
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
39ste jaargang nr. 3

2009
juni

redactie
Bert De Somviele, Lotte Van Nevel, Griet
Beckers, Vanessa Debruyne, Eliza Romeijn-
Peeters, Marlies Vanlerberghe, Lore Provoost,
Emma Denorme, Lotte Meuleman, Wilfried
Emmerechts, Liselot Ledene, Rollin Verlinde,
Katrijn Gijsel

Artikels en berichten
Heeft u een idee voor een artikel? Of heeft
u iets geschreven dat voor de Boskrant
interessant kan zijn? Dan mag u dat
mailen naar vanessa.debruyne@vbv.be of
opsturen naar Geraardsbergsesteenweg 267
in 9090 Gontrode. Uw voorstel zal voor
publicatie aan de redactieraad worden
voorgelegd.

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 2009’

advertentietarieven
Wilt u een advertentie plaatsen in de Boskrant
en daarmee een boodschap sturen naar alle
enthousiaste bosliefhebbers in Vlaanderen?
Dat kan al vanaf 100 euro voor een kwartpagina
en 400 euro voor een volledige pagina. En
voor 200 tot 800 euro, kunt u zelfs 5 keer per
jaar in onze Boskrant adverteren. Meer info:
vanessa.debruyne@vbv.be

vormgeving
Magelaan, Gent

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

foto voorpagina
© www.vildaphoto.net

OPENINGSUREN VBV-secretariaat
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	 Edito

			 Fietsen, Filmen en Feesten met Frank
	 2	 Van Boom tot evenaar

	 4	R ollin’s Toontje

			 Tele of groothoek?
	 5	 Week van het Bos 2009

			 Zaad met pit!
	 6	b osactua

			 Over de Bosereprijs, 10 jaar CO2-bossen
en het klooster van Opgrimbie

	 11	De Boomhut

			 Zelf tenenverf maken
	 12	 VBV-actief

			 We doen mee met de Gentse Feesten!
	 15	w andelen en fietsen

			 Fiets mee naar het Witte Kinderwandelbos!
	 19	 het bosjargon onder de loep

			 Wat is een ent?
	 20	 merkwaardige bomen

			 Het verhaal van de duizendjarige
Lummense eik

	 22	 project in de kijker

			 Go4Nature: hoe ga je ecologisch op kamp?
	 26	P raatstoel

			 Een gesprek met twee boseigenaars
	 31	 Bos/Klimaat/Gezondheid

			 Bebossen tegen overstroming

1

Fietsen, Filmen en Feesten met Frank

De nieuwe Boskrant is in uw bus gevallen en opnieuw schotelen we u
een lekker brokje zomers bosnieuws voor. Ik hoop dat u ervan smult.

Wat hebben we deze keer zoal voor u in petto? U merkt het al aan de
nogal ‘Suske & Wiske-achtige’ titel bij dit stukje: een goed gevulde en
gevarieerde Boskrant. Die voorspelt meteen ook een zomer vol VBV-
actie!

Zo is dankzij VBV de Witte Kinderwandelbos-fietslus recent een feit geworden.
U krijgt in deze Boskrant de primeur voorgeschoteld. Langs veilige trage wegen
kan u met de fiets een prachtig gebied tussen Mechelen en Vilvoorde verkennen.
Je wordt er verrast door boeiende natuurgebieden, fraaie landschappen en
indrukwekkend erfgoed. Met deze nieuwe fietskaart leert u ook alles over de
belangrijke symboolwaarde van het Witte Kinderwandelbos, dat volledig in het
teken van de kinderen staat.

VBV ‘filmt-in-het-bos’ deze zomer, en ditmaal dubbel en dik! Vijf locaties liggen
reeds vast, maar daar blijft het niet bij: onze ‘filmcrew’ wil immers ook bij u de
wondere wereld van de Film in het Bos komen tonen. Dus als je weet hebt van een
ideaal bosplekje voor een filmvoorstelling op een warme zomeravond, geef ons
dan zeker een seintje.

Deze zomer feesten we er ook op los: VBV doet mee aan de parade van de
‘Gensche Fieste’ en zal ook elke dag een merkwaardige bomenwandeling
doorheen de stad organiseren. Op die manier willen we benadrukken dat bomen
in onze leefomgeving geweldig gezond en dus belangrijk voor ons zijn. Doordat
stadsbomen fijn stof uit de lucht halen, CO2 stockeren en voor schaduw en dus
koelte zorgen, zijn ze dan ook van wezenlijk belang voor de kwaliteit van onze
omgeving.

Rest me nog de laatste F uit de titel: die van Frank Deboosere. Recent bekroonde
VBV hem met de Bosereprijs 2009. Als voorzitter van Kom op tegen Kanker is
onze sympathieke weerman immers het boegbeeld van het Boompjesweekend,
de gezamenlijke actie waarmee Kom op tegen Kanker, het Agentschap voor Natuur
en Bos, en de Vereniging voor Bos in Vlaanderen nu reeds 6 jaar op rij ten strijde
trekken tegen kanker, en vóór bosuitbreiding. Een ideale laureaat om door VBV
in de bosbloemetjes gezet te worden dus.

Geniet van deze Boskrant, en van een formidabele zomer!

 Bert De Somviele
Directeur VBV

2

van boom tot evenaar

muis, maar het is ook mogelijk dat de mens
bijdraagt tot de verspreiding van de schimmel.
Daarom worden de grotten nu in 33 staten een
jaar afgesloten voor menselijke activiteiten.
Omdat de vrees bestaat dat enkele bedreigde
vleermuissoorten voorgoed zouden kunnen
verdwijnen door dit ‘white-nose syndrom’.

Wie zich toch nog in een grot waagt, hangt
een gevangenisstraf van 6 maanden of een
boete tot 4 7.500 boven het hoofd! Die spe-
leotocht in de States stel je dus maar best nog
een jaartje uit…

bron	 Center for Biological Diversity

Info	 http://www.biologicaldiversity.org/

Grotten dicht
voor de vleermuizen

In de Verenigde Staten heeft de Forest Service
beslist om duizenden grotten en voormalige
mijnen te sluiten. Op die manier hopen ze de
vleermuizen te beschermen tegen een myste-
rieuze ziekte, waaraan er in 3 jaar tijd al onge-
veer 500.000 gestorven zijn.

Het gaat om een schimmelziekte die ‘white-

nose syndrome’ genoemd wordt. Deze vreemde
naam werd gekozen omdat de besmette vleer-
muizen eruit zien alsof ze tijdens hun winter-
slaap betalkt werden met wit poeder.

De onderzoekers gaan ervan uit dat de ziekte
overgedragen wordt van vleermuis op vleer-

De afgelopen drie jaar zijn er al een half miljoen vleermuizen aan de mysterieuze schimmelziekte gestorven.

©
 w

w
w

.v
ild

ap
ho

to
.n

et

3

van boom tot evenaar

De Indonesische wetenschapper die het on-
derzoek leidde, gaat ervan uit dat deze orang-
oetangs naar dat gebied gevlucht zijn na de
verschrikkelijke branden die een deel van Ka-
limantan in 1997 en 1998 in de as hebben ge-
legd. In tegenstelling tot andere soorten, blijkt
deze mensapensoort zich beter aan te passen
aan moeilijke omstandigheden.

Volgens Nature Conservancy leven er wereld-
wijd nog tussen de 50.000 en 60.000 orang-
oetangs in het wild, waarvan 80 % in Indone-
sië en 20 % in Maleisië. Hun habitat wordt
bedreigd door ontbossing, die serieus is toe-
genomen door de uitbreiding van oliepalm-
plantages en de mijnbouw.

bron	 De Standaard, 14/4/09

Grote kolonie orang-
oetangs ontdekt op Borneo

Een kolonie van mogelijk 5.000 orang-oetangs
is ontdekt in een tropisch regenwoudgebied
op het Indonesische eiland Borneo. Daardoor
is er weer hoop dat deze bedreigde mensapen-
soort kan worden beschermd. Tijdens een
studie eind 2008 hebben onderzoekers van
de ngo Nature Conservancy maar liefst 219
‘nesten’ gevonden: platforms die de mens-
apen vervaardigen van takken en bladeren en
die dienen als slaapplaats in de bomen.

De wetenschappers zijn in de wolken over de-
ze ontdekking. Ze hebben al contact genomen
met de lokale autoriteiten en de inheemse be-
volking zodat dit gebied een beschermde zone
wordt voor de orang-oetangs.

Wereldwijd zouden er nog tussen de 50.000 en 60.000 orang-oetangs in het wild leven.

©
 S

hu
tt

er
st

oc
k

4

van boom tot evenaar

Veel van de hedendaagse Awá zijn overleven-
den van moordpartijen uit de jaren ’70. In
die periode hebben de EU en de Wereldbank
een grote ijzerertsmijn en een bijbehorend
treinnetwerk in de regio opgezet. Dat had een
enorme aantrekkingskracht op kolonisten,
met alle negatieve gevolgen voor de plaatse-
lijke stammen vandien.

Meer dan tweederde van de Awá die sindsdien
met de overheid in aanraking zijn gekomen,
is overleden. Karapiru, een Awá-man, zwierf
10 jaar alleen door het Amazonegebied met
de gedachte dat hij de laatste nog levende Awá
was. In 1988 werd hij met andere leden van
zijn volk herenigd.

De Braziliaanse overheid heeft het land van
de Awá, in de deelstaat Maranhaõ, wettelijk
erkend, maar de grenzen van het gebied ge-
nieten geen officiële bescherming. Survival
International heeft met spoed een campagne
georganiseerd die de Awá moet beschermen.

bron	 Survival International Nederland

Info	 http://www.allegoededoelen.nl

lotte Van Nevel

Vluchten voor
bulldozers

Alweer triest nieuws uit het Amazonewoud…
De snelle en drastische ontbossing zorgt er-
voor dat ruim 300 leden van de nomadische
volksstam Awá genoodzaakt zijn hun land
te verlaten. Ongeveer 60 van deze nomaden
hebben nooit eerder contact gehad met de
buitenwereld. De Awá zijn een van de laatste
nomadische jager-verzamelaar volkeren in
Brazilië.

Het zijn formidabele jagers en bekwame ver-
zamelaars, maar om in voedsel te voorzien
hebben ze elke meter van hun bosland hard
nodig. Tegen alle verwachtingen in hebben ze
de 21e eeuw nog gehaald. Maar als de Brazi-
liaanse overheid nu niet snel reageert, is de
kans groot dat zij het niet nog een eeuw red-
den.

Houthakkers, veeboeren en kolonisten drin-
gen immers met geweld diep het land van de
nomadenstam binnen. Daarbij brengen zij
ziektes over en jagen ze op het wild waar de
Awá voor hun levensonderhoud afhankelijk
van zijn.

De nomadische volksstam Awá is in Brazilië

op de vlucht voor ontbossers.

©
 Is

to
ck

ph
ot

o

5

ROLLIN’s toontje

nieuwe rubriek

Rollin’s Toontje
Rollin Verlinde

Foto’s nemen in het bos. Het lijkt gemakkelijker dan het in werkelijkheid is. Al jaren proberen

wij met onze Vereniging de juiste hoek en toon voor ons beeldmateriaal te vinden.

Maar dankzij deze nieuwe fotorubriek kan het vanaf nu alleen maar beter worden.

Topfotograaf Rollin Verlinde van Vildaphoto licht in elke Boskrant een nieuwe tip van de sluier

der natuurfotografie voor ons op.

Tele of groothoek?
Veel mensen hebben de neiging om in

bossen met een groothoeklens te fotografe-
ren. Maar ik zou zeker ook eens de telelens
durven aanraden. Met een telelens heb je als
voordeel dat je onderwerpen, die ver van el-
kaar staan, wat dichter bij elkaar kunt bren-
gen op de foto. Dan kunnen voorjaarsbloeiers
een dichtere massa vormen, bomen bijna een
houten muur en een ijle groep zwammen in-
eens een bundel.

Ga op zoek naar elementen in het bos die een
verrassende compositie geven. Een bomenrij
of een dreef zijn een goed begin om met een
telelens te experimenteren. In het bos fotogra-
feer je best met wat zachter licht, maar met
een telelens krijg je dan snel bewegingson-
scherpte. Als je met de camera wat trilt zal dat
met een tele uitvergroot worden. Een statief
biedt dan uitkomst.

Meer info
www.vildaphoto.net

©
 w

w
w

.v
ild

ap
ho

to
.n

et

6

bosactua

Frank is ook meer dan enkel het enthousiaste
gezicht van de actie, hij is ook elke keer op post
om samen met duizenden Vlamingen boom-
pjes te planten. Tijdens de zesde editie plantte
hij eigenhandig de 300.000ste boom van deze
actie. Al deze boompjes samen vormen 30 nieu-
we stukken bos in Vlaanderen, wat neerkomt op
188 ha. Deze bossen zijn in staat om jaarlijks
zo’n 100 ton fijn stof uit de lucht te halen. Een
concrete daad in de strijd tegen kanker.

Trots nam Frank Deboosere hiervoor de ‘Bos
ereprijs’ in handen. Dit jaar realiseerde kunste-
naar Ad Wouters een eikenhouten speculoos-
mal van een inlandse eik met FSC-ecolabel,
gegroeid in het Leuvense Meerdaalwoud. De
eerste speculaas werd er bij geleverd!

Klooster van Opgrimbie
is illegaal
De Raad van State heeft opnieuw de bouw-

vergunning voor het omstreden klooster in de
bossen van Opgrimbie vernietigd. Die vergun-
ning werd in 2001 door minister Van Meche-
len afgeleverd, nadat een eerste bouwvergun-
ning al was vernietigd door de Raad.

 De bouwwerken werden aangevochten door
onder meer Bond Beter Leefmilieu, Natuur-
punt en de Vereniging voor Bos in Vlaan-
deren. Het gaat immers om een volledig
onwettige vergunning, voor een klooster in
een waardevol bosgebied op de helling tus-
sen de Maasvallei en het Kempisch plateau.
De bouw van dit klooster doorbreekt de na-
tuurlijke overgang van het Kempisch plateau
naar de Maasvallei en is een aanslag op dit
samenhangend natuurlijk geheel. Het gebied
is bovendien beschermd als Europees Vogel-
richtlijngebied.

Bosactua
En de Bosereprijs gaat naar…
Op onze Algemene Vergadering werd naar

jaarlijkse gewoonte opnieuw de Bosereprijs
uitgereikt. Of spreken we voor één keer van
Deboosereprijs, aangezien Frank Deboosere
ermee aan de haal ging?
Frank Deboosere kreeg de prijs niet omdat
hij zo goed het weer kan voorspellen. Hij is
ook voorzitter van de actie voor Kom op tegen
Kanker. Daarmee organiseert hij al zes jaar
lang het Boompjesweekend in samenwerking
met de VBV en het Agentschap voor Natuur
en Bos.

©
 Je

ro
en

 V
er

ca
ut

er
en

7

bosactua

net haar blijvende aandacht voor milieu en
maatschappij: ook de komende jaren worden
inspanningen geleverd om nog meer CO2-
bossen aan te leggen.

Het systeem is simpel: voor elke 1000 kg afval
die Limburg.net verwerkt, worden bomen ge-
plant. De Vereniging voor Bos in Vlaanderen
gaat voor Limburg.net op zoek naar geschikte
gronden om te bebossen. Zodra er een breed
lokaal draagvlak voor een nieuw bos aanwezig
is, wordt er tot de aankoop en aanplant over-
gegaan. Sinds de start van het project werden
er zo 35 hectare bos geplant, goed voor maar
liefst zeven CO2-bossen in de provincie Lim-
burg.

In 1999 werd het eerste CO2-bos aangeplant
in Houthalen-Oost. Dit bos kreeg de naam
Luciebos, naar het nabijgelegen domein.
Meer dan 14 hectare werden er beplant met
inlandse soorten zoals Zomereik, Trilpopu-
lier, Winterlinde en Boskers. Tien jaar later
is het een bijzonder fraai bosgebied met hoge
ecologische waarde geworden.

De Raad van State geeft de klagers nu op alle
punten gelijk. De bouwvergunning van mi-
nister Van Mechelen is in strijd met de Euro-
pese Vogel- en Habitatrichtlijn, het bosdecreet
en de wetgeving op de ruimtelijke ordening.
In tegenstelling tot wat de advocaat van het
bisdom liet uitschijnen in de media, gaat het
dus om veel meer dan enkel procedurefout-
jes. Wie het arrest leest, kan niet anders dan
tot de conclusie komen dat het klooster moet
worden afgebroken en het terrein moet herbe-
bost worden. Het arrest maakt ook duidelijk
dat voor de Raad van State niemand boven de
wet staat.

10 jaar CO2-bossen
met Limburg.net
Afvalintercommunale Limburg.net ken-

nen we vooral als de organisatie die Limburg
schoonhoudt, maar ze doet veel meer dan dat:
al 10 jaar legt Limburg.net samen met de VBV
in heel de provincie bossen aan. Op die ma-
nier slaagt het bedrijf erin om de CO2 uitstoot
gedeeltelijk te compenseren.

Het Luciebos in Houthalen-Oost is het oudste
CO2-bos van Limburg: al tien jaar compen-
seert dit bos een CO2-uitstoot, evenwaardig
aan die van ongeveer 30 Vlaamse huishou-
dens. In april werd het beheer ervan overge-
dragen aan de Vlaamse overheid.

Daarmee wordt de toekomst van dit fraaie
bosgebied verder veiliggesteld: ook de kinde-
ren van onze kinderen zullen nog kunnen ge-
nieten van haar weldadige effecten. Voor het
eerst werden ook de schapen losgelaten op het
terrein, die vanaf nu zullen instaan voor het
begrazen van de open plekken in het bos. Met
de officiële overdracht beklemtoont Limburg.

©
 L

ot
te

 M
eu

le
m

an

Het Luciebos is het oudste CO2-bos van Limburg.

8

bosactua

Daarnaast vragen we onder meer ook om de
zeer betekenisvolle milieufunctie van bossen
én van bomen, beter te valoriseren: bossen en
bomen zijn gezond (reductie van stress, zetten
aan tot beweging, halen fijn stof en CO2 uit de
lucht, hebben verkoelend effect) en goed voor
een degelijke water- en bodemkwaliteit. Door
hun nabijheid tot de bewoning leveren park-,
laan-, en tuinbomen een relatief belangrijke
bijdrage tot een gezond leefmilieu.

We vragen daarnaast ook nog dat de econo-
mische houtteelt en korte omloophout actief
gepropageerd worden in het landbouwgebied
en (als tijdelijke bebossing) in andere harde
bestemmingen zoals bijvoorbeeld woongebie-
den.

Ten slotte werd er ook nog een oproep ge-
lanceerd naar de beleidsmakers om de zo-
nevreemde bossen te regulariseren en om het
Vlaams Fonds Tropisch Bos te behouden en
uit te breiden.

Strengere regels
tegen illegaal hout
Net als milieuorganisaties WWF en

Greenpeace zijn we blij met de beslissing van
het Europese Parlement om strengere regels
op te stellen die illegaal hout moeten weren
van de Europese markt. Alle bedrijven in de
houtketen zullen voortaan informatie moeten
geven over de herkomst van de producten die
ze in de EU verhandelen. Naar schatting is
momenteel nog 19% van de Europese hout
import afkomstig van illegale houtkap.

Buiten Benen
Inverde publiceerde onlangs, met de steun

van de Vlaamse overheid, een nieuw hand-
boek voor natuurvriendelijk spelen. ‘Buiten
Benen’ zit weer boordevol kant-en-klare spe-
len in bos en natuur, weetjes over planten en
dieren, originele kooktips en doe-ideeën die
inspiratie geven voor natuurvriendelijke acti-
viteiten in de vier seizoenen.

Het boek kost 7 euro (inclusief verzendings-
kosten) en kan besteld worden bij Inverde.

Bosmemorandum
voor de verkiezingen
Natuurpunt en Vereniging voor Bos in

Vlaanderen werkten de afgelopen maanden
in de Boswerkgroep samen aan een bosme-
morandum voor de Vlaamse en Europese
verkiezingen. Het memorandum heeft als
doel de Vlaamse partijen te inspireren voor
hun verkiezingsprogramma voor 7 juni en
het latere regeerakkoord. Want meer en beter
bos komt elke Vlaming ten goede. We vragen
naar meer bossen van hogere kwaliteit. We
blijven ook aandringen op een aanpassing van
de federale regelgeving die bosuitbreiding in
de weg staat: het veldwetboek en de pachtwet-
geving. En er is ook de dringende vraag om
de financiële middelen uit het boscompensa-
tiefonds effectief te gaan gebruiken voor het
realiseren van bosuitbreiding door overheid,
middenveld of particulieren.

buiten
Handboek voor natuurvriendelijk spelen

9

Aan de lezers van
de Boskrant worden
5 gratis exemplaren
weggeschonken
(ter waarde van
7 euro). De eerste
vijf VBV-leden
die een mailtje
met vermelding
Brussel XL sturen

naar info@1miljoenbomen.be krijgen van
ons een exemplaar toegestuurd.

Brussel XL in ’t groen
Brussel gaat er prat op één van de groenste

hoofdsteden van Europa te zijn! Het nieuwste
nummer van het wandelweetboek Brussel XL
neemt dan ook een duik in ’t groen van onze
hoofdstad.
Ontdek de schoonheid van het Zoniënwoud,
volg de natuurlijke vallei van de Woluwebeek,
verken de natuurreservaten in Ukkel of maak
kennis met de ongerepte plekjes ten noorden
van de stad. Te voet, met de fiets of vanuit je
luie zetel? Niets houdt je tegen om samen met
Brussel XL de groenste hoofdstad van Europa
binnenstebuiten te keren.

bosactua

Voor de landbouwers wordt onder meer voor-
zien in ruilgrond, het faciliteren van hoevetoe-
risme en de beperking van het voorkooprecht
van de Vlaamse Landmaatschappij. Landbou-
wers in bijberoep krijgen een billijke vergoe-
ding. In het Parkbosproject is overigens ook
500 hectare voor duurzame landbouw voor-
zien.

Landbouwprotocol
voor Parkbos Gent
Voor het langverwachte Parkbos in Gent

werd een landbouwprotocol en een overeen-
komst voor de aanleg van twee fietsbruggen
ondertekend. Hiermee is een nieuwe stap
gezet naar de realisatie van het Parkbos, dat
één van de Gentse groenpolen moet wor-
den.

Het Parkbos moet een van de vier groenpolen
rond Gent worden, die het stadsbestuur op-
nam in haar bestuursakkoord. In 2005 werden
de plannen voor het Parkbos goedgekeurd, vo-
rig jaar tekenden de betrokken partijen een sa-
menwerkingsovereenkomst. Woensdag werd
een volgende stap gezet met de ondertekening
van twee sleutelprojecten: het landbouwproto-
col en een overeenkomst voor de financiering
van twee fietsbruggen over de R4 en de E40.
Het landbouwprotocol moet tegemoetkomen
aan de landbouwers, die 300 hectare land-
bouwgrond moeten inleveren voor de creatie
van het Parkbos.

©
 M

ar
lie

s
Va

nl
er

be
rg

he
©

 U
it

 in
 B

ru
ss

el

10

bosactua

Van Quad tot Erger. Beleid en
praktijk van een lawaaierige
buitensport
Quads, slechts weinigen blijven er onver-

schillig bij. Sommigen vinden deze Canadese
uitvinding, die daar in de land- en bosbouw
wordt gebruikt, de meest fantastische vondst
sinds, wel, het wiel. Anderen zouden die
quads graag zo snel en massaal mogelijk op
de schroothoop zien belanden. Dat er over het
thema nog wel het één en ander te vertellen
was, bleek op de druk bijgewoonde studiedag
die recent door een aantal organisaties over
deze controversiële machine werd georgani-
seerd. In deze bosrevue leest u ‘Van quad tot
erger’, het verhaal van een wel héél omstreden
vrijetijdsbesteding.

Exploiteren in eigen regie,
waarom nie?
De oude kern van het Aelmoeseneiebos te

Gontrode liep de afgelopen decennia een se-
rieuze beheerachterstand op en was dan ook
dringend toe aan een stevige dunning. Het
Labo voor Bosbouw van de Universiteit Gent
wilde een voorbeeldfunctie stellen en hun ei-
gen bos op de meest bosvriendelijke manier
exploiteren. Hoewel er in Vlaanderen nog
heel veel argwaan bestaat tegenover exploite-
ren in eigen regie, kozen ze resoluut voor der-
gelijke exploitatie. Minder schade aan het bos,
een eerlijkere verloning voor de exploitant en
een betere opbrengst voor de eigenaar zouden

de troeven zijn. Zijn er ook nadelen? U leest
het in Bosrevue 28.

SimForTree geeft
bosbeheerders een blik op
de toekomst van hun bos
SimForTree is een nieuw werkinstrument

in ontwikkeling dat de groei van bosbomen
in Vlaanderen op een realistische wijze simu-
leert. Dit werkinstrument is gebaseerd op een
procesgestuurd model en wordt ontwikkeld
vanuit de filosofie van een duurzaam beheer
van bosecosystemen.

BELGIË
PB

BC 10594

Toelating
gesloten

verpakking

Afgiftekantoor
Antwerpen X

P208989

revuerevue

nerednaalV ni soB roov gniginereV ed nav tfirhcsdjiTD R I E M A A N D E L I J K S VU: BART MUYS – Geraardsbergsesteenweg 267, 9090 Gontrode (Melle)

BOSBOS

In de Bosrevue…
Een korte samenvatting van de artikels uit de Bosrevue, het andere magazine van de VBV.

Dit tijdschrift verschijnt driemaandelijks en bevat meer gespecialiseerd bosnieuws.

Voor 25 euro per jaar ontvangt u beide magazines van onze vereniging.

11

De boomhut
Tenenverf

Katrijn Gijsel

We gaan eens met onze tenen schilderen
in het bos. Trek daarvoor op je blote
voeten en met een fles water het bos
in. We gaan met onze tenen de aarde
te lijf en een mooi kleurtje zoeken om
modderverf mee te maken.

Die modderverf kan je dan gebruiken
om een boom of een grote platte steen
mee te verven. Met je tenen verven is wel niet zo gemakkelijk als met je
handen. Het vraagt een beetje oefening in techniek. Kan jij met je tenen dikke
en dunne lijnen maken?

Bovendien moet je het ideale voorwerp vinden om te beschilderen: niet te
hoog, niet te stekelig, niets waar je je tenen aan kan stoten. Dus je zult zeker
ook een tijdje in het bos moeten gaan zoeken.

Zo maak je de verschillende kleuren voor je schilderijen:

berkenbaderen of berkenbast: geel
denappels: oranje
bramen: paars
walnotenschelpen of eikenbast: bruin
brandnetels of gras: groen

Hoe ga je te werk? Kook water, voeg het materiaal toe, laat even doorkoken
en klaar is kees! Eventueel kan je nog wat heldere olie aan de kleurstof
toevoegen voor een smeuïger verfje.

Veel verfpret!

Bron: Buiten Benen, handboek voor natuurvriendelijk spelen (2009).
Te bestellen bij www.inverde.be voor 7 euro.

12

VBV-actief

19-28 juli
Merkwaardige
bomenwandeling!

E lke dag van de Gentse Feesten verza-
melen we om 15u in het Baudelopark
voor de Merkwaardige Bomenwande-

ling door de stad! Volg onze gids en kom te
weten wat de bomen van de Oost-Vlaamse
hoofdstad ons allemaal te vertellen hebben.
Want net als de veelbesproken kathedralen,
torens en kasseien zit er meer verhaal in onze
bomen dan je denkt.

Meer info
vanessa.debruyne@vbv.be

23-24 oktober
ledenweekend VBV

In 2009 brengen we de oude, nieuwe en toe-
komstige leden van de VBV bij elkaar voor
een fantastische tweedaagse in het bos.

Meer informatie volgt later nog, maar
zo kunt u alvast de datum in uw agenda
schrijven.

VBV-actief
5 juli
fietsfeest van de Leiestreek

De tunnel onder de autosnelweg ter
hoogte van het Preshoekbos wordt
voor één dag omgetoverd tot een eco-

tunnel. En daar kun je als bosliefhebber niet
alleen naar hartelust de Leiestreek met de fiets
gaan verkennen, maar ook eindelijk eens met
één van onze boomkostuums op de foto.

Meer info: bert.desomviele@vbv.be

18 juli
De Gentse Feestenparade!

Op de eerste dag van de Gentse Feesten
trekt er een ludieke parade door de
straten van de stad om de toeschou-

wers goesting te doen krijgen in het leukste en
langste feest van Vlaanderen! En de VBV doet
dit jaar ook mee!

We versieren een superleuke kar, trekken
ons boomkostuum aan en zullen iets heel
bijzonders aan de mensen uitdelen! Kortom:
iedereen zal ons gezien hebben en we gaan
er samen met duizenden toeschouwers een
fantastische dag van maken!

Altijd al eens langs de straten van
Gent willen lopen op één van de be-
langrijkste events van het jaar voor de
stad? Maak dan zeker je agenda vrij op
18 juli en meldt je als stoetganger aan
bij vanessa.debruyne@vbv.be!

©
 G

er
t A

ri
js

13

VBV-actief

Met de film Madagascar en vele ande-
re spannende tekenfilms neemt de
VBV je ook deze zomer weer mee

naar het bos. Samen met de Gezinsbond, lo-
kale partners en met de steun van Tandem
wordt het bos in uw buurt opnieuw omgeto-
verd tot een magische filmwereld. De ideale
afsluiter van een fijne zomervakantie voor zo-
wel u als de kinderen. Een echte sprookjesfee
brengt de kleine kijkers bovendien nog heel
wat bij over het belang van onze bossen.

Aanvang: 20u30
Entree
2 euro voor volwassenen, 1 euro voor kinde-
ren. VBV-leden gratis. Gezinsbond-leden aan
halve prijs.

Locaties
19 augustus: Eeklo (het Leen)
20 augustus: Buggenhout (Buggenhoutbos)
26 augustus: De Panne (Calmeynbos)
27 augustus: Zoersel (Zoerselbos)
28 augustus: Groenendaal (Zoniënwoud)
29 augustus: Genk (Europlanetarium)
5 september: Hechtel-Eksel (Bosland)
11 september: Heverlee (Meerdaalwoud)

Vooraf inschrijven is verplicht. Wacht niet
lang, de plaatsen per locatie zijn beperkt. Het is
aangeraden een dekentje mee te brengen, want
in een bos kan het ’s avonds snel afkoelen!

Meer info en inschrijvingen
bert.desomviele@vbv.be of
09/264.90.49.

20 augustus -15 september: Film in het Bos 2009

14

VBV-actief

•	 Woensdag 23 september 2009
Vormingsmoment over bosvriendelijk
spelen voor wachters, bos- en natuurgid-
sen, leraren, educatieve medewerkers,
leraren in opleiding, … (Heempark in
Genk).

•	 Maandag 5 oktober 2009
Informatienamiddag over autochtone
bomen en struiken (Brussel).

Meer weten?
Surf naar www.weekvanhetbos.be of
mail naar emma.denorme@vbv.be

W ist je dat de kastanje één van de
bekendste vruchten is uit het bos?
Echter niet altijd de meest gelief-

de… Om ook de andere zaden met pit te leren
kennen, schreven we een krantje vol. Deze
campagnekrant zal je vanaf september kun-
nen bestellen.

Maar om echt te leren hoe het allemaal zit,
moet je natuurlijk de bossen in tijdens de
Week van het Bos. Er staan al enkele specta-
culaire zaadoogstacties op het programma,
alsook wandelingen langsheen autochtone
bomen en struiken.

Heb je er ook al zin in? Neem alvast eens
een kijkje op onze website waar je een eerste
glimp van het programma kunt vinden. Een
overzicht dat de komende maanden natuur-
lijk alleen maar zal aangroeien!

En we hebben ook nog andere voorproefjes
voor jullie in petto. Want nog voor de officiële
start van dé Week van het Bos kan je al deel-
nemen aan:

V
.u

. D
ir

k
 B

og
ae

rt
 (A

ge
n

ts
ch

ap
 v

oo
r

N
at

u
u

r
en

 B
os

) -
 K

on
in

g
A

lb
er

t
II

-la
an

 2
0

 b
u

s
8

 -
10

0
0

 B
ru

ss
el

 |
C

re
at

ie
: w

w
w

.m
ag

el
aa

n
.b

e

11-18 oktober 2009

Programma:
www.weekvanhetbos.be
of via de Vlaamse Infolijn

Themakrant te verkrijgen in uw gemeentehuis of bibliotheek.

Week van het Bos 2009:
11-18 oktober 2009

Zaad met pit!
De zomer is nog maar net in het land, of

sommigen staan alweer te popelen om de

herfst in te duiken. Want de herfst, dat is de

Week van het Bos! Vol spanning kijken we

uit naar de transformatie van bloesem naar

vrucht, om uiteindelijk te belanden bij het

zaad!

15

wandelen & fietsen

van gerooide bomen werd ook een takkenwal
aangelegd aan het speelbos.
Omdat de sfeer van de begindagen van het
Witte Kinderwandelbos niet vergeten zou
worden, werd ook het ‘Kom over de brug’-
gebeuren georganiseerd. Op 30 maart 2008
fietsten sympathisanten van het Witte Kin-
derwandelbos samen van de Grote Markt in
Mechelen naar Houtem. Toen is ook de idee
voor deze permanente fietslus gegroeid .
Aan het bos stapten kinderen samen over de
brug. Deze brug symboliseert de overgang
naar volwassenheid en een veilige wereld.
Mensen van verschillende afkomst en geloofs-
overtuiging spraken samen een vredeswens
uit. De dag werd afgesloten met een optreden
van Jean-Bosco Safari: hij bracht het ‘Witte

Een beetje geschiedenis…
Ondanks zijn jonge leeftijd heeft het Witte

Kinderwandelbos al een kleurrijke geschiede-
nis achter de rug. Eind jaren ’90 ontstond in
de nasleep van veelbesproken kindermoorden
en -verdwijningen de Witte Beweging. Een be-
weging die uiting gaf aan het massale verdriet
om vermoorde, vermiste en verdwenen kin-
deren. Met de slogan ‘Hier begint een wereld
opnieuw’ werden toen, onder impuls van Luc
Versteylen, de eerste boompjes van het Witte
Kinderbos aangeplant op de middenberm van
de E19.
Tien jaar later moest een deel van het Witte
Kinderbos gekapt worden omdat op de mid-
denberm van de autostrade een hoge snel-
heidstrein gebouwd zou worden. Het Witte
Kinderbos werd gelukkig opnieuw aangeplant
naast de autostrade, waar het toegankelijk
werd voor wandelaars. Zo ontstond het Witte
Kinderwandelbos in Houtem.
De Vereniging voor Bos in Vlaanderen be-
waakt, samen met onder meer Child Focus,
Ouders van Verongelukte Kinderen, de Stad
Vilvoorde en verschillende levensbeschouwe-
lijke verenigingen, de symboolcompensatie
van het Witte Kinderbos: samen zetelen zij
in de werkgroep Witte Kinderbos. Zo werden
een aantal bomen van het Witte Kinderbos
herplant op de nieuwe locatie. Met twijgen

Fiets mee naar het Witte Kinderwandelbos!
Lotte Meuleman

Langs de E19 in Houtem ligt een prachtig bosgebied van meer dan 50 hectare:

het Witte Kinderwandelbos. Dit jonge symboolbos is zeker een bezoekje waard en dat kan

natuurlijk best met de fiets. Een nieuwe 50 kilometer lange fietslus brengt je van het Witte

Kinderwandelbos via de Dijle langs Mechelen tot aan het Zennegat en via de Zenne terug

tot aan het bos.

Op die Grote Markt van Mechelen kun je ook

het monument voor Verongelukte, Vermoorde en

Vermiste kinderen vinden.

©
 L

ot
te

 M
eu

le
m

an

16

wandelen & fietsen

het monument voor Verongelukte, Vermoorde
en Vermiste kinderen dat na de aanplant van het
Witte Kinderbos onthuld werd.
Na een tussenstop in Mechelen fiets je langs
de Dijle tot aan het Zennegat. Daar neem je
de Zennedijk tot in Weerde. Hier kan je de
fietslus even verlaten en een kijkje gaan ne-
men aan de Weerdse visvijver. Daar kan je
uitrusten op een picknickbank aan het water
of via het rolstoeltoegankelijk pad vogels gaan
bekijken aan de vogelkijkwand.
De fietslus brengt je via het kasteel ’t Steen in
Elewijt, ook wel Rubenskasteel genoemd naar
zijn beroemde bewoner, terug tot bij het Witte
Kinderwandelbos.
De folder met de fietslus wordt uitgegeven
bij de knooppuntenkaart ‘Brabantse Kouters’
van de provincie Vlaams-Brabant, maar is ook
te verkrijgen bij stad Vilvoorde, gemeente
Zemst, stad Mechelen en de Vereniging voor
Bos in Vlaanderen.

Wat staat er nog op stapel?
Op de nieuwe locatie heeft het bos de kans

om te groeien. Zo zijn er de voorbije jaren een
Kom Op Tegen Kanker bos en een vredesbos
aangeplant. En het Agentschap voor Natuur en
Bos heeft nog heel wat plannen in de regio!
Aan de onthaalplek in het Witte Kinderwan-
delbos zie je een door jongeren gevlochten
kunstwerk. Het werk symboliseert onze we-
reld. Tussen de wilgenwissen kan je kleurrij-
ke stofjes weven met een wens op. Nu de we-
reldbol bijna afgewerkt is, komt er een nieuw
kunstwerk: een wilgentunnel. Medewerkers
van het Centrum voor Morele Dienstverlening
staan leerlingen en leerkrachten bij tijdens
het knutselen en zorgen voor een plechtig
moment waarbij gewerkt wordt rond rouw.
Naast de wereldbol en de tunnel, komt er ook

Kinderboslied’. De boodschap van deze dag
was een boodschap van hoop in de toekomst
van alle kinderen, ongeacht hun afkomst, cul-
tuur of godsdienst. Een boodschap ook van
volwassenen die de kinderen een veilig leven
willen bieden, en hen bijstaan in hun weg
naar jongvolwassenheid. Een boodschap ook
ter blijvende nagedachtenis van verdwenen,
vermiste en vermoorde kinderen.

De fietslus
De fietslus Witte Kinderwandelbos is

geënt op het fietsknooppuntennetwerk van de
provincies Vlaams-Babant en Antwerpen. vijf-
tig kilometer lang fiets je langs trage wegen
en rustige paden door een prachtig landschap.
Op de brug over de E19 kan je het oude Witte
Kinderbos zien liggen. Aan deze brug werd
ook het spandoek met de slogan ‘Hier begint
een wereld opnieuw’ opgehangen.
Je fietst door het Floordambos, misschien zie je
hier wel zeldzame plantensoorten zoals de Ge-
vlekte aronskelk of prachtige dieren als de bun-
zing en de buizerd? Verderop rijd je door het
Schiplakenbos en passeer je aan de bomkraters
langs de Dijle in Muizen. Op de Grote Markt
van Mechelen kan je een welgekomen terrasjes-
pauze inlassen. Op die Grote Markt vind je ook

©
 L

ot
te

 M
eu

le
m

an

De eerste boompjes van het Witte Kinderbos

werden aangeplant op de middenberm van de E19

17

wandelen & fietsen

nog een permanente houten speelbrug aan de
onthaalplek zodat er naar hartenlust kan ge-
speeld worden aan de onthaalplek. Dichtbij de-
ze onthaalplek zul je binnenkort ook een heuse
speelzone kunnen vinden. Een plek waar je ook
buiten de bospaden mag wandelen, kampen
kan bouwen en in de bomen kan klimmen.
Aan het Witte Kinderwandelbos komt er ook
een rolstoeltoegankelijk pad. Het zal vertrek-
ken aan de onthaalplek en een lus maken door
het bos.

Deze route is gebaseerd op de fietsknooppuntenkaart

2009-2010. Het fietsknooppuntennetwerk is een

dynamisch gegeven en wordt regelmatig geüpdate.

Toerisme Vlaams-Brabant is niet verantwoordelijk

voor de inhoud van het afgeleide product.

©
 L

ot
te

 M
eu

le
m

an

Tussen de wilgenassen van dit kunstwerk werden kleurrijke stofjes geweven met een wens op.

Deze fietsroute ligt op het fietsknoop-
puntennetwerk Brabantse Kouters,
ontwikkeld door Toerisme Vlaams-
Brabant vzw. U kunt uw kaart van het
fietsknooppuntennetwerk Brabantse
Kouters eenvoudig bestellen via media-
theek.vlaamsbrabant.be/toerisme of
door overschrijving van 4 6,50 (5 euro
+ 1,50 euro verzendingskosten) op het
postrekeningnummer van Toerisme
Vlaams-Brabant: 000-0057401-74 met
vermelding ‘netwerk Brabantse Kouters’.

18

wandelen & fietsen

20

97

19

54

58

22

73

74

01

46

37

36

15

21

51

52

34

7
6

49

56

39

12

5

98

35

16

15

36

37

94

93

95

97
96

92

90

59

45

10

75

57

99

44

43

65

64

98

8

28 26

43

73
72

14

33

32

13

18

17 31

0

9 25

35 11

71 76

78
79

87

53

50
91

56

35

42

55 51

94

52

53

48

47

91

R6

22

21 E40 R0

8

E19

9

11

E19

10

2

4

3

3

5

6

A201

Grote vijver
Kleine Boom

Peultebossen

De Peulisbossen

Vallei van de
Raambeek

Cassenbroek

Prov. Domein
Vrijbroek

De Broeklei

Schiplakenbos

Dalemansbos

Bos van Aa

‘s Gravenbos

Kattemeuterbos

Floordambos

Silsombos

Grevenbos

Provinciedomein
Broek De Nayer

Provinciaal
Recreatiedomein

De Schorre

Domein
Roosendael

Mosterd-
pot Oude

Netearm

Zennegat

Pon-
ton

Bemortel

Brede Zijp

Hondsbossen

Gasthuis-
bossen

Natuurgebied
Het Broek

Steentjesbos

Dierenpark
Planckendael

Mechels
Broek

Prov. Sport- en
Recreatiecentrum

De Nekker

Domein Tivoli

S C H A A P S S T A L

S T . U R S U L A

G O O R H O E V E (1 6 9 9)

M I D Z E E L H O E V E

S T . M I C H I E L

Z O R G V L I E T

N E K K E R S P O E L

B A T T E N B R O E K

V A N E M M A U S

B L O S O D O M E I N
H A Z E W I N K E L

D E B O C H T

K A U W E N D A A L

F O R T
M I D Z E L E N

F O R T V A N
W A L E M

L A Z A R U S K A P E L F O R T V A N
K O N I N G S H O O I K T

G R O T E K R A N K H O E V E

K R A N K H O E V E
W E Y N E S H O F

T R I A N O N

Z E L L A A R

S C H I P L A K E N

A M B R O O S
K A S T E E L

K A S T E E L
L I N T E R P O O R T

K O M P E N H O F

’ T S T E E N
(R U B E N S K A S T E E L)

K A S T E E L
W O L F S L I N D E

K A S T E E L V A N
C O N I N C K S T E E N

K A S T E E L
E K S P O E L

K A S T E E L
R E L E G H E M

T E C H N O P O L I S

S I N T - R O M B O U T S -
K A T H E D R A A L

G R A V E N K A S T E E L
E I K E N

W E E R D E -
M O L E N

L U C H T H A V E N P L A N E S P O T T I N G

N15

N15

f ie tspad in project

aardenweg n

fietsbruggen

fietsbrug 2007

fietsbrug

N16

N
1

P L A N E S P O T T I N G

P L A N E S P O T T I N G

T O M M E M O L E N

A B D I J V A N G R I M B E R G E N M I R A ’

L I V I N G
T O M O R R O W

P A R K
3 F O N T E I N E N

M O N U M E N T V O O R
V E R O N G E L U K T E , V E R M O O R D E
E N V E R M I S T E K I N D E R E N

W E E R D S E
V I S V I J V E R

B L O S O D O M E I N H O F S T A D E

S P O R T I M O N I U M

W I T L O O F
M U S E U M

Witte kinder-
wandelbos

KORTENBERG

BONHEIDEN

MECHELEN

SINT-KATELIJNE-WAVER

RUMST

BOORTMEERBEEK

HAACH

ZAVENTEM

Evere

VILVOORDE

MBERGEN

MACHELEN

Kraainem

APELLE-OP-DEN-BOS

ZEMST

RUPEL

ZEN
N

E

DIJLE

ZEN
N

E

KANAAL LEUVEN-DIJLE

GROTE
VIJVER

KLEINE
VIJVER

ELEGEM
VIJVER

ZEN
N

E

DIJLE

DIJLE

BOEIMEERBEEK

KAN
AAL BRUSSEL-RUPEL

ZENNE

ZENNE

ZE
NNE

A
FL

EI
DI

NG
 VA

N D
E Z

EN
NE

Onze-Lieve-Vrouw-Waver

Peulis

Terhagen

Hever

Sint-Adriaan

Rijmenam

Muizen

Hofstade

Schiplaken

Weerde

Laar

Elewijt

Wespelaar

Buken

Veltem-Beisem

Meerbeek

Everberg

Kampenhout

Relst

Steenokkerzeel

Melsbroek

Sint-Stevens-Woluwe

Diegem

Haren

Neder-Over-
Heembeek

Nederokkerzeel Berg

Perk

Kampenhout

Nossegem

Humelgem
Erps

Kwerps

Elzestraat

Walem

Hombeek

Leest

Blaasveld

Heffen

Heindonk

Battel

m

Humbeek

Eppegem

Peutie

Houtem

DIJ

ZE EPT

D
U

IV
EN

BE
RG

EN

HOOIBERG

 D

REEF

XXSTE KONVOOISTRAAT.

HEUVE

M
O

LE
NLEI

DO
N

KE RSTRAAT

LEEMSTR.

KE
G

EL
SL

EI

 KRUISSTRAAT

H
A

RE
N

TS
TR

A
AT

RE
 H

A
EG

EN
ST

R.

PATERSW
EG

HAGELSTEINW

EG

A
KELEI

GROOT HOEVEWEG

HE

IKEN

MUSSEPPI

HOOGVELDEN

BOERENKRIJ G
STRAAT

VAARTDIJK
ZILV

ER

BE
EK

LA
AN

BROEKSTR.

HEVERBAAN

VAARTDIJK KA
M

PEN
H

O
UTSEBAAN

MUIZENVAART

VOORSLAGHEIW
EG

ERFSTRAAT

BO
TE

RH
O

EK

 D

RA
PLE

I

 LIERBAAN

BE
EK

ST

DO
N

DE
RH

EID
E

W
AT

ER
ST

RA

AT

VARESTRAAT

BR
ED

EH
EI

D
E

BEMORTEL

GRENSSTRAAT

U
YEREN

BO
SLAAN

TRA
AT

IERSSTRA
AT

KL
EIN

E BERGEN

TEN DOORN

HEIRSTRAAT

STUIVENBERGVAART

STUIVENBERGBAAN

 KAPELSEWEG

W
IN

KELSTRAAT

REC
HTE STRAAT

VENNESTRAAT

 K
LEI

NE M
OLENWEG

STREUVELSLAAN

ALAND

 K
APE

LSE
 WEG

ALEMSTRAAT

VALKSTRAAT

GROTE HEIDE

ST
UY

VE
N

BE
RG

BA
A N

KERKENBOS

M
UIZENHOEKSTR.

 OUDE BAAN

MUILSHOEK

OUDE SCHRIEKSEBAAN

KO
. A

LBERTLN.

 BUDASTEENWEG

H
A

RE
N

SE
ST

W
.

BENELUXL A
A

N

H
O

UTKAAI

SC
HA

AR
BE

EK
LE

I

BORGTSTRAAT VILVOORDSESTEENWEG

SE LI N
DE

BA
AN

LINTBAAN
H

U
M

BEEKSESTEEN
W

EG

VAARTDIJK

OFSTR.

ASSENTVELDWEG

ELFDE LINIELAA

ZU

BU
KE

N
ST

RA
AT

RIGELSTRAAT

ST
O

KS
TR

AA
T

BALKENSTR.

WILDERSE DREEF

 H

U
TS

TR
.

H. TO
BBACKSTRAAT

BEEM DSTRAAT

LA
U

TERW
EG

M
O

LE
N

V
EL

D
W

EG

BO
G

AERTW
EG

KW
ERPSEB

AAN KERS EL

ARE

N
ST

R.

KROONSTR.

DO
RP

ST
RA

AT

HULSTBERG
STRAAT

HEERBAAN

STEENDREEF

WALENBAAN

BR
EE

M
ST

RA
AT

MEID
OORN

LA
AN

ST
ER

CKXS
TR

.

CORNELLEKESTR.

KORTENBERG
SESTW.

ERPSESTRAAT

W
A

LEN
STRA

AT

VO
SK

AP
EL

ST
R.

ZEENSTR.

OUDE KEULSEWEG

BOSDELLE
STR.

VO
SSEM

LAAN

MOLENSTRAAT

FR
A

N
S

SM
O

LD
ER

SS
TR

AAT

LEUVENSESTEENWEG

N2

O
LU

W
ED

A
L

OLMENSTRAAT

NIEUWE ZAVENT EMSE STW
.

6,9

3,8

1,6

1,3

2,2

2,9

1,7

2,5

1,9

2,4

8,2

2,9

0,3

4,1

2,7

5,1 0,4

7

2,6

2,2

4,7

4,6

4,9

0,5

0,9

0,4

0,8

9,4

11,7

7,5

7,1

0,7

0,5

2,5

1

5

1,9

4,7

3,8

4,1

3,2
2,4

2,5

4

5

2,2

1,3 4,3

5,5

2,7

2,4 2,1

6,3

5,1
3,1

1,8

1,7

3,2

4

3,1

3,4 0,6

4,5

5

3,4

0,6

3,1

5,7

3,9

1,5

3,3

1,9

1,0

2,7

5,5

6,7

3,2

3,6

4,5

3

3,2

1,7

1,2

3,2 3,3

3,5

4,1

1,5

1,3

4,1

6,7

3,9

2,7
3,1

2,6

6

4

2,9

3,4

1

5,6

2,1

7,2

3

5

1,3

2,8

3,4

4,4

3,4

8

1

2,7

3,5

5,4

2,6

4,9

0,8

0,2

2

1,7

0,2

1,5

1,8

5,4

1

1,2

4,3

2,3

1

W
OLU

W
EL

AAN
R2

2

HAACHTSESTEENWEG

H
EI

RB
A

A
N

N22

PE
RK

SE
ST

EE
N

W
EG

naa r 56 naa r 56

7

84

fietsroute

fietsroute
(afwijkend van het fietsroutenetwerk)

fietsroute (autovrij)

fietsroute (onverhard)

fietsroute (semi-verharding & autovrij)

aanlooproute

fietsknooppunt

kilometeraanduiding

MET DANK AAN TOERISME VLAAMS-BRABANT
NADRUK OF AANPASSING ONDER GEL I JK WELKE VORM IS VERBODEN
© KAARTONTWERP SMETS & RUPPOL

0 2 km

Wittebosroute 30-03-2009 16:03 Pagina 1

©
 E

ls
 R

up
po

l

19

het bosjargon onder de loep

is de rode paardekastanje het resultaat van
een kruising van de rode pavia en de witte
paardekastanje. Om deze nieuwe soort te la-
ten voortplanten, wordt telkens een ent van
de rode op een onderstam van witte paarde-
kastanje gezet. Je kunt dit zien aan de verdik-
king in de stam: de plaats waar de ent op de
onderstam werd gezet is vaak nog zichtbaar.
Kijk maar goed als je nog eens gaat wande-
len in een park, je komt ongetwijfeld een ent
tegen!

Laten we beginnen bij het begin: plan-
ten kunnen op verschillende manieren
aan voortplanting doen. Er is zoiets als

de geslachtelijke voortplanting (het fameuze
verhaal van de bloemetjes en de bijtjes) en
de ongeslachtelijke voortplanting. Dit laatste
doen planten zelf door het maken van bollen,
knollen, uitlopers of wortelstokken. Daar-
naast heeft de mens verschillende technieken
ontwikkeld om planten ook ongeslachtelijk
of vegetatief te vermeerderen. Eén van de ge-
bruikte methodes hiervoor is het enten.

Bij het enten wordt een twijg (de ent) door een
kweker op een speciale manier in een andere
boom (de onderstam) gestoken. Dit wordt op
zo’n manier gedaan dat de twijg met de boom
vergroeit. Uiteindelijk krijg je zo een nieuwe
boom, die een combinatie is van twee andere
bomen.

Het enten wordt toegepast om verschillende
eigenschappen van bomen te combineren.
Bijvoorbeeld als je een ent hebt die mooie
bloemen of lekkere vruchten maakt, kan die
gecombineerd worden met een onderstam
die steviger wortelt, beter bestand is tegen be-
paalde ziektes of een mooiere stam vormt. In
de fruitteelt of bij rozen wordt vaak met enten
gewerkt.

Een andere toepassing van enten wordt ge-
bruikt bij het creëren van nieuwe soorten. Zo

Bosbouwbegrip: Ent
Griet Beckers

Wie naar ‘Lord of the Rings’ heeft gekeken, kent ze ongetwijfeld. Maar bestaan ze ook echt,

die enten? De Boskrant zocht het voor je uit.

© freewebs

20

merkwaardige bomen

en later kwamen ook de prinsen Boudewijn
en Albert de bejaarde eik bewonderen in een
rode sportwagen, getipt door de Lummense
meid van hun professor-huisleraar.

De geklasseerde eik van Lummen is niet echt
1000 jaar oud, al ziet hij er wel zo uit met zijn
6 m 20 omtrek op borsthoogte en zijn door
storm en brand gehavende uiterlijk. De kruin
werd in de jaren ’60 in de fik gestoken door
een koleirige eigenaar, die er genoeg van had
dat de stromen bewonderaars zijn land ver-
trappelden. De Hasseltse brandweer had 2 da-
gen nodig om de brand te blussen. Experts
schatten de boom tussen 650 en 700 jaar, in
vergelijking met enkele oude Engelse eiken
van die bewezen leeftijd. Een nader onderzoek
van de gezondheidstoestand in de jaren ’90
wees uit dat de boom in een soort bloempot
staat, in de ondergrond van Diestiaanse ijzer-
zandsteen. Een speciale ploftechniek werd
toegepast om de harde lagen te breken en de
wortels lucht en ruimte te geven, waarna de
boom weer enigszins opfleurde.

Op 21 juni organiseert het Regionale Land-
schap Lage Kempen een groot ‘Boomenfeest’

Koen vertelt honderduit en wij luisteren
met toenemende verwondering naar
de sterke verhalen. Tronend boven de

vallei van de Zwarte Beek, in een vroeg maar
eeuwenlang schaars bewoonde omgeving
heeft de duizendjarige eik als gerechtsboom
en kapellekensboom veel drama meebeleefd,
maar ook feest en uitbundigheid. In een Mid-
delnederlandse kroniek van 1609 uit het ar-
chief van Hasselt, getuigt de pastoor van het
nabijgelegen Berrebroek bijvoorbeeld hoe
twee mensen onder zijn takken werden ont-
hoofd.

In 1905 werd hij gevierd op een groot boom-
feest, georganiseerd door de toenmalige bur-
gemeester Henri Briers, bij de Académie de
la Litérature Francaise beter gekend onder
schrijverspseudoniem Georges Virrès. Dat
was in aanwezigheid van een 80-tal artiesten
en notabelen, waaronder niemand minder dan
James Ensor. Bij het begin van de eerste we-
reldoorlog was hij getuige hoe Duitse soldaten
de boer van een nabijgelegen hof wegsleep-
ten, en de boerderij waarin vrouw en kinderen
zaten opgesloten, in brand staken. Leopold
III fotografeerde de Limburgse Methusalem

Merkwaardige bomen
in Vlaanderen en omstreken

Wilfried Emmerechts

Van sommige bomen gaan de wortels terug tot diep in de duistere Middeleeuwen.

Er is wellicht geen boom in Vlaanderen die zoveel historie rond zich vergaard heeft, als

de duizendjarige eik van Meldert, deelgemeente van Lummen. Lummenaar Koen Luts

ging op zoek naar wat gegevens om een informatiebord mee te maken. Maar hij verzamelde

zoveel documenten en verhalen over de boom en zijn omgeving, dat hij uitkwam bij een rijk

gestoffeerd boek. Over de uitgave wordt momenteel met potentiële sponsors onderhandeld.

21

merkwaardige bomen

Stuur jouw boomfoto en verhaal naar
de redactie, hetzij via de post naar
VBV, Geraardsbergsesteenweg 267,
9090 Gontrode of via e-mail naar
wilfried.emmerechts@gmail.com.

rond de duizendjarige eik, dat niet voor de
historische plechtigheid van 1905 mag onder-
doen. Op de tientallen activiteiten worden de
nazaten verwacht van al de pastoors en bur-
gervaders, boeren en soldaten, journalisten
en artiesten, brandweerlui en boomverzor-
gers, keizers, prinsen, burgers en buitenlui,
die ooit met de duizendjarige eik te maken
hadden. Meer info hierover is te vinden op de
website www.duizendjarigeeik.be.

© Koen Luts

22

project in de kijker

vaak met bossen in aanraking. Om hout te
sprokkelen, om een spannende zoektocht of
nachtspel in te organiseren of om een tocht
door te maken.

Kamp4Nature
Op www.go4nature.be vindt je een link

naar de pagina’s van Kamp4Nature, waar een
brede waaier aan tips te vinden zijn. In deze
Boskrant alvast een voorproefje.

De VBV heeft samen met Steunpunt
jeugd, Natuurpunt, Inverde, ANB en
ARGUS de handen in elkaar geslaan

voor een site waar jeugdverenigingen allerlei
nuttige tips en ideeën kunnen terug vinden
over hoe je een kamp onder het thema ‘na-
tuur’ kan organiseren.

Wij waren meteen enthousiast om mee te
werken. Want op kamp kom je maar al te

Go4Nature
Over ecologische spelen en kamperen

Tekeningen: Fien DeDuytschaever

Auteur: Sarah Geers

Je bent actief in de jeugdbeweging, je houdt van spelen in het bos of je bent beheerder

natuurrijk gebied waarin jeugdbewegingen welkom zijn? Dan wordt Go4nature.be

jouw nieuwe favoriet!
©

 Is
to

ck
ph

ot
o

23

project in de kijker

Knutsel- en materiaaltent
Het ‘gewone’ afval dat elk gezin dagelijks pro-
duceert, kan eveneens spel- en knutselmate-
riaal opleveren. Mits wat creativiteit kan je er
heel wat mee doen. Uit petflessen maak je een
bananenboot, een vlot of een luchtmatras.

Je kan ook in je materiaal natuurvriendelijke
keuzes maken, zoals natuurverf (zie ook onze
rubriek ‘De Boomhut’) en gerecycleerd pa-
pier. Als knutselactiviteit zou je trouwens ook
zelf eens nieuw papier kunnen maken van
reeds gebruikte blaadjes. Zo breng je meteen
het principe van recycleren bij.

Spelletjes voor onderweg
Als leiding kan je inspelen op de uitdagende
elementen van het bos. Een omgevallen woud-
reus kan bijvoorbeeld tot het volgende spel in-
spireren: met de hele groep aan één kant gaan
staan, elkaar over de boom helpen, maar zon-
der dat iemand ook maar even de boom aan-
raakt. Je kunt op de site ook een spel vinden om
de kinderen te leren hoe ze hun ecologische
voetafdruk verkleinen. Ook bosduels en andere
oversteekspelletjes zijn handige tips om een
trektocht met kinderen boeiender te maken.

De Magda-quiz
Om op een ludieke manier de spelregels in
het bos aan te leren kan je 25 quiz-fiches

downloaden. Aan de hand van deze ‘Magda-
quiz’ wordt je kennis van wat mag en niet mag
in de Vlaamse bossen meteen opgefrist.

Wasplaats
Op kamp gaan betekent vaak dat het 10 dagen
niet zo nauw steekt met de persoonlijke hygi-
ëne. Maar voor wie toch graag af en toe een
douche neemt en dat bovendien milieuvrien-
delijk wil doen, kan een zonnedouche een op-
lossing bieden. Een zonnedouche is een dou-
che waarbij het water verwarmd wordt door
de zon. Op de site vind je een geïllustreerde
handleiding! En als je daarnaast nog iets voor
de natuur in elkaar wilt steken, dan kun je
er ook voor kiezen om een waterzuiveraar te
bouwen. Eenvoudiger dan je denkt!

Maar of je nu je eigen lichaam, de potten en
pannen of een vloer wil schoonmaken: let ook
op met welke producten je aan de slag gaat.
Kijk eens uit naar Ecover, Froggy of een ander
milieuvriendelijk kuis- of wasproduct. Ze zijn
tegenwoordig in veel supermarkten te verkrij-
gen aan een redelijke prijs.

HUDO
Houd uw darmen open. Deze afkorting voor
kampeertoiletten is u waarschijnlijk welge-
kend. Maar ook hier kun je rekening houden

24

project in de kijker

met het milieu.Graaf je hudo bijvoorbeeld niet
te dicht bij de beek (minstens 50 meter afstand),
aangezien water in de bodem meteen richting
de beek zal stromen. Door voldoende afstand
te houden, zal de bodem zelf als zuiveringsin-
stallatie fungeren. Hetzelfde geldt voor was-
plaatsen. Dieren komen overdag en ‘s nachts
aan de beek drinken. Door voldoende afstand
te bewaren, verstoor je hen niet. De hudo geef
je ook best geen plaatsje in de zon. Toiletpa-
pier breekt traag af. Probeer er niet teveel van te
gebruiken op kamp. Werp gebruikt wc-papier
liever in een vuilzakje dan in de hudo.

In de keuken
Deksel op de pot! Zo bespaar je tot drie keer
meer energie. Gebruik ook altijd de kleinst
mogelijke kookpot. Bij een gigantische pot die
maar halfvol is, warm je niet alleen het eten
op, maar ook de de lucht in de pot. Ideaal is

het ook als het grondvlak van je kookpot pre-
cies past op de kookplaat.

En waarom zou je eens geen vegi-dag inlassen
op kamp? Albert Einstein zei ooit: “Niets kan
onze gezondheid en het voortbestaan van het
leven op aarde zoveel helpen als de overgang
naar een vegetarische levenswijze.” Je hoeft
daarom niet radicaal over te schakelen, maar
een gezonde afwisseling, samen met een bio-
logische keuze in de winkel kan je ecologische
voetafdruk al een pak verkleinen!

Slapen bij de dieren
Laat de kinderen kennismaken met de wereld
van de dieren en geef elke slaapruimte de
naam van een ander beest. Ze zullen nog zo
zacht slapen in het kraaiennest of mollenhol.
De tekeningen om aan de ingang te plaatsen
kun je downloaden van de site.

25

project in de kijker

Kampvuur
Je mag niet overal zomaar vuurtjes stoken. In
een bos (of nabij een bos) is het verboden vuur
te ontsteken vanwege het brandgevaar. Maar
het kan wel als je op een bepaalde afstand van
gebouwen en het bos blijft. Maak hierover ze-
ker afspraken met de eigenaar van het terrein.
Het aanvragen van een toestemming voor het
stoken van een kampvuur bij het Agentschap
voor Natuur en Bos moet je minstens 35 da-
gen op voorhand doen. Vanaf 1 mei 2009 kan
dat via een online aanvraagformulier op www.
steunpuntjeugd.be.

Zorg dat je hout droog genoeg is. Zo vermijd
je hevige rook, en zal je kampvuur sneller
beginnen branden. Wil je toch enkele hulp-
middelen inzetten, gebruik dan natuurlijke
brandversnellers zoals droog mos, schors en
geen chemische hulpmiddelen.

Tentenweide
De vriendelijkste kampplaats is deze die ach-
teraf eruit ziet alsof ze niet werd gebruikt.
Laat het kampterrein dus zo natuurlijk mo-
gelijk achter. Maar probeer ook je afvalberg
zo klein mogelijk te houden en laat de kinde-
ren daarbij helpen. Je zou ze op het eind van
het kamp bijvoorbeeld ook eens kunnen laten
zien hoeveel afval er in totaal van hun weekje
kamperen overblijft.

Afvalhoekje
Tracht het afval dat je toch overhoudt milieu-
vriendelijk te beheren. Een handige waarde-
schaal daarvoor is de ladder van Lansink,
die de verschillende afvalbehandelingen
rangschikt van meest milieuvriendelijk tot
meest milieubelastend. De treden op de lad-
der zijn:

1. Afvalvoorkoming of preventie
2. Hergebruik
3. Sorteren en recycleren
4. Verbranden
5. Storten

Dit laatste willen we natuurlijk zo veel moge-
lijk vermijden. Maar sowieso blijf je afval over-
houden. Recycleren is dan de beste optie, dan
krijgt het afval een tweede leven. Als iedereen
goed sorteert, kan het gesorteerde afval vlot
worden verwerkt tot bruikbare grondstoffen.
Maak een afvalpark op kamp, met wat leuke
info over het hoe en wat van goed sorteren.

Zin gekregen in nog meer tips?
Surf dan naar www.go4nature.be,
raadpleeg de boeken ‘Loslopend wild’
of ’Buitenbenen’, en dompel je
helemaal onder in de wereld van
het milieuvriendelijke kamp!

26

praatstoel

ongezonde fijn stof uit de lucht. Bossen
bufferen ook lawaai en bieden verkoeling
op hete zomerdagen. Een boom planten is
volgens mij ook de meest sociale daad die je
kan stellen. Het helpt iedereen en vaak vele
generaties lang.

Wat maakt je zo’n bosliefhebber?

Dat zit mij eigenlijk in het bloed. Van kinds-
been af ben ik een bossenfanaat. Mijn vader
en grootvader waren ook boomliefhebbers.
Van hen heb ik geleerd dat bomen majestu-
euze schepsels zijn die prachtig hout produ-
ceren. Het is er aangenaam vertoeven, er leeft
van alles, het is er mooi en rustig, het ruikt er
lekker, …

Jan is natuurliefhebber in hart en nieren.
Al jaren zet hij zich in voor het (her)be-
bossen van landbouwgronden. Maar de

administratieve rompslomp die bij bossen
planten hoort (vergunningen, subsidies,…)
is vaak vechten tegen de bierkaai. Daarom
besloot Jan niet altijd op een goedgekeurde
vergunning te wachten. En zo groeit er hier
en daar al eens een ‘illegaal’ bos in Vlaande-
ren…

Waarom bossen aanplanten?

Goh, om velerlei redenen… Vooral om de
natuur en het milieu te helpen. Bomen zijn
onze groene longen: ze filteren CO2 uit de
lucht en ze geven zuurstof af. Ze halen het

Boseigenaars
Lore Provoost

Van de bijna 150.000 hectare bos in Vlaanderen is zowat zeventig procent in privébezit.

De grootste boseigenaars in onze regio zijn dus gewone burgers met een liefde voor bomen

en bos. En ook in onze pogingen om meer bos in Vlaanderen te realiseren, spelen private

eigenaars en bebossers een belangrijke rol.

Voor deze Boskrant gingen we op bezoek bij twee nieuwe boseigenaars: de trotse Jacques

Reynders die door zijn gemeente Boechout op handen wordt gedragen voor de aanleg van een

prachtig speelbos en Jan Vandersypen, een man die minder goede ervaringen heeft met het

beleid en dan maar beslist heeft om zonder vergunningen en subsidies te gaan bebossen.

VBV wil met dit artikel geen promotie voeren voor illegale bebossingen, maar wel de

problematiek aankaarten waarmee private eigenaars worden geconfronteerd.

Naam: Jan Vandersypen
Woonplaats: Glabbeek
Leeftijd: 62 jaar
Beroep: bio-ecologisch bosbouwer

27

praatstoel

Waar haal je je motivatie?

Ik ben graag nuttig bezig. Het aanplanten van
bossen is voor mij een hobby. Ik steek liever
mijn tijd in iets opbouwends en positiefs dan
bijvoorbeeld uren voor de televisie te hangen
of naar het voetbal te gaan.

Wat zijn je ervaringen die ervoor zorgen dat je

niet (langer) legaal wil bebossen?

Ik heb veel legaal bebost maar kies nu vaak
ook voor de illegale weg. Ik verlies meer tijd
met het aanvragen van vergunningen en sub-
sidies dan dat het geheel eigenlijk opbrengt.
Ik vraag wel altijd een bebossingvergunning
aan. Soms krijg ik die, soms niet. Soms komt
er ook helemaal geen antwoord. Het nadeel
van geen vergunning krijgen is niet alleen dat
je bos er dan in feite illegaal staat, maar ook
dat je geen recht hebt op subsidies.

Hoe pak je zo’n bebossing aan? Wat voor

gronden bebos je?

Ik koop hier in de buurt enkel slechte en
niet te dure landbouwgronden op. Vaak zijn
het akkers of weiden die om de één of an-
dere reden niet gewild of geschikt zijn voor
landbouw. Daarna vraag ik een vergunning
aan en vervolgens bebos ik het terrein, met
of zonder toelating. Ik vraag ook geen sub-
sidies meer aan. Mijn laatste bosaanplant (1
ha) heb ik nu afgelopen winter laten plan-
ten en ga ik binnenkort voor de tweede maal
maaien. Vroegere terreinen (in totaal 5 ha)
heb ik zelf aangeplant, met hulp van familie
en vrienden.
Het is niet altijd gemakkelijk. Vaak blijven
particuliere bebossers wat in de kou staan.
Veel instanties of organisaties beloven hulp
maar in de praktijk komt er vaak weinig van
terecht.

Heb je enig idee wat dit je kost?

Een bos laten aanplanten kost 4 2500/ha.
Daarnaast zijn er de kosten voor het onder-
houd, de herinplant, maaien, snoeien, dun-
nen,… Ik schat 40u/ha/jaar. En inclusief
materiaal komt een werkuur op ongeveer
4 50. Dat brengt het totaal voor onderhoud op
4 2000 per hectare per jaar. Na 20 jaar komt
de eerste financiële opbrengst, dus strikt eco-
nomisch heel zwak…

Een stukje bos van de 5 hectare die Jan intussen

al aangeplant heeft: “Ik vraag wel altijd een

bebossingvergunning aan. Soms krijg ik die, soms

niet. Soms komt er ook helemaal geen antwoord.”

©
 Ja

n
Va

nd
er

sy
pe

n

28

praatstoel

We zijn zelf grootgebracht in de omgeving die
we gekregen hebben van onze ouders, van de
vorige generatie, en ik denk dat het nu drin-
gend tijd wordt om aan de volgende generatie
te denken.

Waarom een bos, waarom bijvoorbeeld geen

speelweide?

Eigenlijk ben ik zelf meer een fan van uitge-
strekte landschappen, maar in deze gemeente
is dit praktisch onbestaande en ook onreali-
seerbaar. Bovendien vormt een bos in deze
context ook een buffer voor geluid. Ik vind
bossen een heel aangename biotoop om in te
vertoeven en ze vormen een belangrijke habi-
tat voor verschillende dieren en planten. En
tot slot natuurlijk zuiveren de bossen onze
lucht.

Hoe heb je de aanplant aangepakt?

Heeft u moeilijkheden ondervonden?

Kreeg u voldoende begeleiding?

Ik denk dat ik onwaarschijnlijk veel geluk
heb gehad met de dynamische en enthou-
siaste groep mensen die ik bij de gemeente
en de VBV heb ontmoet. We hebben in een
zeer positieve sfeer gewerkt. Dat is ook mijn
advies voor andere mensen die een dergelijk
initiatief willen nemen: laat je omringen door
mensen met verstand van zaken.
Al bij al hebben we vrij weinig wind op kop
gekregen. Waar ik wel over gewaakt heb en
veel belang aan hechtte is dat alles buiten de

Op acht maart 2009 plantten zo’n
800 Boechoutenaren een boompje
in het nieuwe Vredesbos. De man

die dit allemaal mogelijk maakte zag een
jongensdroom in vervulling gaan. Jacques
Reynders stapte een dik jaar geleden naar de
gemeente met de vraag om samen te werken
aan een nieuw speelbos in Boechout. Op het-
zelfde moment contacteerde VBV diezelfde
gemeente in verband met het Vredesbossen-
project. En een mooie samenwerking was in
de maak…

Jacques, je wilde al lang een speelbos realise-

ren. Waarom was dat voor u belangrijk?

Als kind was ik absoluut gek van de natuur.
Daarnaast werk ik nu bijna dag in, dag uit in
een industriële omgeving. Het contrast tus-
sen beide is ongelooflijk. Ik merk ook dat we
alles steeds meer volbouwen en dat (groene)
ruimte een schaars goed wordt. Een tijd ge-
leden was ik nog op bezoek in Japan, waar
mensen bijna letterlijk van hun eiland vallen
door plaatsgebrek. Maar ook hier komen er
vaak kinderen spelen in de dreef naar mijn
huis. Dat is toch een teken aan de wand dat
er een serieus tekort is aan vrije ruimte voor
kinderen.
Dit speelbos vond ik het ook een buitenkans
om mijn omgeving te verfraaien. Ik betrap
mezelf er ook op dat ik vaak een omweg neem
als ik door het dorp rijd, om toch nog maar
eens langs het nieuwe bos te kunnen rijden.

Naam: Jacques Reynders
Leeftijd: 52 jaar
Woonplaats: Boechout
Beroep: Bestuurder Reynders Label Printing

29

praatstoel

politieke sfeer kon gehouden worden. En daar
zijn we toch ook wel in geslaagd.
Ik ben ook ontzettend blij met de opkomst van
de plantdag zelf. Het feit dat iedereen er zij
aan zij stond te planten aan het nieuwe bos,
heeft het draagvlak enorm vergroot. Je krijgt
een soort van gemeenschappelijk erfgoed.

Heeft u al reacties gekregen op uw initiatief?

Veel warme reacties, vooral van oudere men-
sen. Ik merkte het ook op de plantdag zelf,
waar veel boompjes schots en scheef maar
met veel enthousiasme werden geplant. Ik
zag dat de kinderen meteen begonnen te trek-
ken, te duwen, te stoeien,… en dat deed me
enorm veel plezier.

Ik zie ook dat het een voorbeeld stelt voor an-
dere mensen. Zo hadden we hier vorige week
een vergadering en het kwam ter sprake dat dit
bedrijfsterrein vroeger een boomgaard was.
Wel, één van mijn broers, die vroeger nooit
interesse getoond heeft in groen, stelde voor
om hier terug wat fruitbomen te planten.

Hoe bent u van plan uw bos te onderhouden?

We hebben er in het begin voor gekozen om
een positieve boodschap uit te sturen: hier
komt een speel- en vredesbos. Ik vind het
belangrijk dat jeugdbewegingen en scholen
gesensibiliseerd worden en ook hun verant-
woordelijkheid opnemen. Het zal wel meer
vuil en rotzooi met zich meebrengen maar

Ik betrap mezelf er ook op dat ik vaak een omweg neem als ik door het dorp rijd, om toch nog maar eens langs ons

nieuwe bos te kunnen rijden.

©
 L

ot
te

 V
an

 N
ev

el

30

praatstoel

de rest van je leven in een onwaarschijnlijk
mooie omgeving rijden. Ik merk dat ik niet
meer op dezelfde manier naar mijn omgeving
kijk. Echt waar, dit bos is één van de beste in-
vesteringen die ik ooit gedaan heb…

Vanuit de VBV kunnen wij Jacques alleen maar

bedanken. Voor zijn prachtige investering in

de jeugd van Boechout en voor de Vlaamse

natuur.

ze kunnen ook zelf instaan voor het onder-
houd. Maar gelukkig zal ook de groendienst
van de gemeente het terrein regelmatig con-
troleren.

Hoe kunnen we nog meer mensen overtuigen

om uw voorbeeld te volgen en te investeren in

een nieuw bos?

Door mensen erover te laten vertellen. De be-
drijfswereld is misschien een niet alledaagse
doelgroep maar gegarandeerd een heel be-
langrijke. Een enthousiaste getuigenis, al is
die heel kort, geïllustreerd met enkele foto’s
zal zeker enkele mensen over de streep trek-
ken.
Zoveel bedrijfsleiders kopen graag mooie
sportwagens of oldtimers als extraatje, ik ga
daar zelf ook niet vrijuit in… Maar eigenlijk,
voor de kostprijs van zo’n wagen kan je voor

31

teisterd door overstromingen en hinderlijke
wateroverlast. En klimaatmodellen voorspel-
len geen beterschap voor de toekomst. Inte-
gendeel: ze zullen nog vaker plaatsvinden en
mét een grotere intensiteit.

Een bos als spons
Naast plaatsgebonden factoren als voe-

dingsstoffen, licht en warmte bepaalt water
in zeer grote mate het plantendek op aarde.
Het hangt vooral van de factor water af of een

K limaatsverandering heeft er de voor-
bije decennia voor gezorgd dat intense
regenbuien en stormen steeds vaker

voorkomen. Veranderingen in de hoeveel-
heid neerslag hebben een belangrijke invloed
op de hoeveelheid en kwaliteit van onze wa-
tervoorraad.

Omdat rivieren de hoeveelheid af te voeren
neerslag niet langer konden verwerken, wer-
den grote delen van Europa al meermaals ge-

Bos/klimaat/gezondheid

Bebossen tegen overstroming
Liselot Ledene

Bossen kunnen een belangrijke rol spelen in de strijd tegen overstromingen en het behoud van

drinkbaar water in de wereld. Als echte sponzen kunnen ze zowel een buffer als een reservoir

vormen. Een zoveelste reden dus voor meer bomen en bos.

Europa werd al meermaals geteisterd door overstromingen en klimaatmodellen voorspellen dat ze in de toekomst

nog vaker en intensiever zullen voorkomen.

©
 Is

to
ck

ph
ot

o

32

water, de grondwaterverhouding, de hoeveel-
heid en verdeling van de neerslag, de water-
toevoer en de bodemeigenschappen.

Als essentieel onderdeel van het bosecosy-
steem, mogen we de bosbodem allerminst ver-
geten. Want die kan gerust vergeleken worden
met een spons. In de strooisellaag, het deel van
de bodem waar bladeren en naalden nog her-
kenbaar te vinden zijn, staan talrijke bodemdie-
ren en schimmels (de bodemfauna) in voor de
vertering van allerhande organisch materiaal
(afgestorven plantaardige en dierlijke resten).

Bij het verteren van afgestorven wortels en
ander organisch materiaal komen er voe-
dingsstoffen in de bodem terecht en ontstaan
er lucht- en waterkanalen die de bodemstruc-
tuur verbeteren. Hoe meer de bodemfauna
kan verteren, hoe luchtiger en voedselrijker
de bodem zal worden.

En laat het nu net die ‘luchtigheid’ zijn die
ervoor zorgt dat de bodem heel wat water kan
vasthouden. Bij hevige regen of overstroming
komt het water in de luchtkanalen terecht en
slorpt de bodem als een spons de grote hoe-
veelheden water op. Dit water wordt maar zeer
geleidelijk terug afgegeven: het sijpelt traag
door naar het grondwater of wordt door de
planten en bomen via de wortels opgenomen.
Terwijl het neerslagwater door de bosbodem
sijpelt, verandert de samenstelling ervan en
neemt de kwaliteit in belangrijke mate toe.

Dat planten en bomen goed geworteld in de
bodem vastzitten heeft een bijkomend voor-
deel: de grond wordt hierdoor stevig vastge-
legd en vastgehouden. Bij hevige neerslag
verhindert het bos zo dat vruchtbare bodem

gebied verandert in bos, steppe of woestijn.
De waterhuishouding en bodemcondities be-
ïnvloeden de soortensamenstelling en bepa-
len ook welk soort bostype (droog dennenbos,
gemengd loofbos, overstroomd rivierbos,…)
in een bepaald gebied tot ontwikkeling komt.

Voor bomen en planten is water uitermate be-
langrijk: het is de bouwsteen van weefsels en
het staat in voor het transport van voedings-
stoffen. Om voedingsstoffen in de boom te
transporteren wordt water via de wortels uit
de bodem opgenomen. Overtollig water kan
via de bladeren verdampen.

De waterbehoefte varieert sterk tussen de ver-
schillende boomsoorten. Zo hebben zwarte
els, zwarte populier, es en wilg veel water no-
dig in tegenstelling tot wintereik, linde, berk
en grove den die het met veel minder kunnen.
Ook de verdamping van water is niet bij alle
boomsoorten gelijk. Waar bepaalde bomen
zullen voorkomen, hangt dus in belangrijke
mate af van de beschikbaarheid van bodem-

Bos/klimaat/gezondheid

De sponswerking van bossen maakt dat ze ingezet kunnen worden

om overstromingen te voorkomen in gebieden met hoge neerslag

of waar de ondergrond onvoldoende doorlatend is.

©
 S

an
dy

 A
dr

ia
en

ss
en

s

33

Bos/klimaat/gezondheid

meegesleurd wordt met het water en genade-
loos afspoelt. Een probleem dat zich heel vaak
stelt in ontboste gebieden in de tropen waar
alle vruchtbare grond gemakkelijk wegspoelt
met dorre akkers als resultaat.

Natte bossen
Zonder inmenging van de mens, zouden

in lager gelegen streken zoals Nederland en
Vlaanderen ‘natte bossen’ (ook wel alluviale
of rivierbegeleidende bossen genoemd) een
vaak voorkomende biotoop zijn. Onder natte
bossen verstaan we bossen waar regelmatig of
zelfs langdurig water boven of vlak onder het
grondoppervlak staat. Voor deze bostypes is
de aanwezigheid van water karakteristiek en
van belang voor de talloze aan water gebonden
dieren- en plantensoorten die erin voorkomen.
Het water is afkomstig uit rivieren, beken of
van regen- of grondwater. Helaas zijn deze
bijzonder waardevolle en zeer kwetsbare bos-
sen in Vlaanderen sterk bedreigt. Meer natte
bossen zijn dan ook meer dan wenselijk.

De sponswerking van bossen en het feit dat
natte bossen periodieke overstromingen goed
verdragen of zelfs nodig hebben, maakt dat
bossen kunnen ingezet worden om overstro-
mingen te voorkomen in gebieden met hoge
neerslag of waar de ondergrond onvoldoende
doorlatend is.

Om tegemoet te komen aan de door klimaat-
verandering gedreven extremere weersom-
standigheden waardoor waterlopen steeds
grotere hoeveelheden water moeten afvoeren,
zullen gebieden heringericht moeten worden.
Gezien de enorme grondendruk is de ruimte
hiervoor in Vlaanderen beperkt. Nochtans zijn
alluviale en rivierbegeleidende bossen (‘natte

bossen’) een mooie manier om waterberging
met bosontwikkeling te combineren.

Op de hoger gelegen gebieden langs waterlo-
pen zorgt de sponswerking van bossen voor
een langzamer afvloeien van de neerslag rich-
ting rivier, wordt de oppervlakkige afstroming
verhindert en kun je piekbelastingen van ri-
vieren verminderen. In het gebied net naast
de rivierbedding zullen natte bossen goed
gedijen. Een mooi voorbeeld hiervan is het
SIGMA-plan voor de Zeeschelde en haar bij-
rivieren. Met dit plan trachten de Nederlandse
en Vlaamse overheid schadelijke overstromin-
gen in het Zeescheldebekken te vermijden. De
rivier krijgt opnieuw voldoende ruimte om te
overstromen in minder kwetsbare valleigebie-
den. Bepaalde van deze gebieden geeft men
volledig terug aan de rivier waar zich spontaan
wilgenvloedbossen ontwikkelen. In andere
gebieden, de ‘gecontroleerde overstromings-
gebieden’ die slechts sporadisch overstromen,
vindt men naast andere landgebruiksvormen,
ook vaak natte bossen terug.

Ondanks de beperkte ruimte zijn alluviale en
rivierbegeleidende bossen (‘natte bossen’) een
mooie manier om waterberging met bosont-
wikkeling en zelfs recreatie te combineren.
Niet enkel bieden we op deze manier een po-
sitief antwoord aan de klimaatveranderingen,
maar kan ook recreatie er baat bij hebben.
Door deze verschillende functies te verweven,
wordt de multifunctionaliteit en het belang
van bossen nog maar eens bewezen.

72506VLACO_ADVzomer.ind 1 11-12-2007 14:21:11

