- en deelrapporten van alle In-

vexo-werkgroepen terugvinden.

De Invexo-projectbrochure biedt een samenvatting van alle bo­
venstaande rapporten.

We wensen hier te focussen op 2 interessante eindrapporten

(http://www.invexo.eu/nl-BE/Eindrapporten.aspx):

• ‘Een efficiënte aanpak van invasieve exoten in en rond de

waterloop – casus: Grote waternavel en andere invasieve
(water)planten’ (162 blz) (De protocollen voor bestrijding van
grote waternavel, waterteunisbloem en parelvederkruid zijn
ook als aparte documenten beschikbaar op de website)

• 	 en op het eindrapport over de ‘Beheer van de stierkikker
in Vlaanderen en Nederland’ (INBO, 210 blz).

De Invexo-werkgroep ‘Grote waternavel’ ontwikkelde op ba­
sis van literatuurstudies en experimenten een grensoverschrij­
dende, kosteneffectieve, ecologisch verantwoorde aanpak voor
de exotische waterplanten grote waternavel, waterteunisbloem
en parelvederkruid. Daarbij was er onder meer aandacht voor
preventie, monitoring en verspreiding, bestrijding en verwer­
king van het plantenafval. De focus van de werkgroep lag op be­
strijding. Op het terrein werd gezocht naar de meest optimale
bestrijdingswijze. Dat werd ondersteund door wetenschappelijk
onderzoek. Nieuwe methoden werden via proefprojecten onder­
zocht. Na de succesvolle aanpak van grote waternavel startten
enkele waterbeheerders ook proefprojecten voor andere inva­

sieve planten. Vandaar dat ook bijvoorbeeld watercrassula en
Japanse duizendknoop in het eindrapport ter sprake komen.

Over het onderzoek naar
de ecologie en bestrij­
ding van de stierkikker
lezen we in het tweede
eindrapport het volgen­
de: ‘Deze invasieve exoot
komt in onze regio voor­
namelijk voor op de zand­
gronden van de Kempen.
De kleine (2000 m²), ondie­
pe en permanente vijvers
uit deze regio warmen snel
op, hebben in veel geval­
len een hoog aanbod aan
voedingsstoffen (algen) en
een beperkte predatie. De
vijvers zijn troebel, hebben weinig of geen ondergedoken water­
planten en herbergen een hoge visbiomassa. De landhabitat van
de soort werd door middel van radiotelemetrisch onderzoek in
kaart gebracht en bleek voornamelijk te bestaan uit moerasbos­
sen. Ten slotte werd de infectiegraad van adulten en dikkoppen
door schimmels en virussen onderzocht bij individuen afkom­
stig uit een aantal testgebieden. Deze infectiegraad bleek eer­
der laag te zijn, maar in enkele gevallen werden toch Ranavirus,
chlamydia en chytrideschimmel vastgesteld. Bestrijding van de
soort bleek voor kleine en geïsoleerde populaties het effi ciëntst
met dubbele schietfuiken. De vangstbaarheid van het gebruikte
materiaal bleek voor dikkoppen op 6 % te liggen, terwijl voor
adulten dit slechts 0,4 % bedroeg. Een simulatie van de inspan­
ning die geleverd moet worden om de populatie tot een niveau
terug te dringen dat meer dan waarschijnlijk de populatiegrootte
beïnvloedt, toonde aan dat gemiddeld gezien 7 à 8 wegvangst­
momenten (dagen) noodzakelijk zijn waarbij simultaan 8 dubbele

Grote waternavel (Hydrocotyle ranunculoides L.f.) © Provincie Antwerpen

http://www.invexo.eu/nl-BE/Eindrapporten.aspx
http:www.invexo.eu

10 ANTenne | APRIL - JUNI 2013 | JAARGANG 7 | NR. 2

schietfuiken worden gebruikt. Nazorg de komende jaren is ui­
teraard essentieel om geen nieuwe voortplanting toe te laten, en
de nog overblijvende individuen te verwijderen. Als alternatief
voor actieve bestrijding werd de passieve bestrijdingsmaatregel
habitatherstel onderzocht. Deze methode lijkt voor grote en ge­
connecteerde populaties de meest haalbare optie. De introduc­
tie van snoek kan namelijk bijdragen tot een verlaging van het
voedselaanbod voor dikkoppen, alsook een verhoogde predatie
op stierkikkerlarven. Ten slotte toonde onderzoek in laborato­
riumomstandigheden aan dat chemische sterilisatie van adulte
mannetjes een verder te onderzoeken piste kan zijn.

(in ANTenne 2010/4, oktober-december, blz. 32) verschenen reeds in
artikelvorm de eerste ervaringen over het beheer van stierkikkers).

Meer info
www.invexo.eu

Invasieve waterplanten - provincie Antwerpen

(e-mail: bianca.veraart@admin.provant.be)

Bestrijding stierkikker – provincie Antwerpen

(e-mail: mieke.hoogewijs@admin.provant.be)

Nieuws van de Antwerpse bosgroepen:

Het begrip ‘Kloemp’
Het woord ‘kloemp’ is afgeleid van een Duitse bosbouw­
term nl. klumpen. Dit zijn aanplantingen van 40 bomen
rond een paal. De herkenningspaal helpt de beheerder om
de steeds groter wordende bomen in het bos gemakkelijk
terug te vinden voor verplegingswerken. Speciale aan­
dacht gaat immers naar de verzorging van de jonge boom­
pjes. Elke kloemp krijgt een peter (vrijwilliger) die instaat
voor de verzorging. Deze peters worden op hun beurt,
indien nodig, bijgestaan door de EHBO-ploeg van de bos­
groep: een vrijwilligersgroep die instaat voor de “eerste
hulp bij opgroeiend bos”. Door de goede verzorging zal
de kloemp na 40 à 60 jaar uitgroeien tot 1 fantastische toe­
komstboom met een hoge landschapswaarde en uitsteken­
de houtkwaliteit.

Plaatsing van de 1ste kloemppaal in provinicie Antwerpen
door voorzitter van de Bosgroep en gedeputeerde Rik
Röttger © provincie Antwerpen

‘Een kloemp …. Wasda?’
De Antwerpse bosgroepen (http://www.bosgroepen.be/bosgroe­
pen-antwerpen) bieden reeds aan meer dan 4.500 privé-bos­
eigenaars ondersteuning wat overeenkomt met 43 % van de tota­
le bosoppervlakte in Antwerpen. Dit jaar zijn ze gestart met een
uniek project. De Antwerpse bossen staan voor een metamorfo­
se. Het provinciebestuur en de bosgroepen slaan de handen in
elkaar om de steeds ouder wordende dennenbossen te transfor­
meren naar meer gevarieerde bossen. Door het aanplanten van
kleine groepjes bomen in het bos, kloempen (zie kaderstuk), wil
men investeren in meer natuur, betere houtkwaliteit en een ge­
varieerder landschap. Zo willen de provincie en de bosgroepen
in samenwerking met privé-boseigenaars en vrijwilligers in de
komende 20 jaar een vijfduizendtal kloempen inplanten.
Door de bossen opnieuw te dunnen en de invasieve exoten te be­
heersen zijn ze de laatste jaren veel natuurlijker en waardevoller
geworden. Nu wil de bosgroep, samen met heel wat boseige­
naars, vrijwilligers en de provincie nog een stap verder gaan.
Door het inplanten van kleine groepjes standplaatsgeschikte bo­
men en struiken wil men de variatie laten toenemen. Hierdoor
verhoogt de landschaps- en natuurwaarde van de bossen. In het
verleden werd reeds gestart met het planten van struiken aan
de rand van het bos (bosranden). Dit jaar starten de bosgroepen
met het planten van kloempen.

Op dinsdag 26 maart werd de eerste Antwerpse kloemp aange­
plant in het Lo-bos in Kamp C te Westerlo waar het educatief leer­
pad (mierenpad) gesitueerd is. Deze kloemp bestaat uit 40 winter­
lindes. Deze soort verbetert de strooisellaag van het bos en zorgt
voor meer natuur. Het hout is gegeerd voor snij- en draaiwerk.

Meer info
Jan Seynaeve, coördinator van de vzw. Bosgroep Zuider­
kempen, tel. 014 27 96 55, www.bosgroepen.be

http:www.bosgroepen.be
http://www.bosgroepen.be/bosgroe
mailto:mieke.hoogewijs@admin.provant.be
mailto:bianca.veraart@admin.provant.be
http:www.invexo.eu

ANTenne | APRIL - JUNI 2013 | JAARGANG 7 | NR. 2 11

Natuurstudieartikels
Inventarisatie van Fungi en Myxomyceten in
Park Vordenstein 2012

Henri Stappaerts, Vordensteinstraat 132, 2900 Schoten, e-mail: henri.stappaerts@telenet.be

Plattegrond van Park Vordenstein in Schoten © ANB

Historiek en terreinbeschrijving
Het park Vordenstein is een oud kasteelpark. Het bestaande kas­
teel had echter tijdens en na de Tweede Wereldoorlog veel scha­
de opgelopen en is volledig afgebroken. In 1980 werd door het
Vlaamse gewest (ANB) 110 ha van het 140 ha grote domein aange­
kocht. Vier jaar later werd dit deel opengesteld voor het publiek.
Figuur 1 is overgenomen uit het Beheerplan van Vordenstein. Ze
toont de verschillende typen landschappen die er voorkomen.
Een groot gedeelte van het park is ingenomen door een uniek
sterrenbos. Het is gekenmerkt door een sterk geometrisch pa­
troon van dreven, die bestaan uit eiken en beuken. Het zoge­
naamd Engels bos is een oud bos waardoor twee “romantische“
paden lopen: de Rododendrongang en de Magnoliagang. Het

dateert van het einde van de 18de eeuw. Meer info vind je op de
website van het Vlaams Agentschap voor Natuur en Bos (ANB):
www.natuurenbos.be (rubriek ‘de natuur in!’ > ‘provincie Ant­
werpen’).

Het landschapsgedeelte dat gelegen is in het zuidwestelijke ge­
deelte van het park, werd aanvankelijk aangelegd in 1850 en be­
staat uit wei- en hooilanden met hier en daar boompartijen en
een vijver. In dit gebied zijn er vele gecultiveerde en exotische
bomen aanwezig, zoals treurbeuk, vleugelnootboom, trompet­
boom, Japanse notenboom, vaantjesboom enz.
Een gerestaureerde en geklasseerde oranjerie met ommuurde
tuin, bevindt zich aan de zuidkant. Ze herbergt onder andere een

http:www.natuurenbos.be
mailto:henri.stappaerts@telenet.be

12 ANTenne | APRIL - JUNI 2013 | JAARGANG 7 | NR. 2

vijvertuin, een insecten- en vlinderberg, een vierseizoenentuin,
een rotstuin en een moestuin.
Naast de oranjerietuin ligt een schaduwtuin, die vroeger een va­
rentuin was met wel 29 soorten varens. De overgebleven varen­
soorten en heesters, groeien in de schaduw van verschillende
boomsoorten waaronder enkele reusachtige varenbeuken.
Op de vroegere schrale heidegrond, in het midden van het do­
mein, is een pinetum aangeplant dat bestaat uit een verzame­
ling courante naaldboomvariëteiten uit de jaren 50-60 van vori­
ge eeuw. Een stukje heide werd hersteld door de Vrienden van
Vordenstein.
De bebossing op de oude landbouwgronden bestaat uit percelen
met loofbos, naaldbos en gemengd loof/naaldbos.
Het spreekt vanzelf dat er in het uitgestrekte park met zijn ver­
schillende biotopen heel wat verschillende soorten aan planten
en fungi voorkomen Een fungionderzoek dat in 2001 van start
ging heeft tot hiertoe meer dan 500 soorten fungi en myxomy­
ceten opgeleverd.

Weersomstandigheden 2012
In januari 2012, bij zachte winterweeromstandigheden, werden
nog meer dan 90 verschillende fungisoorten genoteerd. Na een
droog voorjaar en de natte maanden mei en juni kwam het ei­
genlijke paddenstoelenseizoen geleidelijk op dreef. De hittegolf
in augustus remde de vruchtvorming volledig af. Het zeer wis­
selvallige herfstweer zorgde er voor dat er plots weeral over­
vloedig paddenstoelen groeiden. De nachtvorst op het einde van
oktober betekende het einde van het paddenstoelenseizoen zo­
dat enkel nog de “wintersoorten” voorkwamen.

Inventarisatiebezoeken 2012
In totaal werden 36 bezoeken gebracht aan het Park Vorden­
stein om fungi en myxomyceten te inventariseren en te bestu­
deren.
Drie bezoeken gebeurden door de Planten- & Zwammenwerk­
groep van Natuurpunt Schijnvallei, georganiseerd door Staf
Brusseleers.

Tabel 1: Rode Lijstsoorten per categorie waargenomen in Vordenstein in 2012 volgens de Nederlandse Rode Lijst – RLNL (Arnolds &
Veerkamp, 2008) en de voorlopige Vlaamse Rode Lijst (Walleyn & Verbeken, 1999).

Rode Lijst
Nederland (RLNL)

Rode Lijst
Vlaanderen (RLV)

Waargenomen paddenstoelen

Nederlandse naam Wetenschappelijke naam

Varenmycena

Bedreigd Blauwvlekkende rouwridder­
zwam Lyophyllum gangraenosum

Sneeuwwitte hertenzwam

Kwetsbaar Dadelfranjehoed Psathyrella spadicea

Heideknotszwam

Kwetsbaar Getand breeksteeltje Pholiotina brunnea

Knolvoethertenzwam

Kwetsbaar Olijfkleurig matkopje Simocybe centunculus

Sterspoorvezelkop

Kwetsbaar Tijgertaaiplaat Lentinus tigrinus

Verkleurzwammetje

Kwetsbaar Kwetsbaar
Vrij zeldzaam Zwartvoetkrulzoom Tapinella atrotomentosa

Gele knotszwam

Gevoelig Gewone weidechampignon Agaricus campestris

Niet bedreigd
Matig algemeen Gewoon sneeuwzwammetje

Gevoelig Kogelwerper Sphaerobolus stellatus

Kwetsbaar
Vrij zeldzaam Papegaaizwammetje

Gevoelig Spatelhoorntje Calocera pallidospathulata

Ernstig bedreigd

Bedreigd

Kwetsbaar

Kwetsbaar

Kwetsbaar

Kwetsbaar

Gevoelig

Gevoelig

Gevoelig

Mycena pterigena

Pluteus pellitus

Clavaria argillacea

Pluteus plautus

Inocybe asterospora

Melanophyllum haematospermum

Clavulinopsis helveola

Hygrocybe virginea

Hygrocybe psittacina

ANTenne | APRIL - JUNI 2013 | JAARGANG 7 | NR. 2 13

Door de Antwerpse Mycologische Kring (AMK) werd een be­
zoek gebracht aan de Schaduwtuin en het landschapsgedeelte,
onder leiding van Lieve Deceuninck.
Er ging ook een wandeling door in het kader van een zwammen­
cursus voor beginners van de Natuurpunt-afdeling Zuidrand
Antwerpen. Daarnaast werden door de afdeling ook nog twee
praktijkwandelingen georganiseerd ter ondersteuning van de
cursus voor kaderleden. Deze wandelingen gingen door onder
leiding van Hans Vermeulen van Natuurpunt Educatie.
Fotograaf Richard De Nul werd enkele malen rondgeleid voor
de opmaak van een fotoalbum over de paddenstoelen van Vor­
denstein. Dit album http://www.denul.net/vordenstein bevat
momenteel een tachtigtal verschillende soorten.

Fungi en myxomyceten 2012
In totaal werden 351 verschillende soorten paddenstoelen of
zwammen (fungi) en slijmzwammen (myxomyceten) op naam
gebracht. Daarbij werd, wanneer nodig, gebruik gemaakt van
microscopie.
De volledige inventarislijst kan je vinden op de website van Ri­
chard De Nul (http://www.denul.net/vordenstein).
Het fluweelelfenbankje (Trametes pubescens) dat reeds in het
beheerplan 2009 van Vordenstein als een interessante soort ver­
noemd werd, werd nu teruggevonden. Door de gunstige weers­
omstandigheden, een aangepast beheer en een doorgedreven in­
ventarisatie overtreft de rijkdom aan zwammen nu ruimschoots
de toenmalige verwachtingen.
Omdat de Rode Lijst voor paddenstoelen van Nederland (Ar­
nolds & Veerkamp, 2008) vollediger en recenter is dan de Rode
Lijst voor Vlaanderen (Walleyn & Verbeken, 1999), wordt die ge­
bruikt om macrofungi in Vlaanderen te evalueren. Dit gebeurt
onder voorbehoud omdat de Nederlandse natuur toch verschil­
lend is van die van Vlaanderen. Tabel 1 geeft een overzicht van
de Rode Lijstsoorten die waargenomen werden in 2012.

Enkele Rode Lijstsoorten en andere interessante vondsten waar­
van we mooie foto’s hebben, worden meer gedetailleerd bespro­
ken in de volgende paragrafen.

Varenmycena (Mycena pterigena)
Tijdens de AMK- wandeling in de Schaduwtuin vond Lieve De­
ceuninck bij gericht zoeken op de varenplanten, een kleine my­
cenasoort. Na microscopisch onderzoek bleek dit, zoals zij aan­
vankelijk al vermoedde, de varenmycena (Mycena pterigena) te
zijn. Het is een klein gesteeld zwammetje met een bleek, rozig
hoedje dat groeit op rottende overblijfselen van varens. Deze
Mycena wordt in de RLNL als “Ernstig bedreigd” aangeduid,
vanwege de zeldzaamheid. Mogelijk wordt de varenmycena nog
vaak over het hoofd gezien en zou gericht speurwerk wel wat
meer vondsten opleveren.

Heideknotszwam (Clavaria argillacea)
Ook dit jaar werd deze bleekgele knotszwam aangetroffen tussen
de jonge heideplantjes van het heideveldje gelegen tegenover
het pinetumgedeelte van het park. Op de RLNL komt deze soort

Varenmycena (Mycena pterigena) © Lieve Deceuninck

Heideknotszwam (Clavaria argillacea) © Wim Veraghtert

voor als “Kwetsbaar” en ze behoort tot de prioritaire soorten
van de provincie Antwerpen (Steeman, 2009). Deze zwam heeft
een zekere dynamiek nodig en verdwijnt bij het verouderen van
de heide. Voldoende verstuiving, paadjes door de heide en even­
tueel plagwerken zorgen voor het behouden van deze soort.

Wasplaten (Hygrocybe)
Er werden vier verschillende soorten wasplaten aangetroffen. Drie
soorten groeiden in de grasbermen langs de wegen: papegaai­
zwammetje (Hygrocybe psittacina), gewoon sneeuwzwammetje
(Hygrocybe virginea) en zwartwordende wasplaat (Hygrocybe
conica). Dit is het gevolg van het niet bemesten, op de gepaste tijd
maaien van de bermen en het afvoeren van het maaisel. Het betreft
hier in Vordenstein nog maar enkele exemplaren maar ze komen
wel overvloedig voor in de bermen van de brug over de E19, die
in de onmiddellijke nabijheid ligt van het park. De vierde soort
wasplaat, het gewoon vuurzwammetje (Hygrocybe miniata) komt

http://www.denul.net/vordenstein
http://www.denul.net/vordenstein

14 ANTenne | APRIL - JUNI 2013 | JAARGANG 7 | NR. 2

Zwartwordende wasplaat (Hygorcybe conica) – jong vruchtli­
chaam © Richard De Nul

Zwartwordende wasplaat (Hygrocybe conica) © Richard De Nul

voor op de open plekjes in het heideveldje tegenover het pinetum.
Wasplaten verkiezen onbemeste graslanden met een continue
beheer, waarbij de grasmat kort de winter doorbrengt. Ze zijn
gevoelig voor verruiging en verkiezen regelmatig gemaaide ga­
zons waaruit ruigtekruiden worden gebannen.

• Papegaaizwammetje 	 (Hygrocybe psittacina) is een slijmerig
wasplaat (zowel steel en hoed). De hoed is halfbolvormig, geel­
groen tot vaal oranje. De steel is bovenaan meestal wel groen.
Bij oudere kleuren kan de groene kleur verdwijnen en is de
soort te verwarren met slijmwasplaat, een soort die doorgaans
iets groter is en ook kleverige plaatjes heeft. Maar de steeltop
van het papegaaizwammetje is bijna altijd groen. Het papegaai­
zwammetje werd in schraal grasland gezien in de omgeving

Papegaaizwammetje (Hygrocybe psittacina) © Henri Stappaerts

Gewoon sneeuwzwammetje (Hygroybe virginea)
© Henri Stappaerts

Gewoon sneeuwzwammetje (Hygroybe virginea) © Richard De Nul

ANTenne | APRIL - JUNI 2013 | JAARGANG 7 | NR. 2 15

Gewoon vuurzwammetje (Hygrocybe miniata) © Henri Stappaerts

waar vroeger het kasteel van Vordenstein stond. Het papegaai­
zwammetje zit in de categorie “Gevoelig” op de RLNL, de soort
gaat achteruit door bemesting.

• Het gewoon sneeuwzwammetje	 (Hygrocybe virginea) heeft
een tolvormig tot trechtervormig, wasachtig, crèmewit hoedje
en oogt als een grote sneeuwvlok tussen kort gemaaid gras.
Ook het gewoon sneeuwzwammetje staat om de RLNL als “Ge­
voelig” voor bemesting.

• Zwartwordende wasplaat (Hygrocybe conica) is in verse toe­
stand een zwammetje met een mooie, spitse, kegelvormige
oranje- tot rode hoed. Bij aanraking en bij veroudering wordt
de zwam zeer snel pikzwart. Het is door deze eigenschap dat
het zijn Nederlandstalige naam heeft verworven. Deze soort
komt niet voor op de RLNL maar is het toch een niet alledaag­
se verschijning in onbemeste gazons en graslanden.

• Gewoon vuurzwammetje (Hygrocybe miniata) is gekenmerkt
door een halfbolvormig, scharlaken tot oranjerood hoedje.
Deze wasplaat onderscheid zich van de andere rode en oranje
wasplaten door fijne schubjes op de hoed. Deze soort wordt
regelmatig gevonden op voedselarme, zure bodems in Vlaan­
deren en staat niet op de RLNL.

Geweizwam (Xylaria hypoxylon) © Richard De Nul

Beukendopgeweizwam (Xylaria carpophila)
Dit draadvormig zwammetje is aan de bovenzijde wit bepoederd
(conidiosporen of ongeslachtelijke sporen) en groeit, zoals de
naam doet vermoeden, op beukendopjes die op de grond zijn ge­
vallen. Meestal vindt men de imperfecte (ongeslachtelijke) vorm,
maar in 2012 troffen we ook de perfecte (geslachtelijke) vorm aan.
Deze lijkt op een zwart knotsje en is verantwoordelijk voor de aan­
maak van geslachtelijke sporen. Dit zwammetje behoort tot het­
zelfde geslacht als de algemeen voorkomende geweizwam (Xylaria
hypoxylon) die op dood hout en stronken groeit. Beukendopgewei­
zwam is zeer algemeen en overal te vinden waar beuk staat. Maar
de soort is minder opvallend dan het geweizwammetje, je moet er
echt naar op zoek gaan tussen de afgevallen bladeren.

Biefstukzwam (Fistulina hepatica)
Deze vleeskleurige, tongvormige gaatjeszwam groeide aan de
voet van een boomstam langs het Magnoliapad. Hij stond daar

Beukendopgeweizwammetje (Xylaria carpophyla) © Richard De Nul Biefstukzwam (Fistulina hepatica) © Henri Stappaerts

16 ANTenne | APRIL - JUNI 2013 | JAARGANG 7 | NR. 2

spijtig genoeg niet lang, enkele dagen later werd hij geplukt om
wellicht op te eten. De zwam was vroeger al gesignaleerd in Vor­
denstein; hij komt voor op de lijst van 2002. Deze parasiet wordt
niet zo vaak gemeld in Vlaanderen, maar staat niet op de RLNL.
Biefstukkenzwam is een bruinrotter die weinig schade blijkt te
berokkenen aan zijn gastheer.

Oranjegele bundelzwam (Pholiota tuberculosa) © Richard De Nul

Grote parasolzwam (Macrolepiota procera) © Richard De Nul

Gewone kopergroenbekerzwam (Chlorociboria aeruginascens)
© Henri Stappaerts

Gladstelige glimmerinktzwam (Coprinus truncorum) na 4 dagen
(= duur van de vruchtlichamen) © Henri Stappaerts Grote parasolzwam (Macrolepiota procera) © Richard De Nul

ANTenne | APRIL - JUNI 2013 | JAARGANG 7 | NR. 2 17

Bundelzwammen (Pholiota)
Dit jaar werden er 5 verschillende soorten bundelzwammen op
naam gebracht: schubbige bundelzwam (Pholiota squarrosa),
goudvliesbundelzwam (Pholiota aurivella), bleekgele bundel­
zwam (Pholiota gummosa), elzenbundelzwam (Pholiota alnico­
la) en oranjegele bundelzwam (Pholiota tuberculosa). De eerste
twee zijn parasieten op loofhout, de rest zijn saprofyten die pro­
fiteren van (groot) dood hout dat blijft liggen.
De oranjegele bundelzwam is niet zo algemeen en werd voor
de eerste maal aangetroffen in Vordenstein. Hij werd micro­
scopisch gedetermineerd door Lucy de Nave. De zwam wordt
gekenmerkt door een zwavelgele- tot oranje kleurige gewelfde
hoed die bedekt is met kleine roestbruine platte schubjes. Enkele
exemplaren groeiden op een dode lindetak.

Gewone kopergroenbekerzwam (Chlorociboria aeruginascens)
In de bospercelen met oude beuken vindt men soms stukken
rottend hout die een blauwgroene kleur vertonen. Dit duidt op
de aanwezigheid van de zwamvlok van de gewone- (Chloroci­
boria aeruginascens) of grootsporige kopergroenbekerzwam
(C. aeruginosa). Eind december 2012 werden enkele vruchtli­
chamen, die er uitzien als kleine groene bekertjes, aangetrof­
fen op het rottend hout. Deze werden onder de microscoop
bekeken en op naam gebracht als gewone kopergroenbeker­
zwam.

Gladstelige glimmerinktzwam (Coprinus truncorum)
De gewone glimmerinktzwam (Coprinlus micaceus) is een cou­
rante verschijning in Vordenstein. Maar de gladstelige glimme­
rinktzwam komt blijkbaar veel minder voor. Hij onderscheidt
zich van zijn soortgenoot door een gladde steel. Microscopisch
verschilt hij door een andere sporenvorm. Een groepje van
deze zwammen groeide in een holte van een grote dode po­
pulier. De levensduur van de vruchtlichamen bedroeg amper
vier dagen.

Grote parasolzwam (Macrolepiota procera)
Een tiental exemplaren van deze opvallende paddenstoel werd
in 2012 voor het eerst opgemerkt in een eikendreef aan de rand
van het landschapsgedeelte. Jong is de paddenstoel trommel­
stokvormig, later wordt zijn uitgespreide hoed tot 25 centime­
ter diameter. De steel is bedekt met donkere, grove schubben
en heeft een dubbele ring. Grote parasolzwam is vrij algemeen
in Vlaanderen, de soort kan een kleine hoeveelheid mest ver­
dragen.

Hondsdrafroest (Puccinia glechomatis)
Door het recent verschijnen van het boek “Roesten van Ne­
derland” van A.J. Termorshuizen en C.A. Swertz (2011) is het
bestuderen van roesten meer toegankelijk en populair gewor­
den. We hebben tot heden al tal van roesten op planten in Vor­
denstein geobserveerd waaronder grauwe rietroest (Puccinea
phragmitis), moeraspirearoest (Triphragmium ulmariae), smeer­
wortelroest (Melampsorella symphyti), en braamroest (Kuehne­
ola uredinis)

Hondsdrafroest (Puccinia glechomatis) © Karl Hellemans

Bij het stelselmatig bekijken van hondsdraf (Glechoma he­
deracea) dat overvloedig voorkomt op verschillende plaatsen in
Vordenstein, vonden we hondsdrafroest (Puccinea glechomatis).
Microscopisch onderzoek vertoonde de specifi eke teleo-III-spo­
ren van de roest.
Volgens roestspecialisten is Hondsdrafroest geen zeldzaamheid
maar toch werd de roest slechts op één beperkte plaats aange­
troffen.

Kogelmeniezwammetje (Nectria episphaeria)
Paddenstoelen hoeven niet altijd groot te zijn en een hoed en
steel te hebben. Het kogelmeniezwammetje (Nectria episphaeria)
is een rood bolletje met een diameter kleiner dan 1 millimeter.
Men moet er gericht met een vergrootglas naar zoeken op de
zwarte plekken op dood beukenhout. Die zwarte plekken zijn
ook paddenstoelen: korstvormig schorsschijfje (Diatrype stig­
ma). Dank zij de oude beuken in Vordenstein is dit zwammetje
ook een jaarlijks terugkomend fenomeen. Het behoort tot het­
zelfde geslacht als het gewoon meniezwammetje (Nectria cinna­
barina) dat veel algemener is.

Kogelmeniezwammetje (Nectria episphaeria) © Richard De Nul

18 ANTenne | APRIL - JUNI 2013 | JAARGANG 7 | NR. 2

Gewoon meniezwammetje (Nectria cinnabarina imperfect)
© Richard De Nul

Roodgerande houtzwam (Fomitopsis pinicola)
Een groot exemplaar van deze rossig bruine, consolevormige
gaatjeszwam met rode randzone groeide in 2012 in Vordenstein
op een ruwe berk.
Onlangs troffen we een geeloranje versie van deze consolevor­
mige zwam aan op een grote dode beukentak. Vijftien jaar gele­
den werd deze zwam nauwelijks gezien in Vlaanderen, in Wallo­
nië werd hij voornamelijk op naaldhout gemeld. Tegenwoordig
is deze parasiet geen zeldzaamheid meer en wordt hij regelmatig
gemeld van berk.

Gewone kopergroenbekerzwam (Chlorociboria aeruginascens)
© Richard De Nul

Rookzwam (Bjerkandera fumosa)
Het is een eenjarige consolevormige zwam met een oker tot kof­
fiebruin hoedoppervlak. De poriën zijn wittig tot crèmekleurig.
De zwam kon in 2011 door Staf Brusseleers en mezelf ondanks
microscopisch onderzoek niet met zekerheid op naam gebracht
worden. Macroscopisch kwam hij niet geheel overeen met wat
in de literatuur wordt beschreven. Maar nu, in 2012, vertoonde
de zwam die opnieuw op dezelfde dode populierenstam groei­
de, wel de macroscopische kenmerken van de rookzwam (Bjer­
kandera fumosa). Hij behoort tot hetzelfde geslacht als de grijze
buisjeszwam (Bjerkandera adusta) die zoals de naam vermeldt,
grijze buisjes heeft. Een ander opmerkelijk verschil is de geur.
De rookzwam heeft een zoetige geur, terwijl de grijze buisjes­
zwam reukloos is. Beide soorten groeiden naast elkaar op de­
zelfde boomstam.

Roodgerande houtzwam (Fomitopsis pinicola) © Richard De Nul Rookzwam (Bjerkandera fumos a) © Foto Richard De Nul

ANTenne | APRIL - JUNI 2013 | JAARGANG 7 | NR. 2 19

Besluit
In 2012 werden 351 verschillende zwammen en myxometen in
Vordenstein op naam gebracht waaronder veel niet algemene,
maar ook bedreigde, kwetsbare en gevoelige soorten. Opnieuw
bevestigt dit waarom domein Vordenstein een zeer interessant
gebied is voor zwammen.
Dit is natuurlijk te danken aan de grote verscheidenheid aan
biotopen in het domein, dat 110 ha groot is en rijk is aan ver­
schillende bosstructuren, weilanden, een heideveldje, dreven en
bermen. Het is niet verwonderlijk dat, in dit uitgestrekt gebied,
bij iedere excursie, nieuwe soorten worden ontdekt.

De weersomstandigheden in oktober, die overal zorgden voor
een overvloedig verschijnen van paddenstoelen, hebben ook in
Vordenstein een gunstige invloed gehad.

Bovendien is het huidige parkbeleid zeer vriendelijk voor zwam­
men door:
– 	 het ter plaatse laten liggen van boomstammen en dood hout;
– 	 het niet verwijderen van boomstronken;
– 	 het aanleggen van stapeltjes hout langsheen sommige paden;
– 	het maaien op gepaste tijdstippen van de bermen en het af­

voeren van het maaisel;
– 	het beheer van sommige bedreigde biotopen, bv. heideveldje

en pinetum;
– 	 verwijderen van Pontische rododendron;
– 	het toepassen van het parkreglement en meer bepaald het

verbieden dat bezoekers afwijken van de wandelpaden en ook
het verbod op het plukken van paddenstoelen.

Dankwoord
Bijzondere dank gaat naar alle waarnemers. Dank zij hun inzet,
hun waarnemingen en hun determinaties is deze bijgaande in­
ventarislijst tot stand gekomen. Ook dank aan Richard De Nul
voor het beschikbaar stellen van zijn foto’s en de hulp die hij
en Staf Brusseleers verleenden bij het opstellen van dit rapport.
Roosmarijn Steeman wil ik danken voor het kritisch nalezen en
aanvullen van deze tekst.
Tenslotte ben ik het Agentschap voor Natuur en Bos (ANB) zeer
erkentelijk voor het verlenen van een machtiging voor dit pad­
denstoelenonderzoek in parkdomein Vordenstein.

Literatuur
• 	Arnolds E. & Veerkamp M., 2008: Basisrapport Rode Lijst

Paddenstoelen. Nederlandse Mycologische Vereniging.
• 	Steeman R., 2009: Prioritaire soorten Paddenstoelen in de

Provincie Antwerpen. ANTenne juli - september 2009/3; 21­
23.

• 	Termorshuizen A. J. & Swertz, C. A. Roesten van Nederland,
2011: Aad Termorshuizen.

• 	Walleyn R. & Verbeken A., 1999: Een gedocumenteerde Rode
Lijst van enkele groepen paddestoelen (macrofungi) van
Vlaanderen. Brussel. Mededelingen van het Instituut voor Na­
tuurbehoud 7: 1-84.

Nieuwe paddenstoelen voor de provincie Antwerpen

Roosmarijn Steeman (e-mail: roosmarijn.steeman@natuurpunt.be) en Wim Veraghtert (e-mail: wim.veraghtert@natuurpunt.be),
Natuurpunt Studie, Coxiestraat 11, 2800 Mechelen

In de provincies Vlaams-Brabant en Limburg wordt het aantal
provinciale paddenstoelensoorten, dankzij de gerealiseerde at­
lasprojecten, nauwgezet bijgehouden.
In 2007 vierde Limburg de 2000-ste soort voor de provincie
en in Vlaams-Brabant werd in 2011 een atlas uitgegeven van
2.516 soorten (Steeman et al., 2011). In de provincie Antwerpen
ligt dat aantal wellicht nog hoger, omdat de traditie om naar
paddenstoelen te kijken in Antwerpen nog veel langer bestaat.
De Antwerpse Mycologische Kring (AMK) werd opgericht in
1946 en de Vlaamse paddenstoelendatabank FUNBEL werd op­
gestart vanuit de AMK. Traditiegetrouw gingen de Antwerp­
se mycologen ook buiten de provinciegrenzen op excursie en
bouwden ze op die manier een databank uit met paddenstoel­
gegevens van heel België. Maar het merendeel van de gege­
vens werd verzameld in de provincie Antwerpen. Als we weten
dat alleen al in het Zoerselbos door jarenlang inventariseren
meer dan 1700 soorten werden genoteerd, kunnen we er van­
uit gaan dat er in de provincie wellicht meer dan 2.000 soorten
voorkomen.

Elk jaar opnieuw worden nieuwe soorten voor Vlaanderen ge­
vonden en dus ook nieuwe soorten voor de provincies. We zet­
ten hieronder een paar opmerkelijke nieuwkomers in de kijker
die vorig jaar werden aangetroffen in de provincie Antwerpen.

Het vals essenvlieskelkje (Hymenoscyphus pseudoalbidus) is
al langer aanwezig in Vlaanderen, maar de aanwezigheid werd
officieel voor het eerst vastgesteld door Lieve Deceuninck op 13
juni 2012 in het Lachenenbos in Lier.

Een week daarvoor deed Lieve eveneens een eerste vondst voor
Nederland, tijdens haar vakantie daar. De ziekte die door het
ongeslachtelijke of anamorfe stadium van dit paddenstoel­
tje wordt veroorzaakt, werd zowel in Vlaanderen als in Neder­
land al vaker opgemerkt op es. In 2010 werd door bosbeheer­
ders de eerste officiële vaststelling al gedaan van de essenziekte
(Chalara fraxinea) in West-Vlaanderen en daarna ook in de an­
dere provincies. Uit nader onderzoek van de bewuste bomen
bleek dat de ziekte daar zeker al sinds 2007 aanwezig was. Ook

mailto:wim.veraghtert@natuurpunt.be
mailto:roosmarijn.steeman@natuurpunt.be

20 ANTenne | APRIL - JUNI 2013 | JAARGANG 7 | NR. 2

Het vals essenvlieskelkje (Hymenoscyphus pseudoalbidus) – een
es aangetast door de zwam © Lieve Deceuncinck

Het essenvlieskelkje, hier afgebeeld, is macroscopisch identiek
aan het vals essenvlieskelkje © José Vandeplancke

het feit dat de ziekte zich schijnbaar razendsnel over de provin­
cies verspreid heeft, wijst erop dat de ziekte in feite al enkele
jaren aanwezig was. Het sexuele stadium van deze schimmel,
het vals essenvlieskelkje, werd pas in 2010 beschreven als nieuw
voor de wetenschap. Uit Zwitsers onderzoek blijkt dat het vals
essenvlieskelkje al decennia in de regio aanwezig is, maar pas
de laatste jaren voor problemen is gaan zorgen (Queloz et al.,
2010). Genetisch onderzoek wees uit dat het vals essenvlieskelk­
je niet nauw verwant is met het schijnbaar identieke essenvlies­
kelkje (Hymenoscyphus albidus), een onschuldige soort die in
Vlaanderen al lang als afbreker van afgevallen essenbladeren te
vinden is (Bengtsson et al., 2012). Vanaf juni kan je onder zieke
essen, op afgevallen bladeren, het vals essenvlieskelkje vinden.
Het vals essenvlieskelkje gedraagt zich als een invasieve exoot
en zorgt ervoor dat het essenvlieskelkje, dat ook op afgevallen
essenbladeren groeit, wordt teruggedrongen.

Tijdens de AMK-excursie van 12 augustus 2012 in het natuur­
gebied Lovenhoek (Vorselaar) werd een truffel gevonden die 1/3
boven de grond stak. Doordat de bruine truffel licht beschadigd
was, zag je een witte plek die opviel en ervoor zorgde dat de
truffel niet als een steen werd aanzien.

De harige plooitruffel, een truffel die gemakkelijker te vinden is
doordat hij vaak een klein stuk boven de grond steekt – op de
figuur een dwarsdoorsnede © Lieve Deceuninck

De harige plooitruffel (Stephensia bombycina) dankt zijn naam
aan de behaarde buitenzijde en geplooide binnenkant.
Deze soort en zelfs de groep waartoe hij behoort zijn nieuw
voor Vlaanderen. Op basis van de sporengrootte kon de harige
plooitruffel onderscheiden worden van de oranje plooitruffel (S.
crocea). De harige plooitruffel is gekend als een symbiont van
naaldbomen en werd in de Lovenhoek in een berm gevonden,
met aan de overkant van de gracht grove den.

Op 17 oktober 2012 vond Wim Veraghtert een nieuwe franjehoed
voor Vlaanderen in Vorselaar, nabij het natuurgebied Blommer­
schot: fi jnschubbige franjehoed (Psathyrella melanthina). Deze
soort is zeer atypisch voor een franjehoed, want de sporen zijn
eerder roze in plaats van donker.

De fijnschubbige franjehoed is gemakkelijk in het veld te herken­
nen aan de grijze, vaak gerimpelde hoed die met fi jne schubjes
is bedekt. Met een hoeddiameter tot 8 cm is de fi jnschubbige
franjehoed bovendien één van de reuzen onder de franjehoeden.
Het merendeel van de meer dan 80 soorten franjehoeden die

De fijnschubbige franjehoed, een soort die met zijn forse vrucht­
lichamen sterk verschilt van de overige franjehoeden © Wim
Veraghtert

ANTenne | APRIL - JUNI 2013 | JAARGANG 7 | NR. 2 21

Vlaanderen rijk is, is zowat de helft kleiner en bovendien steunt
de determinatie vaak op microscopische kenmerken. De soort
groeit op bladafval en bemost dood hout. In Nederland werd
deze soort ook nog maar één keer gemeld,maar in Midden- en
Zuid-Europa is deze soort geen zeldzaamheid.

De derde Vlaamse vindplaats van de zwarte amaniet (Amanita
inopinata) is voor de provincie Antwerpen. De zwarte amaniet
is het lelijke eendje onder de amanieten, een paddenstoelen­
genus waarvan de vliegenzwam (A. muscaria) ongetwijfeld de
bekendste vertegenwoordiger is. De zwarte amaniet heeft een
donkergrijze hoed die geheel met wollige schubben bedekt is,
een vaak grijze steel met een ring en bleke plaatjes die bij ouder
worden vaak wat oranje verkleuren. Deze amaniet verscheen in
1987 onverwacht in Zuid-Engeland, waar hij als nieuwe soort
voor de wetenschap werd beschreven. Mogelijk is de soort
oorspronkelijk afkomstig van Nieuw-Zeeland. Sinds 2000 duikt
de Zwarte amaniet af en toe in andere Europese landen op: in
2000 voor het eerst in Nederland, in 2004 in Noord-Frankrijk en
in 2012 in Italië. In 2008 werd deze paddenstoel voor het eerst
ontdekt op een kasteeldomein in Londerzeel en in 2012 had hij
een geschikte plaats gevonden onder de trampoline in de tuin
van Eric Daelemans. Hier werd onmiddellijk een natuurbericht
(www.natuurbericht.be) van gemaakt dat gretig werd opgepikt
door de pers. Zulk een opvallende paddenstoel, broertje van de
vliegenzwam, vind je niet elke dag. Hoewel de zwarte amaniet
niet meteen moeders mooiste is, werd hij in oktober in Ede­
gem opgemerkt door Geert Schatteman van de werkgroep My­
coflora – Land van Reyen. Het ging om een 20-tal exemplaren,
die groeiden nabij gewone esdoorn en veldesdoorn. De zwarte
amaniet wordt meestal aangetroffen bij bomen waarvan niet
bekend staat dat ze als mycorrhizapartner optreden. Wellicht is
de zwarte amaniet de enige soort in Vlaanderen uit deze groep
die niet aan symbiose doet.
De oranje schijnoesterzwam (Phyllotopsis nidulans) is een
opvallende verschijning die toch pas in 2011 voor het eerst in
Vlaanderen werd gezien. Het is, net als de groene schelpzwam,
een echte wintersoort. De tweede vondst voor Vlaanderen, in de

De zwarte amaniet, een soort die onverwachts opduikt © Geert
Schatteman

De oranje schijnoesterzwam verschilt in jonge toestand duidelijk
van de groene schelpzwam © Roosmarijn Steeman

Vlaamse Ardennen, werd ontdekt op www.waarnemingen.be,
toen foto’s duidelijk lieten zien was dat een melding van ‘groene
schelpzwam’ in feite de oranje schijnoesterzwam betrof.

De oranje schijnoesterzwam laat zich op foto goed herkennen en
verschilt op enkele punten van groene schelpzwam: de plaatjes
zijn net iets feller oranje, het voor de groene schelpzwam ken­
merkende korte steeltje ontbreekt en het hoedje is (in jonge toe­
stand) eerder donzig wit dan kleverig groen. Op 27 oktober 2012
werd de oranje schijnoesterzwam door Staf Elsermans gevon­
den in het Winkelsbroek (Turnhout). Een groep van meer dan 20
hoedjes groeide op een omgevallen loofboom, waarschijnlijk eik.
Ook in Limburg werd de soort inmiddels éénmaal aangetroffen.
Die soort werd in een ver verleden in Vlaanderen waargeno­
men, maar na 1980 bleef het stil. In Nederland dook de oranje
schijnoesterzwam voor het eerst op in 2007 (Tolsma, 2007) en
anno 2011 zijn minstens vijf vindplaatsen bekend, waarvan een­
tje vlakbij de Belgische grens (Hulst, Zeeuws-Vlaanderen). Ook
elders in West-Europa, ondermeer in Zwitserland, lijkt de soort
toe te nemen. Het is goed mogelijk dat ze in de toekomst vaker
in Vlaanderen zal opduiken.

Literatuur
• 	 Bengtsson S.B.K., Vasaitis R., Kirisits T., Solheim H. en Stenlid

J. 2012: Population structure of Hymenoscyphus pseudoalbi­
dus and its genetic relationship to Hymenoscyphus albidus.
Fungal Ecology 5(2): 147-153.

• 	Queloz V., Grünig C.R., Berndt R., Kowalski T., Sieben T.N en
Holdenrieder O., 2010: Cryptic speciation in Hymenoscyphus
albidus. Forest Pathology 41(2): 133-142.

• 	 Steeman R., Asperges M., Buelens G., De Ceuster R., Declercq
B., Kiszka A., Leysen R., Meuwis T., Monnens J., Robijns J.,
Van den Wijngaert M., Van Roy J., Veraghtert W., Verstrae­
ten P., 2011: Paddenstoelen in Vlaams-Brabant en het Brussels
Hoofdstedelijk Gewest, Verspreiding en ecologie (1980-2009).
Natuurpunt Studie, Mechelen, 728 p.

• 	Tolsma B., 2007: Verwacht en nu verschenen: Phyllotopsis
nidulans. Coolia 50(4): 185-186.

http:www.waarnemingen.be
http:www.natuurbericht.be

22 ANTenne | APRIL - JUNI 2013 | JAARGANG 7 | NR. 2

Schuwe rakker of fi lmster?
De boommarter op cameraval in het grenspark
De Zoom – Kalmthoutse Heide

Christoffel Bonte & Sam Puls
Sam Puls, vrijwilliger zoogdiermonitoring grenspark De Zoom – Kalmthoutse Heide, e-mail: pulssam@gmail.com
Christoffel Bonte, vrijwilliger zoogdiermonitoring grenspark De Zoom – Kalmthoutse Heide, e-mail: christoffel.bonte@gmail.com

Samenvatting
Van maart tot november 2012 werden in het grenspark De Zoom
– Kalmthoutse Heide continu zoogdieren gemonitord. Hierbij
werden verschillende zoogdiersoorten vastgelegd op camera.
De boommarter (Martes martes) was onze doelsoort en al snel
kregen we deze ook voor de camera. In totaal werd er 9 maal
een boommarter gefilmd, waarbij éénmalig zelfs 2 individuen
tegelijkertijd. Dit kan erop wijzen dat er in 2012 voortplanting
heeft plaatsgevonden in dit gebied. Na de reeds jaren incidentele
waarnemingen en verwachte aanwezigheid, werd door ons on­
derzoek toch duidelijkheid geworpen op de status van de boom­
marter in het grenspark De Zoom- Kalmthoutse Heide.

Inleiding
Hoewel er in Vlaanderen sporadisch wel eens een waarneming
van grotere marterachtigen binnen kwam, worden de laatste ja­
ren meer en meer waarnemingen van deze grotere marterach­
tigen gedaan. Eerst en vooral denken we hier aan de recente
beelden van de otter (Lutra lutra) in Vlaanderen, maar ook das­
sen (Meles Meles) zijn aan hun opmars bezig. Daarnaast is de
steenmarter (Martes fi ona) al eerder een vaste waarde geworden
binnen de marterfamilie in Vlaanderen, maar rond de boommar­
ter (Martes martes) daarentegen rijzen verschillende vragen op
omtrent het voorkomen.
Door de ietwat verborgen levensstijl van de boommarter wor­
den ze zelden waargenomen via zichtwaarnemingen. In Vlaan-

Figuur 1: Boommarter (jong wijfje) als verkeerslachtoffer in
Brecht, 17-10-2008 © Karel Molenberghs, ANB

deren zijn er enkele plaatsen bekend waar de boommarter al
eens is waargenomen en enkele kerngebieden waar (hoogst
waarschijnlijk) voortplanting is vastgesteld (Sinaai, Noorder­
kempen en Retie) (Van Den Berge & Gouwy, 2011). De streek
rond de Kalmthoutse Heide is hier één van. De meeste boom­
marterwaarnemingen zijn afkomstig van een schichtige waarne­
ming of door het vaststellen van verkeersslachtoffers.
Tabel 1 geeft een overzicht van de betrouwbare waarnemingen
in de Noorderkempen weer.

Tabel 1: Overzicht boommarterwaarnemingen rond het Grenspark, van voor de start van de Zoogdiermonitoring

Datum Soort waarneming Bron

1970 Nestboom in Grenspark Gouwy et al. (2010)

1997 Waarschijnlijke zichtwaarneming in Grenspark Van Den Berge (2009)

11-08-2005 Betrouwbare zichtwaarneming in Grenspark Van Den Berge (2009)

09-05-2007 Aanrijding (terug vrijgelaten) te Kalmthout Van Den Berge (2009)

17-10-2008 Verkeersslachtoffer te Brecht (zie figuur 1) Van Den Berge (2009)

03-01-2009 Fotoval opname in Groot Schietveld (maar gelijktijdig geen opname in Grenspark) Van Den Berge (2009)

12-01-2009 Betrouwbare zichtwaarneming in Groot Schietveld Van Den Berge (2009)

04-07-2011 Verkeersslachtoffer Putsesteenweg Kalmthout Gouwy et al. (2011a)

05-07-2011 Betrouwbare zichtwaarneming in Grenspark (NL) Gouwy et al. (2011a)

30-10-2011 Waarneming Wildertse duintjes te Essen Gouwy et al. (2011b)

mailto:christoffel.bonte@gmail.com
mailto:pulssam@gmail.com

ANTenne | APRIL - JUNI 2013 | JAARGANG 7 | NR. 2 23

Maar dezer dagen staat de technologie niet stil en is er meer en
meer interesse in het gebruiken van zogenaamde cameravallen
voor zoogdierenonderzoek. Aanvankelijk zijn we gestart met het
gebruik van cameravallen om de status van de boommarter in
het Grenspark op te helderen. Voor de algemene inventarisatie
van zoogdieren in het Grenspark maakten we ook gebruik van
enkele andere methodes dan cameravallen: zichtwaarnemingen,
sporenonderzoek, life-traps, braakballenonderzoek, … . Dit arti­
kel focust op de boommarterwaarnemingen.

Methode
Het Grenspark is een van de grootste en best gekende natuurge­
bieden van België. Het bestaat voornamelijk uit een gevarieerd
heidegebied (landduinen, droge & vochtige heide, vennen) om­
geven door een bosrand. Eveneens omsluit het enkele landbou­
wenclaves en (voormalige) parkdomeinen. Voor de boommarter
zijn vooral de omringende bossen van groot belang. Hoewel hij
een echte opportunist is qua voeding en rustlocatie, is hij vooral
terug te vinden in oude, structuurrijke bossen met veel dood hout
en plaatsen waar bosrandstructuren te vinden zijn (Mergey et al.,
2011; Mulder, 2006). Boommarters voeden zich voornamelijk met
rosse woelmuis, bosmuis en vogeleieren (Kleef & Tydeman, 2009).
Hij maakt dan ook vaak gebruik van oude spechtennesten om
zijn jongen groot te brengen (Mulder 2006). Toch toont de reeds
jarenlange opvolging van een boommarter nestlocatie in Sinaai
dat zij ook hun draai kunnen vinden in een kleinschalig en ge­
fragmenteerd landschap (Van Den Berge & Gouwy, 2011).
Boommarters worden vaak verward met de verwante steen­
marter. Ook in de omgeving van het Grenspark zijn beide soor­
ten gerapporteerd (pers. com. J. Gouwy). Omdat waarnemin­
gen veelal eerder vluchtig zijn, is het vaak moeilijk om tot een
correcte determinatie te komen. Beide soorten zijn van elkaar
te onderscheiden doordat de boommarter een meer egale kleur
heeft, een donkere neus heeft (steenmarter roze) en grote, drie­
hoekige oren die boven op de kop staan ingeplant (steenmarter
kleinere oren die meer aan de zijkant staan). Daarenboven heb­
ben steenmarters de neiging om een roomkleurige bef te heb­
ben en de steenmarters een witte, maar dit is geen uitsluitend
kenmerk. De steenmarter heeft ook kortere poten en oogt ro­
buuster dan de fijne, hoogstaande boommarter. (Van Den Berge
& De Pauw, 2003)

Hoewel het onderzoek gestart werd met 1 camera, waren ande­
re vrijwilligers zeer enthousiast en naar het einde van het on­
derzoek toe hadden we er 3 ter onze beschikking (2x Bushnell
Throphy Cam XTL en 1x Ltl Acorn 5210A). Daarnaast werden
we ook op de hoogte gehouden van de opnames van marters
in het kader van het cameravalonderzoek naar nestpredatie bij
boomleeuwerik (Lullula arborea).
Deze camera’s werden op verschillende plaatsen in het Grens­
park opgehangen. De plaatsen hiervoor werden door de onder­
zoekers ter plaatse gekozen. Dit kon gaan van potentiële cor­
ridors tot zichtbare wissels en random plaatsen.
Met behulp van de “Inventarisatiehandleiding voor boommar­
ter van de Werkgroep boommarter Nederland” (Achterberg,

2007) werd er langs dreven en delen met oudere bomen op zoek
gegaan naar boomholtes die potentiële nest- en slaapplaatsen
kunnen zijn. Hierbij werd ook naar latrines gezocht. Dit leverde
geen boommartersporen op. Wel vonden we een holte die be­
woond werd door een bosuil. Bij de resultaten wordt dus enkel
ingegaan op de resultaten van het cameravalonderzoek omtrent
de boommarter.

Resultaten
Dankzij het gebruik van cameravallen kon op verschillende
plaatsen in het Grenspark de aanwezigheid van boommarters
bevestigd worden. In totaal werden er 9 filmpjes gemaakt van
een boommarter op een aantal verschillende locaties:
C De eerste waarneming dateert van 21 maart 2012 waarbij

een boommarter voorbij de camera wandelt. Vanwege deze
opname wordt ook het zoogdieronderzoek opgestart (fi lmpje
op: http://www.youtube.com/watch?v=An94U8BUiQU). Op
Figuur 2 is de behoorlijk egale kleur duidelijk zichtbaar, als­
ook de heel duidelijke witte oorranden.

Figuur 2: Boommarter ’s nachts gefilmd met cameraval op dd.
21-03-2012 © Sam Puls

0	 Tijdens het onderzoek naar nestpredatie op boomleeuwe­
rik wordt begin mei een marter (vermoedelijk boommarter)
gefilmd die een nestje leegrooft, waarna een cameraval ge­
plaatst wordt vlak bij deze locatie.

®	 Halverwege juni wordt eveneens een boommarter gefi lmd
die een nestje predeert.

@	 Na anderhalve maand filmen wordt vlakbij de 2e waarneming
een eerste keer een boommarter vastgelegd op fi lm (fi lmpje
op: http://vimeo.com/51136925).

®	 Niet ver van de vorige waarneming wordt enkele dagen later
opnieuw een boommarter gefi lmd.

®	 Halverwege september blijken er zelfs 2 boommarters op
dezelfde opname te staan (Figuur 3). Één boommarter werd
in zicht, vlak bij de camera en weglopend gefilmd. De ande­
re staat amper zichtbaar, verderop in beeld, maar door het
kegelgedrag en het schijnbaar “meeroepen” van het andere
individu, wel te determineren als boommarter. Hoewel de
territoria van verschillende boommarters zeer groot zijn en
vaak overlappen, zijn het solitaire dieren. Daarom is het ze­
ker niet onrealistisch dat het hier om een moeder en jong
zou gaan en lijkt deze opname een eerste aanwijzing dat er in

http://vimeo.com/51136925
http://www.youtube.com/watch?v=An94U8BUiQU

24 ANTenne | APRIL - JUNI 2013 | JAARGANG 7 | NR. 2

Figuur 3: Opname van 2 boommarters © Steven De Saeger

2012 wel degelijk voortplanting plaatsvindt in (de omgeving
van) het Grenspark (Filmpje op: http://vimeo.com/51137022).

0	 Op 5 oktober 2012 werd opnieuw een boommarter ge­
fi lmd (filmpje op: http://www.youtube.com/watch?v=ZcW­
pHmU01f8).

®	 Bij de zoektocht naar een potentiële nestboom word in een
oud eikenbosje een cameraval geplaatst. Reeds na een week
is een boommarter voor de camera gepasseerd. Spijtig ge­
noeg komt hij/zij in de weken erna niet meer in beeld.

®	 Half oktober 2012 passeert er opnieuw een boommarter
langs een cameraval.
Behalve boommarters passeerden ook andere soorten voor­
bij de cameraval. Figuur 4 toont de verschillende soorten en
het aandeel van de filmpjes waarop deze passeerden. Het
grote aandeel van opnames van bosmuizen en mensen ligt

aan specifieke locaties waar zeer veel filmpjes van deze ge­
maakt werden.

In totaal stonden de camera’s voor 258 dagen 21u 45min op
scherp. Dit leverde 589 fi lmpjes op, wat wilt zeggen dat per 10u
30min er een waarneming gebeurde. Enkel voor boommarters
gebeurde er een waarneming per 28 dagen 18u 25min. Dit illus­
treert meteen goed waarom zichtwaarnemingen maar zo spora­
disch gebeuren.

Bespreking
Met deze kleinschalige zoogdiermonitoring op de Kalmthoutse
Heide hebben we gedurende 9 maanden één of meerdere ca­
meravallen opgehangen. De boommarter was onze belangrijk­
ste doelsoort en na de reeds jaren incidentele waarnemingen en
verwachte aanwezigheid, werd door ons onderzoek duidelijk­
heid geworpen op de status van de boommarter in het grens­
park De Zoom- Kalmthoutse Heide.
Doordat dit schuwe dier jarenlang enkel sporadisch gezien
werd, konden moeilijk conclusies getrokken worden over zijn
aanwezigheid. Gedurende deze 8 maanden hebben we 9 fi lm­
pjes van een boommarter verkregen, dit staat in schril contrast
tegenover de 5 waarnemingen uit de afgelopen 15 jaar. Camera­
vallen bieden dus zeker en vast een meer geschikte manier om
deze marterachtige te monitoren dan zichtwaarnemingen. Tot
onze spijt is het echter niet gelukt om verschillende keelvlekken,
duidelijk in beeld te krijgen en konden we geen uitspraak maken
over het aantal dieren dat gefilmd werd. Door dit groot aantal
waarnemingen echter kunnen we wel met zekerheid zeggen dat
het hier niet om zwervende individuen gaat, maar om een resi­
dente populatie.
Ondanks het niet kunnen vinden van een nestboom, werd er
wel een filmpje gemaakt waarop 2 individuen te zien zijn, wat er

5%
1%

3%
1%
2%

47%9%

5%

26%

1%
Percentage Cameraval Filmpjes (totaal 589 fi lmpjes)

Som van Egel (1%)

Som van Vos (5%)

Som van Boommarter (1%)

Som van Ree (3%)

Som van Haas (1%)

Som van Rosse woelmuis (2%)

Som van Bosmuis (47%)

Som van Vogels (9%)

Som van Huiskat (5%)

Som van Mens (26%)

Figuur 4: So orten die zich voor de camera lieten zien, tegenover het aantal cameravalopnames (totaal 589 opnames)

http://www.youtube.com/watch?v=ZcW
http://vimeo.com/51137022

ANTenne | APRIL - JUNI 2013 | JAARGANG 7 | NR. 2 25

Landschapsfoto van de Kalmthoutse Heide © Kristin Van Laer

hoogstwaarschijnlijk op wijst dat er in 2012 voortplanting heeft
plaatsgevonden in (de directe omgeving van) het grenspark De
Zoom-Kalmthoutse Heide.

De boommarter is een interessante diersoort om te monitoren
met het oog op habitat fragmentatie, aangezien deze soort ge­
kenmerkt wordt door lage populatie densiteiten, lage voort­
plantingssnelheid en aanzienlijke territoria (Henle et al. 2004).
Natuurbeheer houdt vaak in dat keuzes en/of compromissen ge­
maakt moeten worden tussen verschillende soorten en/of eco­
systeemtypes. In een open gebied als het grenspark De Zoom
– Kalmthoutse Heide, wordt in het natuurbeheer veelal het her­
stellen van het historische, open heidelandschap beoogd. Dit
hoeft echter niet ten koste van de boommarter te gaan. Zoals
vermeld is de boommarter zeker geen bosmarter en verkiest hij
heterogene bossen met vooral een hoog aandeel bosrandstruc­
tuur. Door het aangeplante, eentonige naaldhout om te vormen
tot een structuurrijk, natuurlijk eiken-berken bos, zal de boom­
marter nog steeds zijn plaats vinden in het Grenspark. Op plaat­
sen waar het bos wel volledig gekapt wordt, is het belangrijk
om een natuurlijke overgang te creëren van bos, via boomhei­
de en een mantel/zoom structuur naar een open heidevegetatie.
Tussen verschillende bosfragmenten, zeker wanneer zij oude
bomen herbergen, lijkt het bovendien aangewezen een boom­
martervriendelijke verbinding te creëren via corridors van bos
of struweel.

Dankwoord
Eerst en vooral willen de we verschillende terreineigenaars en
de bestuurders van het Grenspark, met name Ignace Ledegen,
bedanken voor zijn toelating om dit onderzoek uit te voeren.
Daarnaast willen we ook de overige vrijwilligers van de zoog­
dierenmonitoring bedanken. Namelijk Steven De Saeger (waar­
nemingen en cameravalgegevens) en Dan Slootmaekers (waar­
nemingen en braakballen pluizer). Ook enkele mensen van het
INBO verdienen een woord van dank, Glenn Vermeersch voor
het mededelen van de cameraval opnames van zoogdieren, ge­
maakt tijdens het onderzoek naar nestpredatie bij boomleeuwe-

Natuurmonitoring in grenspark
‘De Zoom – Kalmthoutse Heide’

Vanaf 2004 zijn tal van vrijwilligers de natuurwaarden in
het Grenspark aan het monitoren. Deze gegevens worden
bewaard in een grensoverschrijdende databank. Alle
beheerders kunnen te allen tijde deze databank raadplegen.
Ten gepaste tijde worden de bevindingen van deze monitoring
gebundeld in kleine rapporten. Deze rapporten zijn vrij te
raadplegen op de vernieuwde website van het Grenspark
(http://www.grensparkzk.be/rapporten-en-studies).
Mocht je interesse hebben om mee te monitoren dan kan
je altijd contact opnemen met info@grensparkzk.be. Extra
vrijwilligers zijn altijd welkom!

riken en Koen Van Den Berge & Jan Gouwy voor de determina­
tie van enkele van de video’s.

Literatuur
• 	Achterberg C., 2007: Inventarisatiehandleiding voor boom­

marter van de Werkgroep boommarter Nederland. Werk­
groep Boommarter Nederland. Versie Augustus 2007.

• 	Gouwy J., Van Den Berge K., Berlengee F. & Vansevenant D.,
2010: Marternieuwsbrief 1.

• 	Gouwy J., Van Den Berge K., Berlengee F. & Vansevenant D.,
2011(a): Marternieuwsbrief 4.

• 	Gouwy J., Van Den Berge K., Berlengee F. & Vansevenant D.,
2011(b): Marternieuwsbrief 5.

• 	Henle K., Davies K.F., Kleyer M., Margules C. & Settele J.,
2004. Predictors of species sensitivity to fragmentation. Bio­
diversity and Conservation (13): 207–251.

• 	Kleef H.L. & Tydeman P., 2009. Natal den activity patterns of
female pine martens (Martes martes) in the Netherlands. Lutra
52 (1): 3-14.

• 	 Mergey M., Helder R., Roeder J.J., 2011. Effect of forest frag­
mentation on space-use patterns in the European pine marten
(Martes martes). Journal of Mammalogy 92 (2): 328-335.

• 	Mulder J., 2006: Kansen voor de boommarter in Noord-Bra­
bant. Ecoplan & Bureau Mulder-natuurlijk.

• 	Van Den Berge K., 2009: Vlaamse boommarter op het spoor.
Zoogdier, 21 (2): 14-17.

• 	Van Den Berge K. & Gouwy J., 2011: Hot spot for pine mar­
ten (Martes martes) and first record of a natal den in Flanders
(Belgium). Lutra, 54 (2): 99-109.

• 	Van Den Berge K. & De Pauw W., 2003: Boommarter (martes
martes). In: Verkem S., De Maeseneer J., Vandendriessche B.,
Verbeylen G. & Yskout S., 2003. Zoogdieren in Vlaanderen.
Ecologie en verspreiding van 1987 tot 2002. Natuurpunt Stu­
die & Zoogdierenwerkgroep, Mechelen & Gent, België.

• 	Zalewski A. & Jedrzejewski W., 2006: Spatial organisation
and dynamics of the pine marten Martes martes population in
Bialowieza Forest (E Poland) compared with other European
woodlands. Ecography 29:31–43.

mailto:info@grensparkzk.be
http://www.grensparkzk.be/rapporten-en-studies

26 ANTenne | APRIL - JUNI 2013 | JAARGANG 7 | NR. 2

In beeld of op ANTenne

In deze rubriek brengen we minder gekende natuurprojecten of natuurstudieverenigingen- of werkgroepen in de kijker.

Ken jij een vereniging of project dat je in de kijker wil plaatsen en dat in deze rubriek nog niet aan bod is geweest? Laat het ons weten (e-mail: ankona@admin.provant.be)!

Vleermuizenopvangcentrum ‘de laatvlieger’

Tekst en foto’s van Kris Boeckx, e-mail: kris.boeckx@vleermuizeninfo.be

Ontstaansgeschiedenis - Hoe het groeide
Mijn interesse voor vleermuizen, deze ‘minder aaibare’ soorten­
groep, is begonnen met een cursus ‘Natuurgids’ te volgen. In de
daarna volgende jaren groeide de hobby uit tot een ware passie
die oversloeg op het hele gezin Boeckx. Meer en meer werden er
gewonde vleermuizen binnengebracht. Het was toen zeker niet
de hoofdactiviteit. De nadruk lag vooral op educatie en bescher­
ming. Al snel bleek dat er in Vlaanderen weinig geweten was
over het verzorgen en revalideren van gestrande vleermuizen;
ook al vertegenwoordigen deze vliegende zoogdieren zowat 1/4
van de bij ons aanwezige zoogdiersoorten.
Een volgende stap was het verkrijgen van de vereiste vergun­
ning. Eens deze verkregen, ging de aandacht in de eerste plaats
uit naar een adequate huisvesting voor de slachtoffers, inrich­
ting van de verblijven, aankoop van noodzakelijke toestellen
zoals een weegschaaltje tot op 0,1 gram nauwkeurig, verwar­
mingsmatjes, transportboxen, enzovoort……. Voor kennis en
ervaring werd contact opgenomen met de Engelse vleermui­
zenwerkgroep Bat Conservation Trust (BCT), meer bepaald met
Amanda Millar van het Sussex Bat Hospital. Amanda revali­
deert al tientallen jaren vleermuizen en is een persoonlijkheid op
dit gebied. Ze heeft ons ingewijd in de materie en bij twijfel of
nog niet door ons gekende problemen kunnen we beroep doen
op haar uitgebreide kennis.

Specifiek aandachtspunten voor verzorging
van vleermuizen
Het verzorgen van pech-vleermuizen kent wel een aantal speci­
fi eke aandachtspunten:

• 	Men moet inzicht hebben in de aparte levenswijze van vleer­
muizen. Leven en eten doen ze ’s nachts. Voedsel zoeken en
verorberen, net als drinken, gebeurt tijdens de vlucht.

• 	 Het verzorgen is heel intensief, vraagt ervaring en valt zelden
binnen de normale werkuren.

• 	 Bovendien is het percentage vleermuizen dat terug de natuur
in kan, vrij klein. Men moet tegenslag van zich af kunnen zet­
ten en zich niet laten ontmoedigen. Succes is lang niet altijd
verzekerd. In een aantal gevallen zijn de dieren dermate toe­
getakeld dat ze geëuthanaseerd moeten worden.

• 	Verder moeten er geschikte kooien voorhanden zijn, die vol­
doen aan de eisen van vleermuizen en enkel gebruikt wordt
door vleermuizen (fi guur 1).

• 	Het aanbod varieert heel erg tijdens het jaar. Op bepaalde
tijdstippen zoals in juni, juli tot half augustus (de voortplan­
tingstijd), regent het oproepen en vragen. Daarna valt het zo­
wat stil. In de winter doen vleermuizen hun winterslaap en
enkel bij verstoring kunnen ze aangetroffen worden. Een ty­
pisch voorbeeld zijn afbraakwerken waarbij plots een hoop
dwergvleermuizen uit een muur rolt. Of bij het afzagen van
holle bomen waarbij rosse vleermuizen uit een holte tuimelen.
Deze dieren laten overwinteren in een asiel, vraagt dan weer
heel specifieke klimatologische omstandigheden.

Een vleermuizenopvang is een ongelooflijk hulpmiddel bij het
populair maken van vleermuizen. Mensen hebben een adres
waar ze met vragen of een slachtoffer terecht kunnen. Voor­
drachten voor scholen zijn dikwijls een aanleiding om rond
het thema vleermuizen te gaan werken. De rol van educatieve

Figuur 1: Zicht op de huisvesting	 Figuur 2: Tweekleurige vleermuis op de weegschaal

mailto:kris.boeckx@vleermuizeninfo.be
mailto:ankona@admin.provant.be

en een inspi-

en

mogelijk
 nanci-

o-

ANTenne | APRIL - JUNI 2013 | JAARGANG 7 | NR. 2 27

vleermuizen die er uiterlijk perfect uitzien maar niet meer vrij­
gelaten kunnen worden in de vrije natuur, valt hierbij niet te on­
derschatten. De vleermuis krijgt een gezicht en wordt, bij wijze
van spreken, een tastbaar iets. Hun rol in de natuur wordt beter
begrepen en hun imago van in de haren vliegend ongedierte,
bijgesteld. Plots blijken het kleine, lieve en wel degelijk aaibare
diertjes te zijn.

Een speciale gast
Op 18 november 2012 werd vanuit Mechelen een dier binnenge­
bracht dat bij nader toezien een tweekleurige vleermuis (Vesper­
tilio murinus) bleek te zijn (figuur 2). Een soort wiens versprei­
dingsgebied ten noorden en ten oosten van ons gesitueerd is.
Ze wordt voor Vlaanderen omschreven als ‘dwaalgast’. Elk jaar,
overwegend in het najaar, verschijnen er een paar in onze cont­
reien. Het zijn bijna altijd mannetjes die, op zoek naar vrouw­
tjes, gedreven door hun paardrang wegtrekken. Doorgaans
worden ze helemaal uitgeput of ernstig gekwetst aangetroffen.
Onze gast was nog in goede conditie. Alleen zijn gewicht was

wat laag wat een hypotheek legde op zijn kansen om de winter te
overleven. Waarschijnlijk een gevolg van de lange zwerftocht.
Daarom is besloten het dier op een goed gewicht te brengen al­
vorens het terug los te laten. Deze vleermuis ontleent haar naam
aan het feit dat haar zwarte rugharen eindigen in een wit puntje.
Vandaar ook de grijze schijn over de rug.

Wens je op de hoogte te blijven van alle vleermuizennieuwtjes?
Dan kan je gratis het contactblad ‘Chiropcontact’ van de vleer­
muizenwerkgroep van Natuurpunt vzw downloaden van de web­
site: www.natuurpunt.be/vleermuizenwerkgroep.

Meer info
Het Vlaams Opvangcentrum ‘De laatvlieger’ vind je in
Koeneind 13, 2440 Geel
www.vleermuizeninfo.be of Facebook Vleermuizenopvang
‘de laatvlieger’

Nieuwe vleermuizentoren in Vorselaar
(wordt) geplaatst
In de ateliers van ’t Peperstraatje in Geel is de vleermuizento­
ren sinds kort afgewerkt. Het Regionaal Landschap Kleine en
Grote Nete wil hiermee bij de eersten zijn om zo’n toren in de
Kempen aan de realiteit te toetsen. De keuze om de toren te laten
assembleren door een school kwam er enerzijds op vraag van de
school zelf, maar anderzijds is natuureducatie ook een belangrij­
ke doelstelling van het Regionaal Landschap.
De toren van 5 meter hoog werd langs de Aa in Vorselaar ge­
plaatst ter hoogte van de Dijkbaan. Deze site, waar Natuurpunt
reeds een Kempense Schapenstal liet optrekken, kan zo verder
verfraaid worden.
Vleermuizen voelen zich het best in een halfopen structuurrijk
landschap. Op deze manier vinden ze gemakkelijk hun weg en
staat er een waaier van verschillende insecten op het menu. In
Vorselaar is de omgeving van de Dijkbaan met het natuurgebied
Schupleer uiterst geschikt voor vleermuizen. Met de toren wil het
Regionaal Landschap en de vleermuizenwerkgroep van Natuur­
punt een zomerverblijf voor de dieren bieden. Vanaf maart – april,
als de winterslaap ten einde is, gaan de uitgehongerde vleermui­
zen op zoek naar insecten en veilige, geschikte verblijfplaatsen.
Dat kunnen ze vinden in de toren. Binnenin bestaat de toren uit
drie verschillende compartimenten met elk hun eigen vorm en
binnenklimaat, waardoor verschillende vleermuizensoorten er
hun gading in kunnen vinden. In totaal is er plaats voor enkele
honderden dieren. ’s Nachts vliegen de vleermuizen uit om te ja­
gen over de Aa, langs houtkanten en open plekken in het bos. Eén
hongerige vleermuis kan zo in één nacht tot 3000 insecten vangen.

Het succes van de toren zal door middel van bat-detectoren en
visuele waarnemingen opgevolgd worden door vrijwilligers van

de vleermuizenwerkgroep en het Regionaal Landschap Kleine
en Grote Nete. Mits positieve resultaten hopen de initiatiefne­
mers met de tor
rerend voorbeeld te heb­
ben voor
bouwwerken. De tor
werd mede
gemaakt door fi
ele steun van de pr
vincie Antwerpen.

toekomstige

Meer info
e-mail: joris.matthe@rlkgn.provant.be
Tel. 014 85 25 14, GSM 0475 54 74 74
Vleermuiskasten: http://vleermuiskasten.nl (o.a. rapport)

http:www.vleermuizeninfo.be
www.natuurpunt.be/vleermuizenwerkgroep

Inhoud
02 	ANKONA-nieuws

• 	 2de handsboekenmarkt ‘Natuur, bos en landschap’

(zondag 26 mei, Zoersel)

• 	 ANKONA-secretariaat is verhuisd!

• 	 Verslag ANKONA-ontmoetingsdag (9 februari, Zoersel)

• 	 Natuurbijoukes NALAH – Eetbare Natuur

• 	 Mossenpublicatie online

05 	Actualiteit

• 	 Laagdrempelige monitoring van bijen in fauna-akkers

• 	 Nieuwe (gratis) provinciale publicaties: ‘de Tuin-Wijzer’ en ‘Zoer­
sel-Zoerselbos’(archeologie)

• 	 SOLABIO-rapport met o.m. ‘Weidevogelbeheer in de Brechtse Heide’

• 	 Gezocht ‘buiten-gewone plekjes’!

• 	 Nieuwe uitleenbare veldkoffers en ander NME-materiaal in de provincie
Antwerpen

• 	 Invexo-eindrapporten over o.m. invasieve waterplanten en de stierkikker

• 	 Nieuws van de Antwerpse bosgroepen: ‘Een kloemp … Wasda?’

11 	Natuurstudieartikels

•	 Inventarisatie van Fungi en Myxomyceten in park Vordenstein (Schoten)
in 2012

•	 Nieuwe paddenstoelen voor de provincie Antwerpen

•	 Schuwe rakker of filmster? – De boommarter op cameraval in het
grenspark ‘De Zoom – Kalmthoutse Heide’

Activiteitenkalender (middenkatern)

26 	In beeld of op ANTenne

• 	 Vleermuizenopvang ‘de laatvlieger’

• 	 Vleermuizentoren in Vorselaar (wordt) geplaatst

Departement leefmilieu

Dienst Duurzaam Milieu- en Natuurbeleid (DMN)

Koningin Elisabethlei 22 | 2018 Antwerpen | T 03 240 59 88 | F 03 240 57 52

	ANTenne_NUMMER 2013/2 (april-juni)
	ANKONA-nieuws
	Kom jij ook naar de 2de hands boekenmarkt‘Natuur, bos en landschap’ op zondag 26 mei ? (NALAH, Zoersel)
	Nieuw boek ‘Oude bossen van de Antwerpse Kempen
	Lezing en excursie over ‘Eetbare natuur’ op zondag 9 juni (NALAH, Zoersel)
	Mossenpublicatie online

	Actualiteit
	Laagdrempelige monitoring van bijen in fauna-akkers
	Nieuwe (gratis) provinciale publicaties
	Breng meer natuur in je tuin met de ‘Tuin-Wijzer’!
	Sinds kort is ook de brochure ‘Zoersel-Zoerselbos: Sporen van houtskoolbranders in een oud-bos’ gratis te verkrijgen

	SOLABIO: Weidevogelbeheer o.a. in de Brechtse Heide(publicatie)
	Nieuwe uitleenbare veldkoffers en ander NME-materiaal in de provincie Antwerpen
	Invexo-eindrapporten over onder meerinvasieve waterplanten en de stierkikker
	Nieuws van de Antwerpse bosgroepen: Een kloemp ... Wasda?

	Natuurstudieartikels
	Inventarisatie van Fungi en Myxomyceten in Park Vordenstein 2012
	Historiek en terreinbeschrijving
	Weersomstandigheden 2012
	Inventarisatiebezoeken 2012
	Literatuur

	Schuwe rakker of filmster? De boommarter op cameraval in het grenspark De Zoom – Kalmthoutse Heide
	Samenvatting
	Inleiding
	Methode
	Resultaten
	Bespreking
	Natuurmonitoring in grenspark ‘De Zoom – Kalmthoutse Heide’
	Literatuur

	In beeld of op ANTenne
	Vleermuizenopvangcentrum ‘de laatvlieger’
	Ontstaansgeschiedenis - Hoe het groeide
	Specifiek aandachtspunten voor verzorging van vleermuizen
	Een speciale gast

	Nieuwe vleermuizentoren in Vorselaar (wordt) geplaatst
	Inhoudstafel

