
BELGIË
PB

GENT X
3/2207

Afgiftekantoor Gent X

Erkenningsnummer P303157

Toelating gesloten verpakking
Gent X – Erknr. BC 6365

DE BOSKRANT
de Boskrant, onmisbaar voor elke bosliefhebber

VU: BART MUYS – Geraardsbergsesteenweg 267, 9090 Gontrode (Melle)
tel. 09-264 90 50 – fax 09-264 90 92 – info@vbv.be

verschijnt 5 x per jaar: feb-april-juni-sept-dec
37ste jaargang nr 1

2007
februari

WERKTEN MEE AAN DIT NUMMER
Jasse Cnudde, Marc De Schuyter, Bert De
Somviele, Katrijn Gijsel, Kris Vandekerkhove,
Marlies Vanlerberghe en Peter Van Gossum

REDACTIE
Griet Beckers, Jeroen Franssens, Inge Ketels,
Inge Serbruyns, Lotte Van Nevel en
Geert Van Kerckhove

ARTIKELS EN BERICHTEN
Artikels en berichten kunnen steeds
toegezonden worden naar het adres van
de VBV. Zij zullen voor publicatie aan
de redactieraad worden voorgelegd.
Gedeeltelijke of gehele overname is steeds
toegelaten mits bronvermelding.

BIJDRAGE
Lidgeld + Boskrant: 1 15,00
Lidgeld + Boskrant + Bosrevue: 1 25,00
Lidgeld student (Boskrant): 1 10,00
Lidgeld student (Boskrant + Bosrevue):
1 18,00
Te storten op rekening 448-3605351-56
met vermelding ‘Lidgeld vbv 2005’

VORMGEVING
Magelaan, Gent

DRUKWERK
Druk in de Weer, Gent
Gedrukt op chloorvrij gebleekt kringlooppapier

FOTO VOORPAGINA
Urbanus en de VBV-bomen,
© VBV

OPENINGSUREN VBV-SECRETARIAAT
EN DOCUMENTATIECENTRUM
Van maandag t.e.m. vrijdag
doorlopend van 9 tot 16 uur.

De door U meegedeelde en op het verzendetiket afgedrukte
persoonsgegevens, werden opgeslagen in een bestand dat beheerd
wordt door onze vereniging. Ze worden uitsluitend gebruikt voor
verzending van onze tijdschriften, documentatie en informatie
m.b.t. onze vereniging. U heeft recht op inzage van uw persoonlijke
gegevens en kunt hiervan altijd verbetering vragen. Bij het openbaar
register kan altijd aanvullende informatie worden bekomen.
Wet van 8/12/92 ter bescherming van de persoonlijke levenssfeer.

Ledentijdschrift van ‘Vereniging voor Bos in Vlaanderen’ vzw
Geraardsbergsesteenweg 267, 9090 Gontrode
tel. 09-264 90 50 i fax 09-264 90 92
info@vbv.be i www.vbv.be i ISSN 0773 137 X

Inhoud

 1 EDITORIAAL

 2 BOOM TOT EVENAAR

 4 VBV-ACTIEF

 4 Boompjesweekend 2007:
 Koop een boom, plant een bos!
 6 Nacht van de Duisternis
 6 Algemene Vergadering VBV
 7 Wandelingen WG Recreatie
 8 Studieavond WG Tropisch Bos
 8 Fuif WG Tropisch Bos
 9 WANDELEN EN FIETSEN

 Wandelen in de Vorte Bossen en omgeving
 13 BOSBOUWBEGRIP

 Vorstscheur
 14 DE BOOMHUT

 Bosspel voor kleuters
 16 NETWERKING

 Interview met Luc Cromheecke,
 striptekenaar van Ben De Boswachter
 19 VBV-ACTIEF

 Demonstratieproject
 Houtachtige Energieteelten
 20 BOS & CULTUUR

 Bomen en hun genezende krachten
 21 KORTE INHOUD BOSREVUE 19

1

EDITORIAAL

BESTE BOSLIEFHEBBER,

Denkt u ook dat we de winter van 2006-2007 nog lang blijven
herinneren als één van de warmste en zachtste ooit? Of bent u eerder
van mening dat we volgend jaar opnieuw enkele warmterecords
laten optekenen? Wat u ook antwoordt, het staat als een paal boven
water dat het met onze planeet de verkeerde kant op gaat. Steeds
meer mensen, jong en oud, beseffen dat we dringend aan ons
leefmilieu moeten werken.

En ja hoor, bossen dragen echt wel bij tot een betere kwaliteit van
het milieu. VBV is daar al lang van overtuigd, want we werken al
jaren aan communicatie en sensibilisatie voor het bos. In de jaren 70
organiseerden we grote boomplantacties en zijn we gestart met de
week van het bos, nu nog steeds de grootste sensibilisatiecampagne
voor het bos. Het is fijn om te zien dat steeds meer mensen, net
als onze leden, zich scharen achter onze vraag voor meer bos in
Vlaanderen. Bebossingacties zoals Kom Op Tegen Kanker-bossen,
Vredesbossen en het Witte Kinderbossen brengen duizenden
mensen op de been.

Voor VBV is de bosuitbreiding van 10.000 ha nieuwe bossen geen
droomscenario, maar een streven naar een gezonde werkelijkheid.
Samen met jullie, onze leden, blijven we ook in 2007 aan de weg
timmeren voor meer bos.

Dat het niet alleen bij goede voornemens hoeft te blijven, vond ook
de achtjarige Pieter Van Doninck uit Lille. Begin februari diende hij
een bezwaarschrift in om een speelbos te redden. Hij verzamelde
meer dan 250 handtekeningen om te beletten dat het lokale speelbos
wordt omgetoverd in een huizenblok. De jeugd van vandaag heeft de
toekomst van morgen in de hand … Proficiat Pieter.

Geert Van Kerckhove
Communicatieverantwoordelijke VBV

2

VAN BOOM TOT EVENAAR

ROMANTISCH FINLAND?
Mijmert u ook weg wanneer u denkt aan het
‘land der duizend meren’, met die eindeloze
zonsondergangen die de lucht in een kleurrijk
schilderij veranderen? Waar elk plekje in de na-
tuur een ode aan de stilte is en waar de bossen
nog écht uitgestrekt zijn? Inderdaad, Finland
biedt romantici redenen genoeg om te dagdro-
men! Als één van ’s werelds zwaargewichten in
de houtverwerkende sector verzekert de Finse
regering ons tevens de principes van duur-
zaam bosbeheer voorop te stellen. Geen vuiltje
aan de lucht dus. Maar jammer genoeg heeft
Finland ook een ander gezicht. Jaarlijks wor-
den er immers miljoenen kubieke meters (m3)
illegaal gekapt hout ingevoerd vanuit Rusland.
Tegenwoordig is Finland één van de belang-
rijkste papierproducenten ter wereld, maar
heeft het niet voldoende bossen meer om de
vraag naar hout bij te houden. Bijna een vijfde
van het hout dat Finland gebruikt, is afkomstig
uit Rusland. Deze houtkapoperaties zijn ech-
ter in strijd met Russische bos- en milieuwet-
geving. De druk op de Russische oerbossen
wordt steeds groter, en de illegale praktijken
veroorzaken ook serieuze economische en so-
ciale problemen. Maar op Europese schaal is
er geen wetgeving die de import van illegaal
gekapt hout verbiedt! Het is één van de groot-
ste lacunes in de Europese wetgeving en Fin-
land houdt elke mogelijke evolutie tegen.

Gouden raad: koop houtproducten met het
FSC-logo en gebruik gerecycleerd papier!

MEER… Rapport ‘Partners in Crime’,

Greenpeace International:

http://www.greenpeace.org/international/

press/reports/forest-crime-finland

BIODIESEL
TEN KOSTE VAN BOSSEN

Om in te spelen op de toenemende vraag naar
biobrandstoffen wil Kameroen de productie
van palmolie spectaculair verhogen. Hiervoor
investeert het in gigantische aanplantingen van
palmbomen. Deze plantages vreten echter aan
het huidig bosbestand en leiden tot conflicten
met de oorspronkelijke bezitters van het land.
De afgelopen 5 jaar werd al 30 000 ha woud
gekapt om er palmbomen aan te planten, en
dit op aansturen van het ministerie van Land-
bouw en Ontwikkeling en de Wereldbank om
de landbouw de ‘moderniseren’. De volgende
jaren zullen er nog veel meer plantages bijko-
men. De aanleg van palmplantages is één van
de voornaamste oorzaken van ontbossing in
Kameroen. De expansie van deze monocultuur
is een ramp voor het ecosysteem en voor hele
bevolkingsgroepen die afhankelijk zijn van de
bossen. De lokale bevolking wordt gedwongen
te verhuizen en op die manier weggerukt van
hun traditionele levenswijze.

MEER… http://www.ipsnews.be

ZONNEOVENS TEGEN
ONTBOSSING IN MADAGASKAR

De oerwouden van Madagaskar worden met de
ondergang bedreigd. Ongeveer 100 jaar gele-
den was dit eiland voor 90 % met oerwouden
bedekt. Vandaag blijft daar nog slechts 1/10 van

©
 B

er
t D

e
So

m
vi

el
e

3

VAN BOOM TOT EVENAAR

over. Hierdoor verandert het zuiden van het ei-
land steeds meer in een woestijn. De hoofdre-
den van deze verwoestijning ligt bij het gebruik
van houtskool om te koken. Een Madagaskische
familie heeft dagelijks 30 kg hout nodig in haar
huishouden. Dit zorgt ervoor dat zo’n 80% van
het gekapte oerwoud als brandhout dient! Een
Zwitserse NGO lanceert een project rond zon-
neovens om de bevolking aan te zetten deze
duurzame kookmethode te gebruiken. Dank-
zij de demonstraties die in de steden worden
georganiseerd en de radio- en televisiereporta-
ges, begint het project zich uit te breiden. Een
mooi initiatief dat hopelijk de lokale inwoners
op grote schaal kan overtuigen!

MEER… Association pour le développement de

l’énergie solaire Suisse-Madagascar

http://www.alterbusinessnews.be/nl/

index.php (Alter Business News n° 126)

IPCC PUBLICEERT
KLIMAATRAPPORT

Op 1 februari ll. presenteerde het Intergovern-
mental Panel on Climate Change (IPCC) in
Parijs de conclusies van deel 1 van het nieuwe
klimaatrapport (*). En de conclusies zijn niet
mals: “De mensheid heeft een onmiskenbare
invloed op het klimaat en dat blijft nog eeu-
wen zo, zelfs als we maatregelen nemen om
die invloed te beperken. Reeds waargenomen
veranderingen, zoals gemiddeld hogere tem-
peraturen, een stijgende zeespiegel en veran-
deringen in neerslag en extreem weer, zullen
verder doorzetten. Er zijn steeds meer gege-
vens en argumenten die dit beeld versterken
en onderbouwen.” De laatste jaren was er al
geen ontkennen meer aan, dat wij de volledige
verantwoordelijkheid dragen voor de opwar-
ming van ons klimaat. Aangezien de IPCC-

rapporten wereldwijd gelden als standaard-
werken over de wetenschappelijke inzichten
op het gebied van klimaatverandering, zijn
de laatste twijfelaars nu hopelijk ook wakker
geschud.
(*) Het Intergovernmental Panel on Climate Change (IPCC),

het gezaghebbende klimaatpanel van de Verenigde Naties,

maakt iedere vijf jaar de balans op van het klimaat in de we-

reld. In deze klimaatrapporten wordt de actuele wetenschap-

pelijke kennis van het klimaatprobleem samengevat.

MEER… http://www.ipcc.ch/

http://www.nature.com/news/index.html

PLANEET HEEFT 1 MILJARD
NIEUWE BOMEN NODIG

Om de klimaatverandering tegen te gaan, roept
het milieuprogramma van de Verenigde Na-
ties (UNEP) de internationale gemeenschap
op om een miljard nieuwe bomen te planten.
De campagne is geïnspireerd op de ‘Green
Belt Movement’ van milieu-activiste Wangari
Maathai, die in 2004 als eerste Afrikaanse
vrouw de Nobelprijs voor de Vrede kreeg.
De Keniaanse Wangari Maathai plantte sinds
1977 met haar Green Belt Movement 25 mil-
joen bomen om bodemerosie te voorkomen.
UNEP wil dat succes op wereldschaal herhalen.
Bomen en bossen gaan de klimaatverandering
tegen omdat ze het broeikasgas koolstofdioxide
(CO2) absorberen. Wanneer de bossen verdwij-
nen, komt er meer CO2 in de atmosfeer terecht.
Nieuwe bomen planten is het meest kostenef-
ficiënte middel om de uitstoot van schadelijke
stoffen te reduceren. Elk jaar verdwijnen nog
steeds miljoenen hectaren bossen. Om dit ver-
lies goed te maken zouden er elk jaar 1,4 mil-
jard bomen moeten worden geplant.

MEER… http://www.ipsnews.be

4

VBV-ACTIEF

Het Boompjesweekend komt er weer
aan! Voor de vierde keer organiseren
Kom op tegen Kanker, Agentschap

voor Natuur en Bos (ANB) en VBV het ‘Boom-
pjesweekend’: een fondsenwervende campag-
ne voor Kom op tegen Kanker, met als kers op
de taart een effectieve aanplant van dit jaar 6
gloednieuwe bossen.

Dit Boompjesweekend is inderdaad een fond-
senwervingscampagne voor Kom op tegen
Kanker. Mensen worden in de maand maart op
allerlei manieren aangesproken om voor 7 eu-
ro een ‘boompje’ te kopen. Een echt boompje
krijgen ze dan niet, wel een boompakket met

vier wondermooie kaarten. Plus een leuke kor-
ting op het lenteconcert ‘La primavera’ door het
ensemble La Sarabande o.l.v. Dirk Brossé in de
Zuiderkroon te Antwerpen! In elk KBCkantoor
in Vlaanderen kun je boompakketjes kopen.
Gemakkelijk dus! Voor meer informatie kun je
kijken op www.boompjesweekend.be

Enkele weken later worden die bomen dan
ook effectief geplant. En zo krijgen we er in
één klap maar liefst 6 nieuwe bossen bij. Het
ANB zorgt voor de gronden, het zijn steeds
weloverwogen keuzes.

Voor West-Vlaanderen zijn er zelfs twee lo-
caties: het stadsrandbos Oostende, ook al om
de recreatietroeven van de kust nog meer te
diversifiëren, en het nieuwe domeinbos Vier-
kaven in Moorslede, een stapsteen tussen het
Polygoonbos te Zonnebeke en het toekomstig
stadsbos Roeselare.

Voor Oost-Vlaanderen is Deinze de plaats van
het gebeuren: aansluitend rond het parkgebied
van de Astenedreef. Het stadsbos Deinze-dos-
sier kwam in 2005 eindelijk uit de startblok-
ken en zet met deze aanplant nu definitief een
stap in de goede richting.

Voor Vlaams-Brabant is het Halle, met een
uitbreiding van het Hallerbos, bekend om
zijn voorjaarsflora. De totale oppervlakte van
het Brabants plateaubos is ondertussen op
526 hectare gekomen.

Boompjesweekend 2007:
Koop een boom, plant een bos!

JASSE CNUDDE

5

VBV-ACTIEF

Voor Antwerpen is Stabroek de boslocatie,
met een uitbreiding van het Elsenbos. Dit bos
werd door ANB onlangs aangekocht waarbij
het bestaande wandelbos van de gemeente
Stabroek 6 keer zo groot is geworden! En in
maart komt er dus nog een stukje bij.

Het Kom op tegen Kanker-bos in Limburg is
een uitbreiding van het Pijnven, één van de
grootste domeinbossen in Vlaanderen. De
bosuitbreiding komt er op de rand van een
centraal gelegen vallei met een uitzonderlij-
ke vlinderfauna. Tevens een samenwerking
tussen de gemeenten Lommel, Overpelt en
Hechtel-Eksel. Goede keuzes!

PRAKTISCHE INFORMATIE
Op zondag 11 maart vindt de bosaanplant

in Halle plaats, op alle andere plaatsen is het
zondag 18 maart. Laat de auto die dag maar
thuis: in het boompakket van 7 euro zit ook
nog eens een fikse korting vanwege de NMBS
om te treinen. En met georganiseerde pendel-
diensten geraak je zeker ter plekke.

In aanloop van deze fondsenwervingscampag-
ne annex bosaanplant neemt VBV niet alleen
deel aan de voorbereiding van deze events, het
tracht ook de lokale mensen te sensibiliseren
om zeker en vast mee te doen. Via DuLoMi
projectsubsidies kunnen we extra mankracht
vrijstellen om in die gastgemeenten wat meer
uitleg te geven over de relatie tussen bos en ge-
zondheid. Die relatie is immers nog steeds to-
taal ondergewaardeerd en vaak ook ongekend.
Met spelletjes, quizpakketten, powerpoints en
infopakketten gaan we dus ter plekke en ma-
ken we de mensen op bevattelijke en leuke
manier warm voor deze actie.

Het Boompjesweekend is
steeds een niet te missen,
gezellig feestje. Deze bos-
aanplantingen zijn steeds
omkaderd door randa-
nimatie, muziek, gezel-
ligheid en verrassingen.
Boompjes planten; voor
de ene is het een ingeto-
gen moment, voor de an-
der een leuke of zinvolle
activiteit.

Tijdens deze zondagen
komt VBV volop aan de
bak: iedere bosplanter
krijgt de kans om eens te
grabbelen in de grabbelton (en dat is weer aan-
schuiven in een lange file), met misschien wel
een leuke prijs tot gevolg. Doorlopend vertellen
de wondermooie bosfeeën van de VBV tal van
sprookjes voor de kleintjes. Echte bossprook-
jesverhalen dus!

En natuurlijk spelen we, samen met Bekende
Vlamingen een VBV-boskwis. De afgelopen
jaren deden we dat met ‘schoon volk’. Dit jaar
werken we in Halle met (hoe kan het ook an-
ders?) Hubert Damen oftewel Witse. In Ant-
werpen is Pol Goossen, alias Frank Bomans
van Thuis weer van de partij. In Deinze komt
de jeugdschrijver Marc De Bel zeker af. Maar
nog veel meer van dat bekend volk zul je die
dag zien, dit houden we nu nog even geheim.
Kwestie van zeker eens te komen kijken!

Meer info
 www.vbv.be of www.vlk.be

©
 V

B
V

6

VBV-ACTIEF

Op 3 maart gaan op vele plaatsen in
Vlaanderen opnieuw de lichten uit en
genieten we nog eens van een donkere
nacht, in het kader van de jaarlijkse
Nacht van de Duisternis. Het belooft

een prachtige nacht te worden: er staat een
volledige maansverduistering op het menu!

VBV-Werkgroep Recreatie organiseert, in
samenwerking met de gemeente Hoeilaart
en Natuurgroepering Zoniënwoud vzw, een
avondlijke vertelwandeling in het Zoniën-
woud.

Het Zoniënwoud is ons bekendste, en onge-
twijfeld ook het meest bezochte bos in België.
Iedereen kent wel de machtige kathedraalbos-
sen van beuk die er oprijzen. Maar ken je ook
de mythes en verhalen uit dat woud? De beu-
ken houden deze geheim, maar de bosgidsen

zullen ze op deze avondlijke verteltocht door
het bos met je delen! We sluiten af met een
drankje.

Praktisch
Afspraak om 20u aan
het gemeentehuis van Hoeilaart
(Jan van Ruusbroecpark 156)
Einde voorzien rond 23u30
Deelname is gratis, maar vooraf
inschrijven is noodzakelijk!
Inschrijven via
de milieudienst van Hoeilaart:
Eric Kumps
(milieuambtenaar Hoeilaart)
Jan van Ruusbroecpark 156
1560 Hoeilaart
02 658 28 75
milieudienst@hoeilaart.be

De jaarlijkse Algemene Vergadering van
Vereniging voor Bos in Vlaanderen vzw
vindt plaats op woensdag 28 maart 2007

in CC De Markten (Graanmarkt, Brussel)!

Je kunt deze datum nu al met rood aanstippen
in je agenda. Op het programma staan onder
meer de (her-)benoemingen van de Raad van
Bestuur, stemming over de balans en een pre-
sentatie van onze talrijke activiteiten van afge-
lopen jaar. We geven alvast een voorsmaakje:
bebossingacties met Kom Op Tegen Kanker,
Witte Kinderbos, Vredesbossen en CO2-bos-

sen; persacties over bos en fijn stof, VBV-wan-
delingen en thema-avonden, …

Natuurlijk staat ook de uitreiking van de Bos-
ereprijs gepland. Wie de laureaat wordt, kun-
nen we uiteraard nog niet bekend maken. Om
dat te weten, moet je op 28 maart afzakken
naar De Markten in Brussel

Meer informatie en inschrijven
Via onze website www.vbv.be of
op het secretariaat (09 264 90 50)

Mythisch Zoniënwoud

Algemene Vergadering VBV

7

VBV-ACTIEF

VBV-wandelingen
ZONDAG 4 MAART
EEN BEZOEK AAN KOLONIE WORTEL
IN WORTEL (HOOGSTRATEN)

Het wandelgebied ‘Wortelkolonie’ was
oorspronkelijk een strafinrichting,
die in 1822 door Koning Willem I

der Nederlanden werd opgericht met de be-
doeling onderdak en werk te verschaffen aan
zogenaamde ‘landlopers’. Kolonie Wortel is
een gebied van 525 ha groot, waarvan 75 ha is
ingekleurd als natuurreservaat.

In dit unieke landschap wisselen weilanden,
akkers en statige bomenrijen elkaar af met
bosgebieden en allerlei vennen.

ZONDAG 1 APRIL
WANDELING IN HET MIERENPAD
EN DE BOSSEN IN WESTERLO

T ijdens deze ochtendwandeling zullen
we de rode bosmieren volgen naar
hun thuishaven, namelijk de grote

mierenhopen gelegen langs het educatief
leerpad in Kamp C in Westerlo. We maken
kennis met de verschillende aspecten van
duurzaam bosbeheer en trekken dan naar
de uitgestrekte bossen in en rond Kamp C.
Hier kunnen we de resultaten tonen van de
dunningskappen en bosomvormingen die
een aantal jaren geleden via de bosgroep
werden uitgevoerd. Na de wandeling wor-
den de aanwezigen uitgenodigd op een gra-
tis visschotel in Kamp C.

‘Wortelkolonie’ is tevens een groot grensover-
schrijdend natuurgebied met als voornaamste
aantrekkingspool de ‘Vallei van het Merkske’
waarvan het grootste gedeelte zich uitstrekt
op Nederlands grondgebied. Verder is het de
bedoeling in deze beekvallei alle beemden in
hun vroegere staat te herstellen.

Praktische info
Datum: zondag 4 maart
Begin van de wandeling: 14u
Bosgids: René Strijbos
Afspraak:
parking kerk Wortel

Praktische info
Datum: zondag 1 april
Gids: Jan Seynaeve
Begin van de wandeling: 9u30 (!!)
Afspraak: op de parking van Kamp C,
Britselaan 20, 2260 Westerlo

©
 V

B
V

8

VBV-ACTIEF

9

We trekken de laarzen aan voor de
kerk van Doomkerke (gemeente
Ruiselede). De kerk werd gebouwd

met de lokale Doomkerkse steen, de laagge-
legen vochtige weilanden getuigen hier nog
van de vroegere kleiwinning. We hoeven

BOSRIJK WEST-VLAANDEREN!

Wandelen in de Vorte Bossen en omgeving
KATRIJN GIJSEL

Verken de naar West-Vlaamse normen ongewoon bosrijke omgeving van Ruiselede, vlakbij

de grens met Beernem waar we het uitgestrekte Bulskampveld vinden. De wandeling volgt de

Parochieveldroute (8,5 km), een wandelroute uitgestippeld door de provinciale dienst voor

Toerisme, Westtour, in het kader van een Interreg II-project ‘Plattelandstoerisme in de Euregio

Scheldemond’. Deze voert ons doorheen maar liefst vier bosgebieden. De route is volledig

bewegwijzerd, we volgen gewoon de groene zeshoekige bordjes op houten palen. De naam

‘Vorte Bossen’ laat je al vermoeden dat je bij iets natter weer laarzen zal nodig hebben! Ook

voor kinderwagens zijn de bospaden (met hier en daar een draaisluisje) minder geschikt.

©
 K

ri
s

Va
n

de
 k

er
kh

ov
e

Werkgroep Tropisch Bos organiseert
in de maand maart ook een semi-
nar met als thema ‘Tropisch Bos:

ver van je bed?’. In samenwerking met IAAS-
Gent nodigen we je uit op donderdag 29 maart
op de Faculteit bio-ingenieurswetenschappen
(Coupure Links 653) in Gent.

Van 16u00 tot 21u00 kan u er komen luiste-
ren naar experts die vertellen over enkele zeer
actuele thema’s en ontwikkelingen in de tro-
pische bossector. Griet Verstraeten en Daan
Janssens (Catapa) zullen een uiteenzetting
brengen over mijnbouw in de tropen en de
vaak desastreuze gevolgen ervan voor het bos
en de lokale gemeenschappen. De Peruaanse
boerenleider Nicanor Alvarado vertelt ons het
concrete verhaal van een dergelijk mijnbouw-
project in zijn thuisregio.

Tropisch Bosfuif

B innenkort is de lente weer in het land,
’t is dus weer eens zover: meer dan
hoog tijd voor de Tropisch Bosfuif

van de VBV. Dit keer in Leuven, in zaal De
Blauwe Kater, op vrijdag 16 maart. En dit keer
ten voordele van een herbebossingsproject in
Ethiopië. We nodigen je graag uit om volledig
uit de bol te gaan op tropische beats. Als dat
al geen goed doel op zich is.

Voor meer info, promomateriaal
of kaarten kan je terecht bij bert.
desomviele@vbv.be (09 264 90 49).

Olivier De Smet vertelt van zijn wedervaren
de jongste jaren bij het grote bosbouwbedrijf
CIB, dat nu in Congo-Brazzaville de eerste
FSC-certifiëring heeft behaald van een con-
cessie van maar liefst 296000 hectare (toe-
vallig ook net 2 maal de totale oppervlakte van
onze Vlaamse bossen!) Van start tot finish is
Olivier nauw betrokken geweest tot dit FSC-
proces, wat hem ideaal geplaatst maakt om
ons dit fascinerende verhaal te brengen.

Tot slot hebben we het ook nog over het kli-
maat, hoe kan het ook anders in deze Kyoto-
tijden? Dieter Cuypers (Groenhart) geeft ons
een toelichting over de rol die tropisch bos kan,
moet, mag of misschien net niet mag spelen
in de strijd tegen het broeikaseffect, binnen
het kader van Kyoto. En hij stelt samen met
ons de vraag: ‘Wat na Kyoto?’

Tussendoor (18u00 tot 19u00) wordt een
soep- en broodjesmaaltijd, en een drankje,
voorzien. De toegang tot de lezingen is gratis,
voor de hapjes en de drankjes vragen we een
kleine bijdrage.

Voor meer info of promo-materiaal kan
je terecht bij bert.desomviele@vbv.be
(09 264 90 49).

Praktisch
Seminar: ‘Tropisch Bos:
ver van je bed?’ ism. IAAS-Gent
Datum: donderdag 29 maart 2007
Afspraak: Faculteit bio-ingenieurs-
wetenschappen
(Coupure Links 653 in Gent).

Tropisch Bos: ver van je bed?

WANDELEN & FIETSEN

9

We trekken de laarzen aan voor de
kerk van Doomkerke (gemeente
Ruiselede). De kerk werd gebouwd

met de lokale Doomkerkse steen, de laagge-
legen vochtige weilanden getuigen hier nog
van de vroegere kleiwinning. We hoeven

BOSRIJK WEST-VLAANDEREN!

Wandelen in de Vorte Bossen en omgeving
KATRIJN GIJSEL

Verken de naar West-Vlaamse normen ongewoon bosrijke omgeving van Ruiselede, vlakbij

de grens met Beernem waar we het uitgestrekte Bulskampveld vinden. De wandeling volgt de

Parochieveldroute (8,5 km), een wandelroute uitgestippeld door de provinciale dienst voor

Toerisme, Westtour, in het kader van een Interreg II-project ‘Plattelandstoerisme in de Euregio

Scheldemond’. Deze voert ons doorheen maar liefst vier bosgebieden. De route is volledig

bewegwijzerd, we volgen gewoon de groene zeshoekige bordjes op houten palen. De naam

‘Vorte Bossen’ laat je al vermoeden dat je bij iets natter weer laarzen zal nodig hebben! Ook

voor kinderwagens zijn de bospaden (met hier en daar een draaisluisje) minder geschikt.

©
 K

ri
s

Va
nd

ek
er

kh
ov

e

WANDELEN & FIETSEN

10

WANDELEN & FIETSEN

maar een 100-tal meter de hoofdstraat te vol-
gen, voor we – tussen huisnummer 42 en 44
– een smalle private weg inslaan die ons mee-
neemt door het Gallatas-bos. Langs een mooie
beukenhaag wandelen we naar een machtige
eikendreef. Aan de rabattenstructuur van het
bos merk je dat het hier om natte gronden
gaat. Men plantte de bomen indertijd op sin-
gels of rabatten (strookvormige verhogingen
met ertussen telkens een greppeltje) om deze
drassige gronden toch te kunnen gebruiken.
We volgen de uitstekende bewegwijzering
verder door een Amerikaanse eikendreef, en
verlaten het bos. We steken de Bruggesteen-
weg over naar de Krommekeerstraat. Hier
krijgen we al snel inkijk in de Vorte Bossen.
Een aardewegje even verderop (de Borrewae-
ndreef) voert ons de bossen in.
Het boscomplex van de Vorte Bossen is zowat
50 ha groot en heeft een hoge natuurwaarde
door de aanwezigheid van een belangrijke
oppervlakte oud bos, en de grote afwisseling
van bodem- en bostypes op een beperkte op-
pervlakte. Natuurpunt kocht hier in 1990 de
eerste bospercelen aan. Intussen beslaat het
aaneengesloten reservaat al meer dan 40 ha
en omvat zowel beekbegeleidende bossen in
de natte valleien aandoende dennenbossen,
met hier en daar wat heiderelicten op de droge
zandgronden. De beheerder (Natuurpunt in
samenwerking met de lokale vereniging De
Torenvalk) van de Vorte Bossen koos hier
echter resoluut voor verdere natuurontwik-
keling in de bossfeer. De Gulke Putten met
zijn schitterende heidevegetaties liggen im-
mers vlakbij. Het beheer bestaat vooral uit
omvormingsbeheer naar ‘niets doen’ en over
een oppervlakte van een 8-tal ha uit middel-
houtbeheer. We zien eerst droge bossen met
vooral grove den, waar hier en daar al vrij veel

berk in komt. Na verloop van tijd zullen deze
bossen een meer natuurlijk uitzicht krijgen,
met inheemse soorten als berk, zomereik en
lijsterbes.

Het middelhoutbos, waarin enkele bomen
hoog uitgroeien boven een onderetage van
hakhout, is rijk aan natuurwaarden gebon-
den aan deze specifieke beheervorm. Tot het
omvormingsbeheer behoort onder meer het
verwijderen van de Amerikaanse vogelkers,
een niet-inheemse woekersoort. We bemer-
ken duidelijk de afgestorven vogelkersen in
sommige bestanden.
De naam ‘Vorte Bossen’ wijst op de zeer natte
gronden met voedselrijke klei, die we hier vin-
den in de beekvalleien. Wij steken de Wan-
tebeek over, na ongeveer 400 m in het bos.
Het beekbegeleidend bos is heel gevarieerd
en bestaat vooral uit populier, es, eik, zwarte
els en olm. In het voorjaar vormen zich in de
beekvalleien dichte tapijten van bosanemoon,
speenkruid, slanke sleutelbloem, kleine maag-
denpalm en plaatselijk ook éénbes en vogel-
melk. De meest kwetsbare beekbegeleidende
bossen met broedgebieden van zeldzame
vogels, zijn niet vrij toegankelijk. We vinden
hier onder meer steeliepen van 300 jaar oud,
een soort die in Vlaanderen slechts op enkele
plaatsen nog voorkomt. Je kunt de ‘geheime
hoekjes’ van het reservaat wel ontdekken tij-
dens geleide wandelingen (www.detorenvalk.
be). Wij volgen echter de opengestelde wan-
delpaden in het noordelijke gedeelte van het
bos. De groene pijltjes loodsen ons verder
doorheen het bos, we wandelen nu door een
Amerikaans eikenbestand, dat ook op langere
termijn zal worden omgevormd. Verderop
merken we aan de rabattenstructuur dat ook
hier op erg natte gronden werd geplant.

11

WANDELEN & FIETSEN

We verlaten de Vorte Bossen en gaan rechts
de Kruisbergstraat in. Niet voor lang, want
we nemen meteen weer een graspad dat ons
de gemeentelijke Parochieveldbossen binnen
voert. Hier wanen we ons bijna in de Kempen:
grove den, berk, zomereik, en een enorme
hulststruik verwelkomen ons. Links merken
we een kleine poel aan de bosrand, die re-
cent opnieuw werd ingericht. We merken dat
berken spontaan deze bossen gaan bevolken
zodra ze de kans krijgen! Hun lichte zaadjes
laten zich met de wind massaal, gemakkelijk
en ver meevoeren. We volgen de bewegwijze-
ring tot op de T-splitsing en slaan linksaf in
de dreef, die even later verandert in een bos-
pad (Nvdr: opgelet hier schijnt een paaltje te zijn

verdwenen!) Op het einde slaan we opnieuw
linksaf in de bosdreef. Al snel vinden we op-
nieuw de bekende pijlen. Rechts ontdekken
we een kleine bosvijver ‘De Visscherije’, een

leuk plekje om even te pauzeren of te pick-
nicken. Vroeger kwam de Ruiseleedse jeugd
hier zwemmen. Deze vijver vormt de bron
van de Wantebeek, die we in de Vorte Bossen
ontmoetten. Vanaf nu gaat het bergop want
we ‘beklimmen’ de Hoge Roker, het hoogste
punt van de wandeling (27 m) en worden ge-
trakteerd op een vergezicht. We verlaten nu
het bos, en volgen even de weg langs Boom-
kwekerij De Bel om de doorsteek te maken
naar het tweede deel van de gemeentebossen.
Grenzend aan percelen met jonge boompjes
ligt hier een dicht bos met veel takhout en wat
reliëf, waar kinderen volop mogen ravotten en
niet op de paden hoeven te blijven. We mer-
ken aan de sporen van kampen gemaakt van
takken de populariteit van deze ‘speelzone’!
Eens uit de gemeentebossen zetten we door
het open veld koers naar de alles domine-
rende zendmasten van de Radio Maritieme

©
 M

ar
c

D
e

Sc
hu

yt
er

Bosanemonen

12

WANDELEN & FIETSEN

Diensten. Aan het kruispunt
met de Bruggesteenweg wan-
delen we rechtdoor op de
aardeweg tussen het veldka-
pelletje en het kerkhof. Het
kapelletje werd in de voorbije
eeuwen druk bezocht door
bedevaarders. Men kwam er
genezing van de koorts af-
smeken, waarvoor men onder
meer linten en touwtjes om
de takken van de omgevende
bomen knoopte (‘de koorts
afbinden’). Het verlaten kerk-

hofje diende tot 1971 als begraafplaats voor
het Rijksopvoedingsgesticht.
We volgen het pad en kruisen de Vagevuur-
straat, waarna we rechtsaf gaan. Het overgrote
deel van de wandeling is nu achter de rug. Een
opwarmertje (of een verfrissing misschien?)
in één van de beide gelegenheden in de Pre-
dikherenstraat kan welkom zijn!
De radiocentrale en de omliggende bossen
zijn niet toegankelijk voor het publiek, be-
halve onder begeleiding van een gids. Het
gebied wordt beheerd door Natuurpunt, in
overeenkomst met het Belgisch leger. Met wat
geluk merk je op de graasweiden de wollige
bruine koeien (Galloways) die het gebied jaar-
rond begrazen. We slaan linksaf en ontdek-
ken de informatieborden aan de grens van het
natuurreservaat de Gulke Putten. De naam
komt van de ‘Gulicke putten’ en verwijst naar
de viskweekvijvers die hier in de late middel-
eeuwen waren afgedamd om te voorzien in de
vrijdagse vis. In de 18de eeuw geraakten die
in onbruik omdat vanaf dan zeevis via het ka-
naal Brugge-Gent werd aangevoerd. Toen was
dit een uitgestrekt heidegebied met verlande
vijvers en verspreide bosjes en opslag van

brem en gaspeldoorn. We blijven de rand van
de Predikherenbossen volgen, die ook deel
uitmaken van het natuurreservaat de Gulke
Putten, en toegankelijk zijn op de aangeduide
paden. We komen langs een gekapt populie-
renbestand. Deze bomen werden gerooid om
opnieuw licht te maken voor de zeldzame
moerasplanten die op deze vochtige gronden
thuishoren. We verlaten de Predikherenbos-
sen via een lorkenbestand en krijgen zicht op
het zeer herkenbare silhouet van de kerktoren
van Doomkerke. Links van ons strekte zich
vroeger het Disveld uit. Tot 1700 vormde het
nog een uitgestrekt heidegebied, aanleunend
bij het Bulskampveld (Beernem). De naam
‘veld’ – zoals ook in de Parochieveldbossen –
wijst op zogenaamde ‘woeste gronden’. Deze
moeilijk voor landbouwgebruik te ontginnen
bossen degradeerden in de Middeleeuwen
door het gebruik als graasland voor het vee,
tot gebieden met heide, grasland, moerassen,
vijvers, struiken en struwelen. We volgen de
aardeweg en komen uit in de Oude Veldstraat
waar we linksaf slaan richting Doomkerke.
Op het kruispunt met de Brandstraat slaan we
linksaf. Al gauw zien we de kerk van Doom-
kerke, waar we de tocht begonnen.

De Parochieveldwandelroute (8,5 km)
is een bewegwijzerde wandelroute van
Westtoer met vertrekpunt in Doomker-
ke (Ruiselede). Van deze wandelroute
is een brochure met kaart en routebe-
schrijving beschikbaar.

Informatie en bestellingen
Westtoer, Koning Albert I-laan 120,
8200 Sint-Michiels, tel. 050 30 55 00,
www.fietsen-wandelen.be.

12

WANDELEN & FIETSEN

13

HET BOSJARGON ONDER DE LOEP

Diensten. Aan het kruispunt
met de Bruggesteenweg wan-
delen we rechtdoor op de
aardeweg tussen het veldka-
pelletje en het kerkhof. Het
kapelletje werd in de voorbije
eeuwen druk bezocht door
bedevaarders. Men kwam er
genezing van de koorts af-
smeken, waarvoor men onder
meer linten en touwtjes om
de takken van de omgevende
bomen knoopte (‘de koorts
afbinden’). Het verlaten kerk-

hofje diende tot 1971 als begraafplaats voor
het Rijksopvoedingsgesticht.
We volgen het pad en kruisen de Vagevuur-
straat, waarna we rechtsaf gaan. Het overgrote
deel van de wandeling is nu achter de rug. Een
opwarmertje (of een verfrissing misschien?)
in één van de beide gelegenheden in de Pre-
dikherenstraat kan welkom zijn!
De radiocentrale en de omliggende bossen
zijn niet toegankelijk voor het publiek, be-
halve onder begeleiding van een gids. Het
gebied wordt beheerd door Natuurpunt, in
overeenkomst met het Belgisch leger. Met wat
geluk merk je op de graasweiden de wollige
bruine koeien (Galloways) die het gebied jaar-
rond begrazen. We slaan linksaf en ontdek-
ken de informatieborden aan de grens van het
natuurreservaat de Gulke Putten. De naam
komt van de ‘Gulicke putten’ en verwijst naar
de viskweekvijvers die hier in de late middel-
eeuwen waren afgedamd om te voorzien in de
vrijdagse vis. In de 18de eeuw geraakten die
in onbruik omdat vanaf dan zeevis via het ka-
naal Brugge-Gent werd aangevoerd. Toen was
dit een uitgestrekt heidegebied met verlande
vijvers en verspreide bosjes en opslag van

brem en gaspeldoorn. We blijven de rand van
de Predikherenbossen volgen, die ook deel
uitmaken van het natuurreservaat de Gulke
Putten, en toegankelijk zijn op de aangeduide
paden. We komen langs een gekapt populie-
renbestand. Deze bomen werden gerooid om
opnieuw licht te maken voor de zeldzame
moerasplanten die op deze vochtige gronden
thuishoren. We verlaten de Predikherenbos-
sen via een lorkenbestand en krijgen zicht op
het zeer herkenbare silhouet van de kerktoren
van Doomkerke. Links van ons strekte zich
vroeger het Disveld uit. Tot 1700 vormde het
nog een uitgestrekt heidegebied, aanleunend
bij het Bulskampveld (Beernem). De naam
‘veld’ – zoals ook in de Parochieveldbossen –
wijst op zogenaamde ‘woeste gronden’. Deze
moeilijk voor landbouwgebruik te ontginnen
bossen degradeerden in de Middeleeuwen
door het gebruik als graasland voor het vee,
tot gebieden met heide, grasland, moerassen,
vijvers, struiken en struwelen. We volgen de
aardeweg en komen uit in de Oude Veldstraat
waar we linksaf slaan richting Doomkerke.
Op het kruispunt met de Brandstraat slaan we
linksaf. Al gauw zien we de kerk van Doom-
kerke, waar we de tocht begonnen.

De Parochieveldwandelroute (8,5 km)
is een bewegwijzerde wandelroute van
Westtoer met vertrekpunt in Doomker-
ke (Ruiselede). Van deze wandelroute
is een brochure met kaart en routebe-
schrijving beschikbaar.

Informatie en bestellingen
Westtoer, Koning Albert I-laan 120,
8200 Sint-Michiels, tel. 050 30 55 00,
www.fietsen-wandelen.be.

S trenge vorst kan bij diverse boomsoor-
ten, waaronder eik, vorstscheuren ver-
oorzaken. Dit zijn verticale scheuren,

meestal van de schors tot aan het hart van de
stam. Ze kunnen over enkele meters van de
gehele stamlengte lopen.

De scheuren ontstaan door een plotse en snel-
le temperatuurdaling, bijvoorbeeld als na een
zonnige dag een zware nachtvorst optreedt.
Deze schommeling in temperatuur zorgt er-
voor dat het buitenste hout van de stam (ook
wel spinthout genoemd) sneller krimpt dan
de binnenste houtdelen (kernhout). Het ge-
volg van deze verschillen in spanning is dat
het hout barst. Dit gaat soms gepaard met een
hevige knal.

Als een natuurlijke reactie op deze scheuren
probeert de boom deze beschadiging te her-
stellen. Dit gebeurt door op die plaats extra
hout te vormen met de bedoeling deze scheur
weer dicht te maken. Hierdoor worden de zo-
genaamde vorstlijsten zichtbaar.

Bomen in tuinen en parken zijn gevoeliger
aan vorstscheuren dan bomen in een bos. In
een bos heerst een specifiek bosklimaat (wind-
snelheden zijn er lager, temperatuur constan-

ter,...) waardoor de bomen minder snel bloot-
gesteld worden aan sterke veranderingen
van temperatuur. Toch wordt dit verschijn-
sel waargenomen in bossen, bijvoorbeeld bij
overstaanders. Dit zijn enkele bomen die bij
een kaalkap behouden blijven om te fungeren
als zaadbomen voor de herbebossing nadien.
In een tuin of park daarentegen staan de bo-
men meestal verder uit elkaar in vergelijking
met een bos, waardoor ze gevoeliger zijn aan
temperatuursschommelingen. Daarom wor-
den de stammen van deze bomen vaak gewit
of gekalkt. De witte kleur weerkaatst dan de
zon tijdens de winter, waardoor het hout min-
der snel opwarmt en de temperatuurschom-
melingen beperkt blijven.

Bron
u Van Daele
u ‘Hout. Eigenschappen en soortherkenning’,

Cursus bosbouwbekwaamheid,
Ministerie van de Vlaamse Gemeenschap, 74p.

Vorstscheur
vorst (de ~ (m.), ~en)

1 staatshoofd met erfelijke troonopvolging

2 vriezend weer

scheur (de ~, ~en)

1 barst, kloof, spleet

2 plaats waar een weefsel of papier uiteengereten is

3 [inf.] grote mond

14

De boomhut
VBV-werkgroep Recreatie heeft 2 jaar
gewerkt aan een bosspel voor kleuters
(4-5 jaar) en sinds september 2006
is het eindelijk af. Dit bosspel zal de
kinderen een onvergetelijke namiddag
in het bos bezorgen. Het vertrekpunt
zijn 32 bosfiches: planten, bomen,
paddestoelen en dieren, die worden
gekoppeld aan spelletjes en opdrachten.

Dit grote bosspel bestaat dus uit een
verschillend aantal spelletjes, die
verdeeld zijn volgens moeilijkheidsgraad. Stel dat je
in het bos een mier, een duizendpoot of een teek ziet.
Of je vindt sporen van een ree of een ander dier, je
hoort een vogel, ... Kortom, elke ontmoeting is een
spelaanleiding. Je kunt iets meer over de plant of
het dier vertellen en het daaraan gekoppelde spel
spelen of omgekeerd. Indien je te weinig ontmoetingen
hebt (en dat kan met een enthousiaste luidruchtige
kleutergroep wel eens het geval zijn) dan gebruik
je een bosfiche als aanleiding. Verder zijn er ook een
aantal gedichtjes uitgezocht die tussen of tijdens de
spelletjes voor wat afleiding kunnen zorgen.

De inleiding kan gebeuren door ‘Sirus en de
vlierbessentoverthee’ van Marc De Bel te lezen dat
opgebouwd is met boselementen uit het spel. Dit boekje
is gratis te verkrijgen bij het ANB. Het bestaat uit een
lees- en doeboek.

We geven hiernaast een voorsmaakje van het spel:

15

Bewegingsspel vogels

Spelverloop: Wanneer er KRAAI geroepen wordt,
bewegen de kinderen hun armen traag op en neer
om de grote krachtige vogel na te bootsen, bij
PIMPELMEESJE doen ze dat sneller om het kleine
vlugge vogeltje na te doen.
Variant: De begeleider kan ook een kort verhaaltje
vertellen over een kraai en een pimpelmees. Tijdens
het vertellen, vallen ongetwijfeld enkele keren
de betrokken woorden en moeten de kleuters snel
reageren!
Benodigd materiaal: Geen
Duur: 2-5 min
Seizoen: Het spel kan altijd gespeeld worden.
Waar? Het spel kan overal gespeeld worden.
Aantal kinderen: 2-20
Weetje: Vogels zingen om hun territorium
(woongebied) af te bakenen zodat ze niet de hele tijd
met hun buren hoeven te vechten. Ze zingen vaak op
verschillende plekken op de grens. Zo weten de buren
waar hun gebied zich uitstrekt. Ze zingen ook om een
partner te lokken.

Voor de boekjes contacteer:
Agentschap voor Natuur en Bos, Veerle
De Cock (veerle.decock@lne.vlaanderen.be) of
schrijf 1,25 euro over voor de verzendkosten
op rekeningnummer: 091-2206052-10 met de
vermelding ‘Sirus en de vlierbessentoverthee’
Voor gedichtjes, fiches en spelletjes:
www.vbv.be/kleuterspel/

16

NETWERKING

Deze ‘Bekende Vlaming in stripland’ besloot
immers, samen met zijn scenarist Laurent
Letzer, diverse stripverhalen van Ben de Bos-

wachter te bundelen in één boek. En dat zagen
deze heren als dé kans om VBV een extra duw-
tje in de rug te geven. Op de laatste bladzijde
van het stripboek mocht VBV immers pure
reclame maken. Aan vriendenprijs (met dank
aan uitgeverij Bries) kon VBV enkele boeken
inkopen (die we gratis schenken aan alle le-
den die domiciliëren) en last but not least: de
royalties die ze er aan verdienen, willen ze
integraal schenken aan VBV. Meer dan vol-
doende redenen voor een interview met deze
sympathieke man: Luc Cromheecke.

Luc, wat was je vroegste bosbeleving?
Goh, jong, ik ben opgegroeid in Borgerhout,
buiten de Singel weliswaar, nabij het Boulaert-
park. Dat park was voor ons niets minder dan
‘ons bos’. Onze school lag trouwens ook in dat
park, er was toen zelfs een kasteel, maar dat
is nu afgebroken wegens bouwvallig. Heer-
lijke tijden om er als kleine jongen groot te
worden. We gingen er kampen bouwen en an-
dere kleine deugnieterij uitspoken… Af en toe
moesten we wel gaan lopen voor de champet-

ter die het toezicht hield. Gaan lopen voor de
champetter, het is bijna pure Marc Sleen-stijl.
Dat park was voor mij alleszins het meest evi-
dente van alles. Daar gingen we naar school,
daar speelden we tot laat in de avond.
Later, op mijn vijftiende, zijn we dan naar
hartje stad Antwerpen verhuisd en dacht ik:
“Ik ben toch wel een stadsmens”. Verkeerd

Interview met Luc Cromheecke,
striptekenaar van Ben De Boswachter

JASSE CNUDDE

Luc Cromheecke is al twintig jaar professioneel actief in de wondere stripwereld. Cartoons

maken, strips tekenen, het is zijn ding. Hij werkte voor alle groten in de Benelux: voor de

kranten De Morgen, De Standaard, het Nederlandse NRC Handelsblad of zelfs de Volkskrant.

Hij werkte voor Dupuis mee aan heel veel Robbedoes-edities (de allerlaatste cover van

Robbedoes bijvoorbeeld is van hem). Hij kreeg een forum bij het legendarische Nederlandse

stripblad Sjors en Sjimmie, ... Een man met vakmanschap dus. En met liefde voor VBV.

17

NETWERKING

gedacht. Toen ik huwde en mijn vrouw en
ik naar Kapellen, een bosrijke omgeving ver-
huisden, besefte ik het pas echt: nooit keer ik
terug naar de stad om er te wonen.

Inderdaad, je woont nu met je gezin in
Kapellen, ook nu zijn de bossen dicht-
bij. Hoe voel je je nu, als veertiger, mid-
den in de bossen? Wat betekent het bos
voor Luc Cromheecke anno 2007?
Je kunt niet geloven hoe inspirerend bossen
zijn, zeker in mijn branche. Fascinerend vind
ik dat het bos eigenlijk een wereld op zich is,
er gebeurt gewoonweg van alles in het bos.
Als je zo een dingen gade slaat, is dat voor mij
een oneindige bron van inspiratie. Waw!! Dan
wordt mijn verbeelding aangewakkerd en laad
ik me weer vol nieuwe verhalen.

Je hebt inderdaad al verschillende ver-
halen met het bos als decor getekend;
Ben de Boswachter kennen we.
Hoe is het idee gekomen deze figuur
in het leven te roepen?
Mijn allereerste opdracht voor uitgeverij Du-
puis, ongeveer 20 jaar geleden dus, was het
uittekenen van een bosverhaal: ik zorgde

voor de tekeningen, Laurent (Letzer) voor
het scenario. Toen al viel het ons op dat het
bos, met zijn paddenstoelen, zijn bomen,
fauna en flora een fantastisch illustratief de-
cor was voor allerlei verhalen. Enkele jaren
terug werden we gecontacteerd door Astrapi,
een heel groot Frans kinderblad. Dat was echt
een grote eer voor ons. Deze mensen vroegen
ons een stripverhaal te ontwikkelen voor 8 tot
12-jarigen. Al vlug kwam de idee terug om te
werken met dierenverhalen in het bos. Maar
we hadden een soort bindfiguur tussen al die
verhalen nodig en zo is Ben de Boswachter dus
ontstaan.
Ondertussen zijn er al talloze verhalen van
Ben ontwikkeld, we hebben er zeer veel mo-
gen maken. Ons imago is een beetje dat we
een sympathieke parodie maken op de klas-
sieke sprookjes. Dat allemaal samen maakt
Ben en zijn verhalen tot wat hij geworden
is.

En dan zoeken jullie VBV op, want jullie
willen met ons samenwerken en zelfs
meer dan dat. Kun je ons ook vertellen
waarom?
Ik heb de luxe, want dat is het, een ‘luxe’, om
in een bosrijke omgeving te wonen. Maar op
minder dan 200 meter, is er een bos bedreigd,
het Klinkaardbos. En tot mijn ontsteltenis
gebeurt dat wel vaker in Vlaanderen. Onge-
looflijk toch? Enkele jaren geleden kwam ik
voor het eerst in contact met de VBV, die rond
dat bedreigde bos een ludieke persactie hier
kwam voeren. Het brengen van een ernstige
boodschap, maar wel op een ludieke manier:
met boomkostuums, een heuse fee, grote pad-
denstoelen, de hele winkel.
Ik dacht: “Potverdorie! Dat ludieke, dat is
‘onze’ stijl van werken!” Fascinerend vond ik

Laurent Letzer en Luc Cromheecke
©

 V
B

V

18

ook dat er een organisatie is die opkomt voor
de bossen in mijn buurt. Dat bestaat dus,
dacht ik. Wist ik veel. Toen was ik enkel op
die actie aanwezig, maar ik denk er al enkele
jaren om de VBV actief te gaan steunen. Op
een bepaald moment kwam de intentie van
uitgeverij Bries om mijn Ben-verhalen te gaan
bundelen en uit te geven. Voor mij was dit
het ideaal moment om de dingen met elkaar
te koppelen. Vanuit mijn aparte wereldje kon
ik eindelijk dus een steentje bijdragen aan de
VBV.

Hoe zie jij VBV? Enige suggesties?
Ik stond met de mensen van VBV (in hun
boomkostuums) op de boekenbeurs te signe-
ren en het viel me alweer op: jullie stijl maakt
dat mensen toenadering willen. Mensen voe-
len zich aangetrokken omdat VBV op ludieke
wijze er in slaagt de aandacht te trekken. VBV

komt sympathiek over en deze aanpak moet
zo blijven want zo werkt het. Een depressieve
benadering van moeilijkheden is een foute
aanpak. Niemand wordt graag ‘doodgeslagen’
met allerlei slecht nieuws.

Jullie benadering is open, sympathiek, en is
gekoppeld aan een ernstige, goed onderbouw-
de boodschap. En bovenal, jullie hebben de
uitstraling dat er wel degelijk dingen kunnen
veranderen. Nee, sorry, ik heb geen kritische
suggesties, doorgaan met wat jullie bezig zijn,
dat moeten jullie!

En heb je nog een boodschap aan
de lezers?
Koop Ben de Boswachter voor je vrienden. En
dringend domiciliëren, mensen!

Luc, bedankt!

NETWERKING

19

VBV-ACTIEF

In het kader van het ALT-project Demonstra-
tie van Houtige Energieteelten, medegefinan-
cierd door de Europese Gemeenschap, voert
de Vereniging voor Bos in Vlaanderen vzw
binnenkort de eerste exploitatie uit van haar
demonstratiepercelen.

We mogen hiervoor een Claas-verhakselaar uit
Duitsland gebruiken, ons ter beschikking ge-
steld door de firma Vanderhaeghe uit Wilrijk.
De demonstratie gaat door op 14 maart 2007
in Rijckevelde, Brugge (het perceel is gelegen
langs de weg Sijsele-Brugge). Het is de eerste
maal in Vlaanderen dat een dergelijke exploi-
tatie wordt uitgevoerd met dit soort machines,
die hiervoor speciaal ontwikkeld zijn, en tege-
lijkertijd het hout oogsten en verhakselen.

Geïnteresseerden in biofuels en groene ener-
gie zullen hier dus zeker hun gading vinden.

Demonstratieproject
Houtachtige Energieteelten

Voor wie door de bomen het bos niet meer ziet bij verzekeren, lenen of beleggen.

Kantoren: Meerhem 149 a – 9000 Gent | Potegemstraat 17/5 – 8790 Waregem
Desselgemsestraat 1B/001 – 8710 Ooigem | Meulebekestraat 6 – 8740 Pittem

Tel. 056/66 63 49 – Fax 056/66 30 92 – patrick@coverbel.be – www.coverbel.be
Coverbel is onafhankelijk verzekeringsmakelaar & gemandateerd agent bij Eural Spaarbank. CBFA: 47273

Informatie
Alle concrete info volgt via onze
nieuwsbrief en website.
Je kan ook rechtstreeks contact
opnemen met
bert.desomviele@vbv.be
tel. 09 264 90 49

©
 V

B
V

20

BOS & CULTUUR

Het boek ‘Bomen en hun
genezende krachten’ van
Patrice Bouchardon is
opnieuw verschenen.
Het boek heeft een nieu-
we kaft, en de fouten uit
de eerste druk zijn ge-
corrigeerd. ‘Bomen en

hun genezende krachten’, geïllustreerd met
prachtige foto’s, neemt je mee diep in de na-
tuur, in een benadering, waarbij we in de na-
tuur een reflectie vinden van onszelf en in de
metafysische werkelijkheid van de natuur de

Bomen en hun genezende krachten

Met deze prijs wil het provinciebestuur
Limburg projecten van milieu- en
natuurverenigingen, socio-culturele

organisaties en jeugdgroepen, die een bijzon-
dere bijdrage leveren aan het provinciale mi-
lieu- en natuurbeleid, extra in de bloemetjes
zetten. De laureaat 2006 is de Werkgroep Isis
vzw voor het project ‘Vergeet-me-nietje’.
Het opzet van dit project in het grensover-
schrijdend landschap Kempen-Broek is kleu-
ters te laten kennismaken met de boeiende
wereld van de bijen. Alle scholen uit de omge-
ving, zowel uit Nederland als uit Vlaanderen,
kunnen een kist ontlenen en zo de kleuterklas
omtoveren tot een bijenkorf. Het bijenproject
voor kleuters is vernieuwend omdat het de
natuurbeleving naar de klas brengt. De kist
bevat een volledig uitgewerkt thema ‘bijen’,

is leuk, spannend en leerrijk en bestaat uit
fraai materiaal dat de kleuters uitnodigt tot
een ganse week speel- en leerplezier. Enkele
voorbeelden: de interactief sprekende bij, het
zoemlied en de bijendans, bijenpakjes om
zich te verkleden, knutselopdrachten, …. Ie-
dere dag staat een andere bewoner van de bij-
enkorf centraal: op maandag de bij, op dins-
dag de werkster, op woensdag de dar, op don-
derdag de koningin en op vrijdag de kolonie.

De Provinciale Milieu- en Natuurprijs bestaat
uit een cadeaubon (ter waarde van4 2 500).

Meer info
3de Directie, Afdeling Milieu en
Natuur, Rita Bogaerts, tel. 011 23 83 48,
rbogaerts@limburg.be

krachten ontdekken om ons als mens met al
onze mogelijkheden te ontplooien. In deze
benadering ligt ook een unieke visie op ziekte
en gezondheid. Deze ontdekking was de basis
om de boomoliën te creëren.

‘Bomen en hun genezende krachten’
is uitgegeven door Solsties (Brugge).
22,00 euro
Je kunt dit boek bestellen bij:
Solsties, Ezelstraat 39, Brugge
Tel. 050 33 87 54
e-mail: solsties@skynet.be

Provinciale Milieu- en Natuurprijs 2006
LIMBURG REIKT PROVINCIALE MILIEU- EN NATUURPRIJS 2006 UIT
AAN BIJENPROJECT OP KINDERMAAT

KORTE INHOUD

Bosrevue
NR 19

Themanummer
Omvorming van dennenbossen op arme zandgronden
Bosrevue 19 biedt beheerders een praktische leidraad om zinvol met hun bossen op
zandgronden om te gaan. Het basisidee achter bosomvormingsscenario’s is dat een
beheerder van een homogeen dennenbestand op zandgrond een logische combinatie
van beheermaatregelen doorvoert, om het gewenste bosbeeld voor de komende decen-
nia vorm te geven. Het gaat bij die beheermaatregelen om zaken als exotenbestrijding,
dunningen, groepen kappen, inheemse loofbomen vrijstellen, wildrasters plaatsen of
reeënafschot, aanplanten, behandelen van verjongingen. Een hele gereedschapskof-
fer vol, waaruit de beheerder kan kiezen.
Dit wordt toegelicht aan de hand van een overzichtsschema. Bepaalde aspecten uit dit
schema worden meer uitgebreid behandeld in drie bijhorende artikels.

Het ecologisch en bosbouwkundig functioneren van dennenbestanden
Veel dennenbossen lijken op het eerste zicht onderling weinig te variëren, maar een
analyse van het huidige functioneren van een bestand is nodig om beslissingen over
het toekomstige beheer te kunnen nemen.

Bosbeelden om naar te streven
Op basis van de opgedane ecologische kennis, ervaring en gezond verstand kan inge-
schat worden welke spontane evoluties te verwachten zijn. De beheerder bezint zich
over het gewenste toekomstige bosbeeld voor het bestand.

Bosomvormingsscenario’s, behandeling van de verjongingen
en opvolgingsbeheer
Met het gewenste toekomstige bosbeeld voor ogen kan een beheerscenario gekozen
worden om van de beginsituatie in de richting van de eindsituatie te gaan doorheen
de tijd.
Bij de keuze voor een gewenst bosbeeld en een passend beheerscenario is er nog een
belangrijke bedenking. Als houtkwaliteit een bosbouwkundige doelstelling is, dan
moet de noodzakelijke behandeling in de verjongingen op langere termijn gepland
worden. De nodige middelen (tijd, geld en logistiek) om dit effectief te doen, moeten
in de beheerplanning ingecalculeerd worden.

VBV-kalender

MAART
u Zaterdag 3 maart: Nacht van de Duisternis ‘Mythisch Zoniënwoud’ in Hoeilaart

(aanvang om 20u tot omstreeks 23u30)

u Zondag 4 maart: Kempische bossen vroeger en nu (Kolonie Wortel) in Wortel
(Hoogstraten), ism. bosgids Strijbos René. Afspraak om 14u

u Zondag 11 maart: Boomplantactie (Kom Op Tegen Kanker bossen) in Halle

u Vrijdag 16 maart: Tropische Bosfuif (Leuven)

u Zondag 18 maart: Boomplantactie (Kom Op Tegen Kanker bossen) in Deinze,
Stabroek, Lommel, Oostende en Moortsele

u Woensdag 28 maart: Algemene Vergadering (Brussel)

u Donderdag 29 maart: Seminar over de tropen en de klimaatsverandering van
Werkgroep Tropisch Bos, ism. IAAS-Gent (Gent)

APRIL
u Zondag 1 april: Mierenpad (Teunenberg – Nieuwe Hoeve) in Westerlo,

ism. bosgids Seynaeve Jan. Afspraak om 9u30

MEI
u Zondag 6 mei: Het bos bont en blauw (Hallerbos) in Dworp,

ism. bosgids Onnockx Piet

VOOR MEER ACHTERGRONDINFORMATIE SURF NAAR WWW.VBV.BE
OF DOORBLADER DEZE BOSKRANT

