
Durme- en Scheldeland

In de kijker:

Getijdennatuur krijgt nieuwe kansen in de Durmevallei

NR 4 I 2012 I JAARGANG 15 I DRIEMAANDELIJKS TIJDSCHRIFT VAN DE REGIONALE NATUURVERENIGING VZW DURME

2

nr 4 /2012

3 Voorwoord

4 Waarom een geactualiseerd

Sigmaplan

10 Rietontwikkeling in de moerasvlakte

van het Molsbroek

14 Met de InsectenWerkGroep naar

de Viroin

15 Provincie creëert mogelijkheden

voor watergebonden natuur

18 Het groen beleid in ons werkings-

gebied

25 Vogelnieuws juni - augustus

28 Activiteitenkalender

Redactie:

Thomas Van Lancker (hoofdredactie & opmaak).

Michaël Crapoen, Marieke De Vos, Leen De

Laender, Kristof Scheldeman.

Secretariaat:

Bezoekerscentrum Molsbroek

Molsbergenstraat 1, 9160 Lokeren

tel/fax: 09 348 30 20

e-mail: info@vzwdurme.be

website: www.vzwdurme.be

Abonnementen:

€ 10,00 per kalenderjaar of € 25,00 als

steunend lidmaatschap.

Betalingen kunnen gebeuren via de bezoekers-

centra, de afdelingen of door overschrijving

op BE52 0012 2999 0009 van vzw Durme,

Molsbergenstraat 1, 9160 Lokeren.

Leden die zich ook op ‘t Groene Waasland,

het tijdschrift dat vzw Durme uitgeeft samen

met andere Wase natuurverenigingen, willen

abonneren, betalen € 15,00 per kalenderjaar.

Wenst u onze digitale nieuwsbrief te ontvangen?

Mail dan naar digitalenieuwsbrief@vzwdurme.be

Artikels voor het volgende tijdschrift

moeten digitaal worden bezorgd aan de

redactie uiterlijk 25 november. De auteurs

zijn verantwoordelijk voor hun publicaties.

Overnemen van artikels is toegelaten als je de

bron vermeldt. Alle foto’s zijn auteursrechtelijk

beschermd.

Taalkundig advies: Paule Bosch

Druk: www.drukindeweer.be

Gedrukt op milieuvriendelijk papier met

plantaardige inkten.

Cover: Groot Schoor Hamme

Foto: Vilda

InhoudColofon

Onze partners:

I n h o u d I S t u d i e I B e h e e r I E d u c a t i e I A c t u e e l I K a l e n d e r

3

nr 4 / 2012

V o o r w o o r d I S t u d i e I B e h e e r I E d u c a t i e I A c t u e e l I K a l e n d e r

Het is begin september als ik aan dit voorwoord voor onze volgende editie van Durme- en

Scheldeland begin te schrijven. Na een aanvankelijk vrij nat begin van de vakantiemaand

juli heeft augustus ons dan toch een overvloed van zon gebracht waar velen al een tijdje

naar uitkeken.

Ook voor onze vereniging kwam er eind augustus een zonnig bericht binnen gerold,

nl. de ministeriële beslissing om geen vergunning toe te kennen aan de zandgroeve De Maere.

Hun aanvraag om een vaste installatie in te richten om zand en betonmengsels aan te maken

met een extra landschapsverstorende infrastructuur en dat dan nog wel naast

het Europees erkend reservaatgebied het Molsbroek is geweigerd.

Als buren van de zandgroeve kwamen we pas heel laat te weten dat er sprake was van

uitbreidingsplannen die een bijkomende verkeersdruk en lawaaihinder zouden meebrengen

voor de buurt van de Waasmunsterbaan en het reservaat het Molsbroek op de grens van

Waasmunster en Lokeren.

Dankzij de inzet van personeel, vele vrijwilligers en heel wat buurtbewoners zijn er

acties opgezet die zelfs de regionale media haalden. Ook een online petitie werd gestart, en

met succes, want in een recordtijd maakte onze vereniging een stevig tegendossier aan de

bevoegde instanties over waardoor de vergunning voor een semi-industriële activiteit naast

een erkend natuurreservaat werd geweigerd. Aan allen die zich hiervoor hebben

ingezet dan ook een hartelijk dank in naam van de natuur.

Als voorzitter van vzw Durme wil ik dan ook graag op eind van de zomervakantie al onze vrij-

willigers (en dat zijn er heel wat) en medewerkers nog eens extra in het zonnetje zetten,

omwille van hun onbaatzuchtige inzet voor de vereniging de voorbije maanden. Het doet

deugd als men in deze tijd, waarin contacten steeds maar afstandelijker worden, nog eens een

pak mensen kan samenbrengen voor een gemeenschappelijk doel, nl. ijveren voor meer

en betere natuur in onze regio tussen Schelde en Durme.

In dit tijdschrift ook weer een pak informatie over op til zijnde activiteiten, nieuwtjes en sfeer-

beelden van voorbije acties. Ook de Sigmawerken die langzaam maar zeker zichtbaar wor-

den in ons werkingsgebied, staan in de kijker. Die zullen naast veiligheid voor de mens inzake

overstromingen op termijn ook heel wat extra natuurwaarden creëren. In onze druk bebouw-

de regio is dat niet van zelfsprekend. Ing. Elias Verbanck, projectleider voor het ANB,

geeft daarover een toelichting.

Op mijn kalender staat alvast met stip de 2de editie van ons taartenfestijn in het bezoekers-

centrum Molsbroek op 7 oktober, een activiteit waarvan de opbrengst een extraatje is bij

de aankoop van de steeds maar duurder wordende natuur in onze regio. Daarvoor is een extra

financiële steun van iedereen nog steeds welkom op de inmiddels bekende rekening.

Nu nog even nagenieten van de nazomer en al uitkijken naar een herfst vol kleur…

Patrick De Brauwer, voorzitter vzw Durme

4

nr 4 / 2012

B e h o u d I S t u d i e I B e h e e r I E d u c a t i e I A c t u e e l I K a l e n d e r

Waarom een geactualiseerd Sigmaplan

Elias Verbanck

Bescherming tegen wateroverlast is een

noodzaak

De Schelde staat in open verbinding met de

Noordzee en is daardoor onderhevig aan de wer-

king van het getij. Kenmerkend voor het Schelde-

estuarium is de grote tij-amplitude, dit is het ver-

schil tussen laagtij en hoogtij. Op de Schelde

bedraagt dit verschil vaak verscheidene meters.

Twee keer per maand, als de zwaartekracht van

de zon en die van de maan de watermassa op

aarde in dezelfde richting aantrekken, treedt er

springtij op. Het waterpeil bij hoogtij is dan hoger

dan normaal. Als een springtij samenvalt met een

noordwesterstorm wordt een extra hoeveelheid

water het trechtervormige estuarium ingestuwd.

We spreken dan van stormvloed. Zulke extreem

hoge waterstanden kunnen leiden tot zware

overstromingen. De watersnood uit 1953 en

1976 waren het gevolg van zo’n stormvloed.

Als reactie op die overstromingen heeft

Vlaanderen eind de jaren ‘70 het Sigmaplan uitge-

werkt. Dat plan, dat enkel waterbeheersing tot

doel had, bestond uit dijkwerken, de aanleg van

gecontroleerde overstromingsgebieden en de

bouw van een stormvloedkering. De dijkwerken

en de aanleg van overstromingsgebieden zijn

nagenoeg afgewerkt. De bouw van een storm-

vloedkering is voor onbepaalde tijd uitgesteld op

basis van een kosten-batenanalyse. De hoogwa-

terstanden zijn de voorbije decennia toegenomen

en die trend zet zich verder door. In de loop van

de jaren zijn er nieuwe inzichten over waterbe-

heer gekomen. Bovendien zijn de meeste weten-

schappers het erover eens dat het klimaat veran-

dert, wat kan leiden tot een stijgende zeespiegel

en meer stormvloeden. Een actualisatie van het

Sigmaplan met nieuwe aanvullende maatregelen

bleek noodzakelijk.

Natuur uit evenwicht

Menselijke impact

Al enkele eeuwen zet de mens de Schelde naar

zijn hand. Door in te polderen probeerde de

mens land te winnen op de rivier. Met dijken

beschermde hij zich tegen overstromingen. In

functie van de scheepvaart trok hij bochten

recht, verdiepte hij de vaargeul en bouwde

sluizen. Een rechtstreeks gevolg van die ingrepen

was het verlies van slikken en schorren. Uit een

studie van het INBO blijkt dat het slikareaal nog

ongeveer 1/3 bedraagt van de situatie in 1850. De

oppervlakte aan schorren en overstroombare

gebieden daalde met 82% ten opzichte van 1850

(Van Braeckel et al, 2006). Door het ongezuiverd

lozen van afvalwater kwam er een mix van

vervuilende stoffen in de Schelde terecht:

stikstof, fosfor, zware metalen, organische ver-

ontreinigingen. Vanaf de jaren ‘50 verslechterde

de waterkwaliteit zo erg dat het leven bijna

volledig uit de Schelde verdween.

Wanneer een noordwesterstorm samenvalt met een springtij

wordt een exra hoeveelheid water het Schelde--estuarium

ingestuwd. Foto: ANB

5

nr 4 / 2012

B e h o u d I S t u d i e I B e h e e r I E d u c a t i e I A c t u e e l I K a l e n d e r

Schelde kunnen leven. Het tekort aan silicium in

combinatie met het overaanbod van stikstof en fos-

for stimuleert de ontwikkeling van andere algens-

oorten. Explosieve algenbloei kan giftige stoffen ver-

oorzaken en de zuurstofconcentraties in het water

dusdanig doen dalen dat de vissen sterven.

Fysische veranderingen

De effecten van die menselijke ingrepen bleven

niet uit. Het water ondervond minder weerstand

bij het binnendringen in het estuarium. De tij-

amplitude nam toe en de hoogwaters werden

hoger. Het getij werd ook meer asymmetrisch:

een snelle vloed wordt gevolgd door een trage

eb. De stroomsnelheden zijn fors toegenomen.

Daardoor bleef er meer sediment in de suspen-

sie waardoor er minder licht in het water kon

doordringen. Het krachtige stromende water

deed bestaande schorren eroderen terwijl de

ruimte en condities voor nieuwe schorvorming

ontbraken. Diepe dynamische zones bleven over

terwijl luwe ondiepe zones verdwenen. Met het

verlies van luwe, laag dynamische zones verdween

het belangrijkste leefgebied voor fytoplankton

(=minuscule plantjes die in het water drijven).

Biochemische veranderingen

Gezonde rivieren hebben een sterk zelfzuiverend

vermogen. Het verlies van belangrijke oppervlak-

tes ondiep water, slikken en schorren tast dat ver-

mogen sterk aan. Door de enorme vuilvrachten,

die quasi ongezuiverd geloosd werden, nam ook

het zuurstofverbruik in de rivier toe. De fysische

ingrepen verkleinden gelijktijdig het contactopper-

vlak met zuurstof waardoor de Schelde periodiek

in ademnood verkeerde. Deze ongunstige toe-

stand had gevolgen voor de volledige voedsel-

keten, van het fytoplankton tot de vissen en

vogels.

Eén van de belangrijkste functies van de schorren is

dat ze de siliciumvoorraad in het Scheldewater aan-

vullen. Het silicium is nodig voor de opbouw van het

skelet van kiezelwieren, ook diatomeeën genoemd.

Door het tekort aan biologisch beschikbaar silicium

kunnen kiezelwieren onvoldoende ontwikkelen.

Aangezien die aan de basis liggen van de voedselpi-

ramide, heeft dat ook negatieve gevolgen voor het

aantal vissen, vogels en zeehonden die in en langs de

Een andere functie van de slikken en schorren is

dat ze stikstof en fosfor aan het water onttrek-

ken. Door het lozen van afvalwater en het uit-

spoelen van meststoffen uit landbouwgebieden

zijn stikstof en fosfor in onnatuurlijk hoge con-

centraties in het Scheldewater aanwezig. In de

slikken en schorren spelen zich een hele reeks

complexe biochemische processen af (o.a. deni-

trificatie) waardoor stikstof en fosfor voor een

aanzienlijk deel uit het water verwijderd worden.

Slikken en schorren spelen dus een cruciale rol

in de gezonde verhouding van silicium, stikstof en

fosfor in het Scheldewater. Door het verlies aan

slik- en schoroppervlakte zijn de biochemische

processen die zich hier afspeelden, verzwakt. De

Schelde werd als het ware afgesneden van haar

long waardoor ze haar zelfreinigend vermogen

en haar potentieel voor een gezonde rijke

levensgemeenschap verloor.

Slikken en schorren spelen een zeer grote rol in het zelfzui-

verend vermogen van een rivier. Foto: Vilda

6

nr 4 /2012

B e h o u d I S t u d i e I B e h e e r I E d u c a t i e I A c t u e e l I K a l e n d e r

Een internationaal gebeuren

Rederijen zetten steeds grotere container-

schepen in. Om de haven van Antwerpen toegan-

kelijk te houden drong een derde Schelde-

verdieping zich op. Omdat de Westerschelde op

Nederlands grondgebied ligt, maakten Nederland

en Vlaanderen afspraken daarover. Beide partijen

vonden elkaar in een overeenkomst die de pro-

blemen en kansen van de Schelde in een breder

perspectief plaatsten. Ook de ondermaatse

bescherming tegen overstromingen en de belab-

berde ecologische toestand van het estuarium

verdienden een daadkrachtige aanpak. Er werd

een geïntegreerd plan opgemaakt waarin zowel

verbeterde toegankelijkheid door een uitdieping

van de vaargeul als veiligheid en natuurlijkheid

een plaats kregen. Zo werden de doelstellingen

vastgelegd voor het Schelde-estuarium op het

vlak van Toegankelijkheid, Veiligheid en

Natuurlijkheid in de Ontwikkelingsschets 2010

en de Langetermijnvisie Schelde-estuarium 2030.

Eerder had Europa milieurichtlijnen uitge-

vaardigd. Na de Vogelrichtlijn verscheen de

Habitatrichtlijn, die de verplichting meebracht

om bepaalde leefgebieden en soorten te

beschermen. De kaderrichtlijn water, een andere

Europese richtlijn, schreef een geïntegreerd

waterbeheer voor. Die richtlijnen hadden, mede

omdat grote delen van de rivier en de vallei

aangeduid zijn als habitat- en vogelrichtlijngebied,

belangrijke consequenties voor de Schelderegio.

Zo kreeg Vlaanderen van Europa de verplichting

om werk te maken van de milieu- en natuur-

kwaliteit van de Schelderegio.

Een geïntegreerd plan voor veiligheid en

natuurlijkheid

De doelstellingen op het vlak van veiligheid en

natuurlijkheid voor het Vlaamse deel werden in

2005 samengebracht in het geactualiseerd

Sigmaplan. Nadat de grote puzzelstukken opti-

maal in elkaar gelegd waren door de uitvoering

van een maatschappelijke kosten-batenanalyse,

een plan MER en een landbouwtoets ontstond

de uiteindelijke uitvoeringsvariant: het meest

wenselijk alternatief. De Vlaamse Regering

bekrachtigde het meest wenselijk alternatief van

het geactualiseerd Sigmaplan en gaf Waterwegen

& Zeekanaal en het Agentschap voor Natuur en

Bos de opdracht om met de uitvoering ervan te

starten.

DE DURME

Veiligheid

Ook langs de Durme is er werk aan de winkel.

De bestaande dijken zijn onvoldoende hoog en

breed om het water te keren bij een extreme

stormvloed. De inrichting van de huidige over-

stromingsgebieden voldoet niet. Daardoor is bij

stormvloeden de veiligheid van de omringende

woongebieden onvoldoende gegarandeerd.

Verzanding

Specifiek voor de Durme is de verzandings-

problematiek. In de jaren ‘50 werd er een dam

aangebracht in Lokeren waardoor de rivier afge-

sneden werd van zijn bovendebiet. Vanaf dat

moment werd de Durme uitsluitend gevoed

door water dat met het getij de rivier in- en uit-

stroomde. De vloedstroom is snel en krachtig,

Historische vloeimeersen zijn verdwenen uit ons huidige

landschap. Foto: André Verstraeten

7

nr 4 / 2012

B e h o u d I S t u d i e I B e h e e r I E d u c a t i e I A c t u e e l I K a l e n d e r

dynamiek van de Zeeschelde het hoogst is. Door

de rivier uit haar keurslijf te halen en ruimte te

geven kan die terug ademhalen. De belangrijkste

ingreep voor natuurherstel is dan ook aan de

rivier ruimte teruggeven zodat de oppervlakte van

slikken en schorren kan toenemen. Vooral hun

bijdrage aan de verbeterde huishouding van

silicium, stikstof, fosfor en zuurstof is van vitaal

belang voor het volledige ecosysteem. Daarnaast

vormen de getijdengebieden langs de Durme een

belangrijk toevluchtsoord voor fytoplankton van

waaruit de Schelde gekoloniseerd kan worden na

een periode van hevige regenval. Tot slot zijn de

slikken en schorren zelf een belangrijk habitat

voor tal van vissen en vogels.

In de Bunt in Hamme komt een gecontroleerd

overstromingsgebied (GOG) met getijdennatuur.

We spreken over een gereduceerd getijdengebied

(GGG). Met een GOG kan water geborgen wor-

den tijdens stormvloeden. Het water loopt over

een overstroombare dijk vanuit de rivier het

gebied in. Doordat er water aan de rivier onttrok-

ken wordt, zakt het waterpeil en worden over-

stromingen elders voorkomen. In een GGG kan

getijdennatuur tot ontwikkeling komen. Door een

sluisconstructie in de dijk wordt bij vloed een klei-

ne hoeveelheid water naar binnen gelaten in het

GOG. Bij eb stroomt het water terug naar de

Schelde. Het spel van eb en vloed geeft de moge-

lijkheid tot de ontwikkeling van slik- en schorge-

de ebstroom traag en zwak. Daardoor kan het

sediment dat de vloedstroom meedraagt niet

teruggespoeld worden met de ebstroom. Het

sediment bezinkt, waardoor de Durme verzandt.

Voor dat fysisch gegeven bestaat geen een-

voudige oplossing. Door de steeds verder

opslibbende Durme raken op termijn ook de uit-

wateringsconstructies verstopt. Waterlopen die

in de Durme uitmonden, kunnen niet goed meer

afwateren. Daardoor kan er wateroverlast in de

vallei ontstaan.

Degradatie van de natuur

De natuurwaarden van de Durme zijn de

voorbije decennia in de verdrukking gekomen.

Morfologische veranderingen en een verslechter-

de waterkwaliteit zijn de belangrijkste oorzaak

van het verlies van biodiversiteit. Ook de vallei is

niet buiten schot gebleven. Het landgebruik

wijzigde: traditionele systemen om het land te

bevloeien werden stopgezet, de grondwater-

stand werd verlaagd in functie van de landbouw,

graslanden werden omgezet in akkers of bebost

met snelgroeiende populieren. De overblijvende

graslanden verloren hun soortenrijkdom door

het intensieve agrarische beheer. Kenmerkende

plant- en diersoorten verdwenen of werden

zeldzaam.

SIGMAPLAN LANGS DE DURME

De monding als overstromingsgebied

Het tijgebonden deel van de Durme maakt deel

uit van het geactualiseerd Sigmaplan. Met een

breed scala aan ingrepen worden de hierboven

geschetste uitdagingen op het vlak van veiligheid

en natuurlijkheid voor de Durmevallei aangepakt.

Dijken worden verstevigd langs de oever. Aan de

monding van de Durme komen overstromings-

gebieden waarin getijdennatuur opnieuw ruimte

krijgt. Die zorgen voor de noodzakelijke bescher-

ming tegen overstromingen door extra water-

bergingscapaciteit te bieden daar waar de water-

Soortenrijke graslanden worden teruggedrongen tot binnen de

grenzen van natuurreservaten. Foto: ANB

nr 4 / 2012

8

B e h o u d I S t u d i e I B e h e e r I E d u c a t i e I A c t u e e l I K a l e n d e r

bieden. Het Groot Broek en Klein Broek in

Temse worden ontpolderd door bressen te

maken in de bestaande dijk. De grillen van het

getij krijgen weer toegang tot een gebied dat

omringd is door dijken. In grote lijnen ont-

wikkelt zich dezelfde natuur in een ontpolderd

gebied als in een GGG. In ontpolderde gebie-

den zijn de tij-fluctuaties echter veel groter en

zal de oppervlakteverdeling tussen slik en

schor anders zijn dan in een GGG. De grotere

waterbeweging en de stevige stroming

boetseren een grillig patroon van kreken.

Het gradiënt in hoogteligging en daarmee ook

in overstromingsregime zorgt voor gevarieerde

natuur. De slikken overspoelen dagelijks

waardoor er geen planten groeien. De schor-

ren overstromen minder frequent en raken

begroeid met een weelderige plantengroei. Aan

de monding van de Durme, waar het water

zoet is, mogen we op de schorren moerasplan-

ten, riet en wilgen verwachten. Onbeheerde

schorren evolueren geleidelijk naar wilgen-

vloedbossen. Die mysterieuze met mos

begroeide bossen doen denken aan tropische

mangroves. Voor vissen en vogels vormen die

getijdengebieden essentiële schakels in het

ecosysteem van het Schelde-estuarium.

Baggerwerken en pompgemaal

In de Durme zijn er baggerwerken gestart die

de doorstroming moeten verbeteren en de

afwatering van het achterliggende gebied

mogelijk maken. Ook de historische slibhopen,

die het ecologisch herstel letterlijk in de weg

liggen, zullen geruimd worden. Op de dam in

Lokeren bouwt Waterwegen & Zeekanaal een

pompstation dat de Durme bij voldoende

water-beschikbaarheid tijdelijk van een boven-

debiet zal voorzien. De combinatie van de bag-

gerwerken met de pomp waarmee men de

Durme kan doorspoelen moet het mogelijk

maken om enige grip te krijgen op de verzan

ding van de rivier.

Verder stroomopwaarts zijn ontpolderingen min-

der functioneel. Hier werkt het Agentschap voor

Natuur en Bos aan ‘wetlands’: niet overstroomde

natte natuur die van oorsprong thuishoort in de

riviervallei. We mikken daarbij op een aantal levens-

gemeenschappen en -soorten uit de Europese

Habitatrichtlijn. Het instellen van een hoger grond-

waterpeil in combinatie met een gericht beheer is

cruciaal om de natuur een kans te geven.

In het Weijmeerbroek, het Bulbierbroek en de

Hagemeersen worden botanische graslanden,

moerasvegetaties en natte ruigtes ontwikkeld.

De populierenbossen worden daarvoor gekapt.

Die recent aangeplante bossen zijn immers soor-

tenarm en vele exemplaren staan er ongezond

bij. Door middel van een aangepast grasland-

beheer verhogen we stap voor stap de soorten-

rijkdom van de graslanden. Twee maal per jaar

wordt er gehooid en het gebruik van meststoffen

en biociden wordt stopgezet. De beroepsland-

bouwers die voor de start van het project land-

bouwpercelen in beheer hadden helpen ons bij

het omvormingsbeheer en ontvangen daarvoor

een vergoeding. Wij kijken uit naar de terugkeer

van een aantal typische weide- en moerasvogels

in deze gebieden zoals kwartelkoning, slobeend,

watersnip, woudaapje en porseleinhoen.

De kwartelkoning is een typische broedvogel van vochtige

hooilanden. Foto: N.Paklina www.birdpix.nl

Natuurherstel in de vallei

9

B e h o u d I S t u d i e I B e h e e r I E d u c a t i e I A c t u e e l I K a l e n d e r

nr 4 / 2012

Ook de zuidelijke vijver Hof ten Rijen wordt

heringericht. Daar streven we naar een ondiep

matig voedselrijk water, met veel waterplanten.

Er zal bijzondere aandacht gaan naar de aanleg

van de oeverzones en een broedeiland voor

vogels. Vanaf 2020 zullen er ook Sigmaprojecten

starten in de Durmemeersen, Hof ten Rijen, De

Putten van Ham, de polder van Waasmunster, de

Sombeekse meersen en het Tielrodebroek.

PROJECTVOORBEREIDING EN START

DER WERKEN

Voorbereidingstraject

Het voorbereidingstraject van dergelijke projec-

ten is lang en omslachtig. Er moeten plannen en

voorstudies opgemaakt worden. Die worden

afgetoetst bij de belangengroepen. Vervolgens

zijn milieu-effectenrapporten en een ruimtelijke

uitvoeringsplannen nodig vooraleer de steden-

bouwkundige vergunningen aangevraagd kunnen

worden. Door middel van een groot aankoop-

programma koopt de Vlaamse overheid de

gronden in de projectgebieden.

Start der werken

Na jaren voorbereiden is het dan eindelijk zover.

Aan de monding van de Durme is Waterwegen &

Zeekanaal in september gestart met de bagger-

werken en de aanleg van een grondstock die voor

de bouw van de dijken zal dienen. In het

Weijmeerbroek worden vanaf september populie-

ren gekapt en bospercelen naar grasland omgezet.

DE TOEKOMST

Het geactualiseerd Sigmaplan is een werk van

lange adem. Met nieuwe Sigmaprojecten zullen

de veiligheid en natuurlijkheid van de rivier

verder verbeterd worden. Tegen 2030 zal de

Durme niet meer zijn wat ze vandaag is. De

verstevigde dijken en nieuwe overstromings-

gebieden zullen een betere bescherming bieden

tegen overstromingen. De vallei zal over grote

oppervlaktes van gevarieerde, veelzijdige natuur-

kerngebieden bestaan. Een passende recreatieve

ontsluiting zal het voor wandelaars en fietsers

mogelijk maken de streek te beleven.

Voor wie meer wil weten over de Scheldenatuur

zijn er twee brochures beschikbaar.

- Getijdennatuur, onschatbare natuur

- De Schelde, een stroom natuurtalent

Mail naar scheldeproject.anb@vlaanderen.be voor

een exemplaar of surf naar www.sigmaplan.be

voor meer informatie.

Naar aanleiding van de Nacht van de Duisternis kan je tot eind

januari in bezoekerscentrum Molsbroek de fototentoonstelling

‘Ten strengste verboden te flitsen’ bezoeken.

Deze tentoonstelling van Bond Beter Leefmilieu legt in 35

fascinerende foto’s - gemaakt door studenten van de Antwerpse

school SISA - het begrip lichthinder op de gevoelige plaat.

De foto’s en de info op enkele verklarende panelen werpen een

duidelijk licht op het lichthinderprobleem.

Tijdelijke tentoonstelling Molsbroek

F
o
t
o
:
B
a
r
t
 V

e
r
w

il
t

10

nr 4 /2012

B e h o u d I S t u d i e I B e h e e r I E d u c a t i e I A c t u e e l I K a l e n d e r

Rietontwikkeling in de moerasvlakte van het Molsbroek

Kristof Scheldeman

Veel natuurliefhebbers die het reservaat het

Molsbroek regelmatig bezoeken, was het al opge-

vallen: de rietvegetatie in de moerasvlakte (het

natste gedeelte gelegen dicht bij het bezoekers-

centrum) is de laatste jaren duidelijk aan het uit-

breiden. Vooral voor de avifauna is dat interessant

aangezien heel wat zeldzame rietvogels ontoe-

gankelijke rietvegetaties kiezen - die een groot

deel van het jaar met hun voeten in het water

staan - als geschikte broedplaats. De forse rietuit-

breiding hangt samen met de zeer lage water-

standen van de afgelopen zomers. Riet houdt

namelijk van hoge waterstanden indien er in de

zomer eveneens een droge periode voorkomt. In

die periode verspreidt het riet zich via generatieve

voortplanting (zaadzetting) en kan dan droge

modderige oeverzones inpalmen. Een kunstmatige,

constant hoge waterstand tijdens de zomer, zoals

die bijvoorbeeld voor recreatieve doeleinden op

het Donkmeer gehandhaafd wordt, is ‘dodelijk’

voor riet en is mede de oorzaak van de recente

achteruitgang van de rietvegetatie op de laag-

veenplas Donkmeer.

Omdat het gebruik van luchtfoto’s en satelliet-

beelden, vooralsnog weinig mogelijkheden biedt

om op een accurate manier rietvegetaties van

andere gelijkaardige moerasvegetaties te onder-

scheiden (o.a. voor avifauna minder interessante

grote lisdodde-, liesgras- en rietgrasvegetaties)

werd de strenge vorst van afgelopen winter han-

dig benut om de moerasvlakte te betreden en

een gedetailleerde veldinventarisatie van de aan-

wezige rietoppervlaktes uit te voeren. De inven-

tarisatie werd zodanig uitgevoerd dat de versto-

ring van overwinterende eenden tot een mini-

mum beperkt bleef, zo werden open zijnde wak-

ken waar eenden pleisterden niet benaderd.

Op de vegetatiekaarten van de moerasvlakte, die

H. Quintelier in de jaren ’70 en ’80 voor een the-

sisstudie opstelde, is te zien dat rietvegetatie

toen nog vrijwel afwezig was. In die periode

bestond de moerasvlakte voornamelijk uit

monotone vegetaties van liesgras (mr°) en scher-

pe zegge (mc). In 1970 werd slechts 0,1 ha riet

geïnventariseerd die in 1985 toch al tot 0,5 ha

riet uitgebreid was. De inventarisatie tijdens de

winter van 2011-2012 toont aan dat die toestand

grondig veranderd is. Van de ongeveer 12 ha geïn-

ventariseerde eilanden en oeverzones van de

moerasvlakte is er momenteel ruim 2,5 ha

begroeid is met een homogene rietvegetatie

(mr). Rekening houdend met het feit dat 2 ha van

de geïnventariseerde moerasvlakte volledig ver-

bost is en geen deel uitmaakt van de kruidachtige

moerasvegetatie kan men stellen dat 25 %

momenteel uit riet bestaat. Die vegetatie wordt

De strenge vorst maakte de inventarisatie mogelijk. Foto: Archief vzw Durme / VLT

11

nr 4 / 2012

B e h o u d I S t u d i e I B e h e e r I E d u c a t i e I A c t u e e l I K a l e n d e r

behouden door jaarlijks arbeidsintensieve

beheerswerken uit te voeren waarbij de houtige

opslag verwijderd wordt om de verbossing tegen

te gaan. Verwacht wordt dat het riet zich in de

komende jaren verder zal uitbreiden waarbij een

uitbreiding naar 5 ha riet tot de mogelijkheden

moet behoren. Er zal alvast getracht worden om

dergelijke rietinventarisaties elke drie jaar uit te

voeren. Dat is de betrouwbaarste manier om een

idee te krijgen hoe het riet zich verder in de

moerasvlakte ontwikkelt.

Wat de ruimtelijke verdeling van de rietvegetatie

betreft op de kaart is te zien dat het riet over

heel de moerasvlakte verspreid is. Daarbij liggen

sommige kleine eilandjes van rietvegetatie volle-

dig van de rest geïsoleerd. Er zijn eveneens een

drietal grote rietzones te onderscheiden met

aaneengesloten oppervlaktes waterrietvegetatie,

met name een rietzone in het noordelijk centraal

gedeelte (0,5 ha riet), een rietzone in het zuide-

lijk centraal gedeelte (0,7 ha riet) en een rietzo-

ne in het noordoostelijk gedeelte van de moeras-

vlakte (0,4 ha riet). Vooral die zones zijn in trek

bij de zeldzame rietvogels zoals de grote kare-

kiet, de snor en het woudaapje. De grote karekiet

heeft afgelopen voorjaar voor de eerste maal in

de moerasvlakte gebroed en heeft duidelijk geko-

zen voor het gedeelte van de moerasvlakte met

de grootste oppervlakte aaneengesloten water-

riet (zuidelijk centraal deel van 0,7 ha). Het is

eveneens in die zone dat in 2009 de snor al zin-

gend werd waargenomen, maar er niet tot broe-

den kwam. Dankzij de rietuitbreiding broeden er

- in vergelijking met vroeger - ook meer kleine

karekieten en blauwborsten in de moerasvlakte

en worden meer bruine kiekendieven waargeno-

men die de moerasvlakte als foerageergebied

gebruiken. Ook tijdens de winterperiode wordt

roerdomp - een fervent liefhebber van rietvege-

taties - meer waargenomen als wintergast. Een

vogelsoort die als broedvogel mogelijks achteruit

zal gaan, is de kokmeeuw. De kokmeeuwenpopu-

latie bevindt zich momenteel op een aantal riet-

loze eilanden in het oostelijk deel van de moeras-

vlakte en kokmeeuwen zijn niet geneigd om te

broeden tussen het riet.

Als het riet zich in de moerasvlakte van het

Molsbroek verder blijft uitbreiden, kunnen we

alvast hopen op meerdere koppels zeldzame

rietvogels zoals grote karekiet, woudaapje en

snor die er jaarlijks zullen broeden. Een leuk

vooruitzicht!

De evolutie van de rietontwikkeling in de moerasvlakte van het Molsbroek van 0,1 ha naar 2,5 ha.

Linksboven: situatie 1970. Linksonder: situatie 1985. Rechts: huidige situatie 2012. Kaarten: vzw Durme / VLT

12

nr 4 / 2012

B e h o u d I S t u d i e I B e h e e r I E d u c a t i e I A c t u e e l I K a l e n d e r

Trek je botten aan en ontdek je literair talent

Jeugdauteur Geert De Kockere trekt zondag 7 oktober om 15 uur met mama’s, papa’s én de

kinderen naar de Hemelsche Rij voor een unieke fluistertocht.

Doorkruis het dichtbegroeide struikgewas, loop over avontuurlijke bruggetjes en natte paadjes en

ontdek de verstopte ‘staaltjes natuur’. Die poëtische mijmeringen verschuilen zich in het uniek en

zelden toegankelijk natuurgebied De Hemelsche Rij aan het Donkmeer. Per gezin krijg je poëtische

doe- en denkopdrachten. Tussendoor vertelt Geert ook nog geweldige dierenfabels. Het wordt

een speelse en avontuurlijke uitdaging voor de hele familie!

PS: Misschien ontdek je wel de sporen van een ree of een vos… Maar … sssssttt…!!!

Initiatief van cultuurdienst Berlare i.s.m. vzw Durme en bibliotheek Berlare.

Deelnemen: vanaf 7 jaar, prijs 5 euro.

Inschrijven: via CC Stroming: 052 42 35 31 of cultuur.reserveren@berlare.be.

Fluistertocht in natuurgebied de Hemelsche Rij

Zondag 7 oktober

Week van het Bos - paddenstoelenwandeling

Zondag 14 oktober

Het is feest in het bos! In het kader van de week van het bos organiseren we een paddenstoelen-

wandeling in het natuurreservaat de Fondatie van Boudelo. Met de slagzin 'Iedereen welkom!' maken

we duidelijk dat onze bossen en natuurgebieden open staan voor iedereen en willen we jong en oud

laten kennismaken met paddenstoelen. Het mysterieuze rijk van de zwammen kent immers veel

variaties en soorten. Na afloop is er een drankje voorzien in het Fondatieschuurtje van vzw Durme.

Meebrengen: laarzen, eventueel loep en spiegeltje.

Afspraak: 14 uur aan het Fondatieschuurtje in de Cadzandstraat in Sinaai.

Meer info: Marieke De Vos, marieke.devos@vzwdurme.be, 09 348 30 20 of 0498 24 25 40.

Voor of na een gezellige wandeling in het Molsbroek kan je vandaag, onder het motto ‘taart kopen

= grond kopen’, ook smullen van een heerlijk stuk taart! Net zoals vorig jaar zorgen de vrijwilligers

samen weer voor een gigantisch taartenbuffet. De opbrengst van het taartenfestijn zal vzw Durme

- als erkende terreinbeherende vereniging - integraal gebruiken om natuurgebieden aan te kopen.

Mega Taartenfestijn

Zondag 7 oktober

Afspraak: bezoekerscentrum Molsbroek van 14

tot 18 uur. Molsbergenstraat 1 in Lokeren.

Meer info: Marieke De Vos, 09 348 30 20 of

marieke.devos@vzwdurme.be.

13

nr 4 / 2012

B e h o u d I S t u d i e I B e h e e r I E d u c a t i e I A c t u e e l I K a l e n d e r

Nacht van de Duisternis aan het Donkmeer

Zaterdag 20 oktober

Na het succes van vorig jaar - toen konden we genieten tijdens de avondwandeling van een

prachtige sterrenhemel met volle maan - hopen we dat de weergoden ons dit jaar terug goed

gezind zijn. Dit jaar vertrekken we aan de Scheve Villa waar de straatverlichting gedoofd zal

worden en vandaar neemt een vzw Durme-gids ons via Berlare Broek en de Schelde mee naar de

Hemelsche Rij - een ander deelgebied van de Reservaatzone Donkmeer. Tijdens de

avondwandeling kijken we naar boven en staan we stil bij de pracht die de nacht ons kan bieden.

Stilstaan doen we ook letterlijk wanneer we ons richting Hemelsche Rij begeven, waar we ons

meer richten op het nachtleven binnen dit deel van het natuurreservaat.

Na de wandeling kunnen we nagenieten bij een warme tas verse soep of een fris Dobbelken en

richt de Vereniging voor Sterrenkunde Scheldeland hun telescopen op Jupiter en haar manen.

Naast de werking van hun vereniging komen we ook meer te weten over lichtvervuiling en de

impact ervan op het milieu.

Afspraak: 20 uur aan de Scheve Villa aan de Donklaan in Berlare (www.schevevilla.be).

Meer info: Thomas Van Lancker, thomas.vanlancker@vzwdurme.be of 09 348 30 20.

Poldervertelling i.s.m. met erfgoedcel Waasland

Zondag 21 oktober

Verteller Guy De Bruycker wekt in het bezoekerscentrum Molsbroek het verleden van de Wase

polders en de Lokerse meersen tot leven. De meeste mensen stellen zich bij 'polders' wellicht

uitgestrekte landbouwgronden voor, omringd door dijken. Maar dat is slechts één kant van het

verhaal... Langs de polders liggen de waterkanten en geulen, schatten voor vis- en vogelvangst. In de

meersen langs de Durme oefenden linnenblekers hun stiel uit, terwijl op de natte hooilanden hele

families het wintervoer voor de Wase veestapel samen harkten. Veel van dat leven langs het water

bestaat nu enkel nog in de herinnering van hen die het meemaakten. De hooilanden van weleer zijn

intussen belangrijke natuurgebieden geworden. Met zijn poldervertelling zet Guy De Bruycker

het verdwenen leven langs de Wase waters opnieuw in de kijker, doorspekt met anekdotes, foto-

materiaal en soms niet altijd even 'echte' verhalen...

Afspraak: bezoekerscentrum Molsbroek van

14.30 uur (einde rond 16.00 uur).

Info en inschrijven: leden: 1 euro, niet leden: 2

euro. Inschrijven via Marieke De Vos, 09 348 30 20

of marieke.devos@vzwdurme.be.

De vertelling maakt deel uit van het project ‘De

Potige Polders’, dat de Erfgoedcel Waasland samen

met talrijke andere partners in 2012 op touw zet-

ten. Een overzicht van alle activiteiten vind je op

www.erfgoedcelwaasland.be.

F
o
t
o
:
S
t
a
d
s
a
r
c
h
ie

f

L
o
k
e
r
e
n

14

nr 4 /2012

B e h o u d I S t u d i e I B e h e e r I E d u c a t i e I A c t u e e l I K a l e n d e r

Met de InsectenWerkGroep naar de Viroin

Patrick De Spiegeleir

Niet veel gegadigden aan de kerk van Zeveneken

om naar de Viroin af te zakken op zaterdag 28

juli. Op het laatste moment geeft Lou de voor-

keur aan het bijeendrijven van zijn koeien en dan

zijn we nog met zijn vieren: de 2 Tommen, Kurt en

Patrick. Rond Brussel begint het zachtjes te drup-

pelen, maar in de buurt van Charleroi regent het

al oude wijven. We vragen ons stilaan af of we het

noodlot niet aan het tarten zijn, want ook aan de

voet van Roche à Lomme, waar nog twee mensen

aansluiten, is de lucht nog zwanger van regenwolken.

Onze gebeden worden echter verhoord (we

hebben gezien dat er een kruis bovenop de heu-

vel staat) en tijdens de klim langs de beboste hel-

ling houdt het op met regenen. Lou krijgt nog

meer ongelijk, want er staan hier prachtige pad-

denstoelen, maar zonder onze expert laten we

die maar voor wat ze zijn. Boven genieten we van

het mooie uitzicht en de doordringende geur van

tijm en rozemarijn. De sleedoornstruiken zijn er

behangen met korstmossen waarvan we bij ons

in Vlaanderen alleen maar kunnen dromen. We

gaan vandaar naar een andere magische plek

waar de vlinders al ronddartelen in een witte zee

van wilde peen. Een hoornaar doet zich te goed

aan de druppels op een bloemschermpje. Door

het donkere weer zijn het vooral nachtvlinders

zoals de bruinband- en heidespanner die we

eerst te zien krijgen.

We stijgen verder naar Montagne-aux-Buis en

we zien al snel enkele (in Vlaanderen) minder

bekende dagvlinders: het bleek blauwtje, een bos-

witje en ons eerste dambordje.

Afdalend langs de kalkhellinggraslanden is het nog

steeds zwaar bewolkt met af en toe een beetje

motregen, maar toch beginnen de bleek blauw-

tjes en dikkopjes al in het rond te vliegen. Plots

fladderen onze eerste parelmoervlinders en een

luzernevlinder voorbij.

De volgende bestemming is een van de klassie-

kers, de Fondry des Chiens waar we zowaar

wat kledij moeten uittrekken want het werd er

heerlijk warm. Het bleek blauwtje is er de meest

voorkomende vlinder. Je moet wel opletten dat je

bij het achternahollen van de vlinders niet in de

diepte tuimelt. Kenner Tom Neels toont ons een

piepklein groen stipje tussen de blaadjes van

wondklaver: het is een eitje van een dwergblauwtje.

Geelgorzen vormen een mooi achtergrondkoor

bij de vondst van gouden sprinkhaan en de zeer

zeldzame zaagsprinkhaan.

Ondertussen hebben we de Super des Fagnes

laten smaken zodat we met nieuwe moed naar

Tienne de Breumont trekken. Tom Neels

zweeft bijna als een vlinder met het net in de aan-

slag over de kalkrotsen om nog nieuwe vondsten

in het loupepotje te doen belanden. En succes

blijft niet uit: argusvlinder, koevinkje, hooibeestje,

paarse parelmoervlinder en koninginnepage zijn

een lust voor het oog. De grote aantallen boswit-

jes, dambordjes en sint-jansvlinders zijn hier over-

weldigend.

Op een terrasje in Nismes sluiten we met een

voldaan gevoel af, in de wetenschap dat we hier

volgend jaar zeker terugkomen.

Dambordje. Foto: Tom Vermeulen

15

nr 4 / 2012

B e h o u d I S t u d i e I B e h e e r I E d u c a t i e I A c t u e e l I K a l e n d e r

Provincie creëert mogelijkheden voor watergebonden natuur

Geert De Smet

Met ingang van 1 mei 2012 heeft het Oost-

Vlaamse provinciebestuur de erkende terrein-

beherende verenigingen (in onze provincie vzw

Durme en Natuurpunt) toegang verleend tot het

al bestaande provinciaal subsidiereglement

waterlopen. Gedeputeerde Peter Hertog, binnen

de bestendige deputatie o.a. verantwoordelijk

voor “water” en afkomstig uit ons werkings-

gebied (Sint-Niklaas), heeft daarvoor een bijzon-

dere inspanning geleverd. Deze nieuwigheid

betekent dat - waar voorheen enkel gemeenten,

polders en wateringen een beroep konden doen

op subsidies voor projecten gerelateerd aan

waterlopen van 2e en 3e categorie - vanaf nu ook

de erkende terreinbeherende verenigingen van

die mogelijkheid gebruik kunnen maken. Een

logische stap, aangezien heel wat erkende natuur-

reservaten een of andere binding hebben met de

waterlopen in onze provincie.

Projecten die in aanmerking kunnen komen

voor subsidies zijn bijvoorbeeld: werken aan de

waterlopen of aankoop van gronden langs de

waterlopen voor het inrichten van buffer-

stroken. Het doel van die projecten kan divers

zijn: de risico's op overstromingen terugdringen;

de natuur en het natuurlijke milieu verbeteren,

herstellen en/of in stand houden; verdroging

voorkomen, beperken of ongedaan maken;

ruimte bieden aan water en/of het water-

systeem; de betrokkenheid van de mens met het

watersysteem bevorderen, zoals watergebonden

cultuurhistorische aspecten herwaarderen en

zachte recreatie vormen. Gewone ruimings-,

onderhouds- en herstellingswerken worden van

subsidiëring uitgesloten.

Om dit nog concreter te maken volgen enkele

voorbeelden van mogelijke projecten: een

bufferbekken aanleggen; waterlopen herprofile-

ren; een waterloop inrichten met het oog op

ecologisch herstel (meanders aansluiten, stroom-

kuilenpatroon herstellen, bufferstroken in het

waterbeheer integreren, …) en de visdoorgan-

gen in waterlopen ten gunste van vismigratie

verbeteren.

Het is nu aan de erkende terreinbeherende ver-

enigingen om te bekijken waar de mogelijkheden

liggen om dergelijke projecten uit te voeren en

vervolgens de nodige projectvoorstellen uit te

schrijven en in te dienen.Gedeputeerde Peter Hertog o.a. verantwoordelijk voor “water”.

Ledenwedstrijd vzw Durme

Onze ledenwedstrijd van dit jaar gaat de laatste rechte lijn in en gezien het parcours dat al werd

afgelegd, mogen we alvast van een succes spreken!

Momenteel hebben een 13-tal deelnemers een 65-tal nieuwe leden gemaakt en blijft

het ongemeen spannend afwachten wie mag genieten van de twee cadeaubonnen ter waarde

van 35 euro in restaurant Elvira aan het Donkmeer in Berlare. Daarom deze oproep aan de

deelnemers: zet de finale sprint in tijdens de laatste maanden van dit jaar.

16

nr 4 / 2012

B e h o u d I S t u d i e I B e h e e r I E d u c a t i e I A c t u e e l I K a l e n d e r

Struweeltjes

Struweeltjes is een rubriek met allerlei interessante, opvallende of gewoonweg leuke natuurweetjes uit onze regio.

Heb je zelf zo’n nieuwtje, geef het gerust door aan de redactie!

In de Moervaartvallei ter hoogte van Eksaarde -

meer bepaald in het deelgebied ‘De Afgraving’

van het natuurreservaat de Lokerse Moervaart-

meersen - heeft de bruine kiekendief al enkele

jaren na elkaar met succes gebroed. Die

roofvogelsoort staat op de Bijlage I van de

Europese vogelrichtlijn. Vanuit het Instituut voor

Natuur- en Bosonderzoek (INBO) wordt de

bruine kiekendief en zijn broedhabitat dan ook

sinds twee jaar intensief bestudeerd, een studie

die gecoördineerd wordt door vogelexpert

Anny Anselin.

De bruine kiekendief maakt traditioneel zijn

nest in het riet. De laatste jaren is die vogel

echter ook beginnen broeden in graanvelden,

wat een opmerkelijke verandering is in het

broedgedrag. Waarom die vogel dat doet, is

nog niet duidelijk. Dit jaar wordt in het kader

van een Masterthesis Biologie aan de UGent

onder begeleiding van het INBO een speciaal

onderzoek verricht naar de typering en de

variatie van het broedhabitat van de bruine

kiekendief, zowel bij de rietbroeders als bij de

graanbroeders. Voor die studie werd ook het

broedgebied ‘De Afgraving’ in de

Moervaartvallei geselecteerd.

Bij de karakterisatie van de nestlocaties van de

rietbroeders blijkt dat zij nestelen in een grote

variatie aan rietvelden, gaande van uitgestrekte

rietvelden van meer dan 50 meter breed tot

rietkraagjes van nauwelijks enkele meters

breed. Het nest in de Moervaartvallei bevindt

zich op een plaats in het riet met een water-

stand van ongeveer 30 cm. Vergeleken met

andere broedplaatsen in Vlaanderen was de

rietkraag waarin gebroed werd, van een kleine

tot gemiddelde breedte (met name ongeveer 8

meter breed). De hoogte van de rietstengels

bedroeg 2,5 tot 3 meter en de dichtheid werd

geklasseerd als zijnde vrij dicht tot zeer dicht.

Dat zijn opvallende karakteristieken aangezien

de meeste geïnventariseerde nestplaatsen zich

in lager en minder dicht riet bevonden.

De locatie midden in een zone van waterriet

kan voordelig zijn tegen predatie door vossen.

Maar naast vossen kunnen ook kraaien een

bedreiging vormen voor het broedsucces van

de bruine kiekendief. Kraaien kunnen zowel de

eieren als de heel jonge vogels roven en de

nabijheid van hogere bomen bij de nestplaats

gebruiken als observatieposten. Daarom is het

interessant om naast gegevens over rietkwaliteit

en waterdiepte, ook de aanwezigheid van

bomen nabij de nestplaats te noteren. Het nest

in de Moervaartvallei bevindt zich op ongeveer

15 meter van een aantal hogere bomen, wat een

vrij korte afstand is in vergelijking met metingen

in andere onderzochte broedgebieden.

Koen Van Den Berge

Wetenschappelijk onderzoek naar het

broedhabitat van bruine kiekendief

Waterspitsmuis in onze reservaten

Waterspitsmuis foto: Archief / SCK

17

nr 4 / 2012

B e h o u d I S t u d i e I B e h e e r I E d u c a t i e I A c t u e e l I K a l e n d e r

Van alle veldsprinkhanen die in België voorko-

men, is de moerassprinkhaan (Stethophyma gros-

sum) wellicht de meest opvallende. Met een

lengte tot 3,5 cm is het de grootste inheemse

veldsprinkhaan. Op hun achterpoten dragen ze

de Belgische driekleur met hun rode achter-

dij en gele achterscheen met zwarte doorns.

Je kan de moerassprinkhaan vooral aantreffen

van half juli tot eind september in zijn gelief-

koosde habitat van (ruige) natte hooilanden en

zeggemoerassen. Meestal worden ze opgemerkt

door het typische geluid dat ze bij zonnig weer

voortbrengen door met de achterschenen

tegen de vleugel te schoppen. Het klinkt een

beetje als het tikken van een schrikdraad.

Moerassprinkhaan verovert het Aubroek

Samen met het verdwijnen van natte biotopen

tijdens de laatste decennia ging ook de moeras-

sprinkhaan sterk achteruit. Het was zelfs zo

slecht gesteld met deze fraaie sprinkhaan dat hij

op de Rode Lijst terechtkwam. Ondanks die

achteruitgang blijkt de soort de laatste jaren

terug bezig aan een opmars.

Ook in het Aubroek (deelgebied van de

Scheldebroeken in Berlare) zet die trend zich

verder. De Moerassprinkhaan werd de laatste

jaren slechts zeer sporadisch waargenomen in dit

gebied. Het ging toen slechts om enkele exempla-

ren op één perceel in beheer bij vzw Durme.

Begin september werd tijdens het ecologisch

herstel van sloten door het Regionaal Landschap

Schelde-Durme een 30-tal exemplaren waarge-

nomen in de ruimere omgeving van 10 ha.

Het is niet duidelijk of deze opmars te wijten is

aan klimaatveranderingen, habitatherstel of

enkele jaren met geschikte weersomstandighe-

den, maar het extensieve beheer dat vzw

Durme uitvoert op de reservaatpercelen zal

zeker een positieve invloed hebben op de ver-

dere uitbreiding van deze zeldzame soort.

Robbert Schepers

Moerassprinkhaan foto: Christophe Hillaert

Tijdens de maaiwerken van het wandelpad in

het boscomplex ‘De Hemelsche Rij’ aan het

Donkmeer werd door onze terreinploeg een

dood exemplaar aangetroffen van waterspits-

muis aan de oever van een sloot die enkele

jaren geleden geruimd werd. Het betrof een

volledig zwart exemplaar (melanistisch) en was

duidelijk te herkennen aan zijn gave, rood

gekleurde ondervoortand. Waterspitsmuizen

hebben een heel verborgen levenswijze en zijn

behoorlijk zeldzaam geworden in Vlaanderen

aangezien hun leefgebied zoals slotenrijke

natte hooilanden, natte ruigtes, vochtige

elzenbroekbossen en andere aquatische

biotopen er sterk op achteruit zijn gegaan

en slechts nog fragmentarisch aanwezig zijn in

ons Vlaamse landschap. Aan de hand van

verschillende zichtwaarnemingen van vrij-

willigers en de terreinploeg (o.a. in De Linie in

Lokeren, De Fondatie van Boudelo in Sinaai en

onlangs nog in de Durmemeersen in Waas-

munster), vermoeden we dat de waterspits-

muis in onze reservaten nog standhoudt. De

waarneming van dit dood exemplaar geeft daar

nu ‘jammergenoeg’ meer zekerheid over.

Kristof Scheldeman

18

nr 4 /2012

B e l e i d I S t u d i e I B e h e e r I E d u c a t i e I A c t u e e l I K a l e n d e r

Patrick De Brauwer

Vzw Durme bestaat intussen al 43 jaar, een tijd-

spanne waarin wij als regionale vereniging heel

wat gerealiseerd hebben. Vooral op het vlak van

natuurbescherming, -beheer en -verwerving

hebben we een stempel kunnen drukken op

het lokaal beleid binnen ons werkingsgebied.

Daarnaast zijn we op tal van momenten klok-

kenluiders geweest als lokale of industriële

belangen een bedreigende invloed hadden op

het milieu voor mens en natuur.

Ondertussen is de economische ontwikkeling

op wereldschaal geëxplodeerd. De manier

waarop er tot nu toe ongelimiteerd werd

geproduceerd en de invloed op ons klimaat

leidde tot verhitte discussies tussen wetenschap-

pers en de economische wereld en haar leiders.

Twintig jaar na de eerste VN Wereldtop over

Milieu en Ontwikkeling in Rio de Janeiro is het

dan ook bedroevend vast te stellen dat we nog

geen reuzenstap voorwaarts hebben gezet.

Blijkbaar is de economische crisis en het eigen

gewin van het rijke westen nog steeds belangrij-

ker. Zolang ecosystemen geen effectieve

waardebepaling krijgen en mee worden op-

genomen in boekhoudsystemen zal er nauwe-

lijks verandering komen.

Ook op lokaal vlak binnen ons werkingsgebied is

dit op een aantal domeinen merkbaar. Aan de

vooravond van de verkiezingen waarin de

politieke partijen met tal van slogans ons

trachten te paaien om onze stem te verwerven,

kunnen we het niet nalaten om eens kritisch

rond te kijken.

We maken ons geen illusies: naast de natuur-

sector hebben ook tal van anderen een verlang-

lijstje, maar dat van ons is nog net geen

noodkreet…

De verschillende lokale besturen waarmee we

hebben samengewerkt, hebben wel op één of

andere manier iets bijgedragen inzake groen-

beleid, maar hebben geen fundamentele basis

gecreëerd voor een echt beleid in het belang en

voor het behoud van de biodiversiteit in de natuur.

Een lichtpunt was de oprichting van het Regionaal

Landschap Schelde en Durme waardoor er extra

impulsen inzake natuur mogelijk werden, door de

financiële bijdrage van de lokale besturen die

binnen dit Regionaal Landschap participeerden.

Het was echter onbegrijpelijk dat de stad Lokeren

al kort na de oprichting van het Regionaal

Landschap eruit stapte. Een bedroevende vaststel-

ling! Uitgerekend de stad die de bakermat van

onze vereniging is en die de voorbije decennia tal

van initiatieven nam die voorbeeldstrekkend

waren binnen de provincie! Was het vrees van een

bepaalde fractie bij de lokale beleidvoerders dat de

natuurverenigingen in Lokeren nog sterker zou-

den worden? Of kwam het voort uit persoonlijke

rancune van een enkeling n.a.v. kritiek door onze

vereniging geuit op het gevoerde beleid waardoor

persoonlijke belangen in het gedrang kwamen?

Door uit het Regionaal Landschap te stappen,

ontnam Lokeren zichzelf voor zowel particulieren,

landbouwers als natuurverenigingen heel wat

mogelijkheden en financiële ondersteuning inzake

natuurbeleid en natuurinrichting.

Samen met nog verschillende andere pijnpunten

zoals onvoldoende aandacht voor trage wegen

en de moeizame inrichting van Everslaarbos,

krijgt de lokale slogan ”Fel Naturel” van het

Lokerse bestuur daardoor voor ons een vies

bijsmaakje. Het klinkt weliswaar mooi, maar

het lijkt eerder op “oude wijn in nieuwe zakken”

dan een echte voortzetting van het beleid door

eerdere besturen… Het is nog maar eens een

bewijs dat natuur en milieu en hun economische

impact niet worden vertaald in een vatbare

Het groen beleid in ons werkingsgebied, een evaluatie

aan de vooravond van de lokale verkiezingen

19

nr 4 / 2012

B e l e i d I S t u d i e I B e h e e r I E d u c a t i e I A c t u e e l I K a l e n d e r

boekhoudkundige balans. En dat is een meer dan

spijtige vaststelling… Nochtans hebben we als

vereniging verschillende malen constructieve

voorstellen gelanceerd die een meerwaarde

inzake natuurbeleving zouden betekend hebben,

zoals o.a. de inrichting van het Pieter

Heydensveer als een zelfbedieningsveer over de

Moervaart tussen Daknam en Eksaarde. Jammer

dat het Lokerse bestuur daarvoor blind bleef en

ook weinig of geen initiatieven nam voor overleg

over bepaalde andere belangrijke dossiers.

In tal van gemeenten zijn de budgetten voor

natuurbeleid tegenwoordig teruggebracht tot

een absoluut minimum in vergelijking met eco-

nomie, cultuur en sport, dit omdat de politici zich

hierdoor beter kunnen profileren en dat is een

zeer spijtige vaststelling… Onbekend maakt

onbemind. Misschien dienen onze politici eens

een natuurcursus te volgen of eens mee te gaan

met onze gidsen of onze terreinploeg om de

natuurwaarden te leren ontdekken…

De natuur veilig stellen is en blijft het streefdoel

van onze vereniging. Maar dat wordt steeds

moeilijker. Allerlei factoren zoals stijgende grond-

prijzen in een regio waar de vraag naar gronden

voor verschillende belangengroepen nog toe-

neemt, zijn daarvan de oorzaak. Ook grote

infrastructuurwerken voor wegen, industrie en

het beveiligen van onze waterlopen met lokale

onteigeningen, maken dat er verschillende over-

heidsdiensten voorkooprechten hebben maar

niet de middelen om natuur veilig te stellen als er

percelen te koop komen en dit door de

besparingsdrang van het Vlaams Gewest.

Daarbovenop laten de economische besparingen

van de subsidiërende overheid zich eveneens

gelden en wordt het eigen aandeel van de

vereniging steeds groter, een situatie die op ter-

mijn herbekeken dient te worden.

Vanuit het lokale belang van de natuur voor

mens en dier, en voor het behoud van de bio-

diversiteit willen we aan de vooravond van de

lokale gemeenteraads- en provinciale verkie-

zingen dan ook een oproep doen aan alle hui-

dige en toekomstige mandatarissen om de

nodige aandacht en middelen vrij te

maken voor een toekomstgericht onder-

steunend beleid.

Vzw Durme wil meewerken en ondersteuning

geven aan het lokale niveau waar het kan, samen

met andere partners waar nodig, maar blijft

waakzaam en zal niet nalaten om - indien nood-

zakelijk - de confrontatie aan te gaan om de

Een zelfbedieningsveer zoals hier in Nederland kon in Lokeren

al jaren in gebruik zijn. Foto: André Verstraeten

Gelukkig zijn er nog besturen die ondanks de eco-

nomische onzekere tijden toch een stap voor-

waarts durven te zetten. Het bestuur van Berlare

waar weinig industrie aanwezig is, beseft maar al te

goed de waarde van het lokale groen- en natuur-

patrimonium. De aanschaf van het kasteeldomein

in het centrum van de gemeente en de opstart van

het overleg rond een Natuur Inrichtingsproject

(NIP) voor de Donk en Berlarebroek zet alvast de

deur op een kier voor het behoud van de biodi-

versiteit en de versterking van natuurwaarden.

Ook in Sint-Niklaas is een NIP rond de grote

reservaatgebieden van de Heirnisse, Moervaart-

meersen en onze eigen Fondatie in opstart en dat

zijn voor ons mooie opstekers. Vaak zijn het resul-

taten van jarenlang overleg met allerlei instanties

door zowel vrijwilligers als ons personeel. Het zijn

ook blijken van waardering voor onze vereniging

op vlak van samenwerking, maar ook voor de

positieve koppigheid waarmee onze mensen zich

vastbijten in dat soort dossiers…

20

nr 4 / 2012

B e l e i d I S t u d i e I B e h e e r I E d u c a t i e I A c t u e e l I K a l e n d e r

belangen van de natuur voor de toekomstige

generaties te vrijwaren. Met dit standpunt als

basis geeft het lokale niveau van vzw Durme

inzake knelpunten via de verschillende media

vaak een eigen invulling. Dat is nu eenmaal een

democratische mogelijkheid. Maar dit dient

volgens mezelf daarom nog niet bladvullend

uitgesmeerd te worden in ons ledenblad zoals

in het verleden wel eens gebeurd is. Als

voorzitter besef ik vaak maar al te goed wat de

consequenties zijn van lokale beleidsdaden en

de impact die deze hebben bij mensen die

zich al jaar en dag inzetten voor natuurwaarden.

Maar met goede wil en het opzij zetten van

eigen belang kunnen we heel veel samen

realiseren.

Tenslotte wil ik eindigen met volgende beden-

king. Ik ben telkens verheugd als onze leden, vrij-

willigers of personeel de aanwezigheid van één

of andere Rode-Lijstsoort melden in onze gebie-

den. Misschien dienen onze politici de waarde

van zulke zeldzaamheden ook eens leren te ont-

dekken… De dag dat natuur tastbare waarde

krijgt, zal allicht menig beleidsvoerder met

schaamrood op de wangen naar zijn beleidsda-

den kijken. Misschien dien ik hen nu al de vraag

te stellen: What’s the future you want? Alvast

een oproep aan allen die eind september

meezongen met de “sing for the climate”-actie

van Nic Balthazar: strijd met ons mee om onze

politici te overtuigen van de noodzaak voor een

duurzame ommekeer, ook op lokaal vlak.

Thomas Van Lancker en Leen De Laender

De kogel is door de kerk. Het beroep van bvba Zandgroeve De Maere – voor de bouw van een

betoncentrale in de directe omgeving van natuurreservaat het Molsbroek in Lokeren- werd

ongegrond verklaard door de Vlaamse minister van Leefmilieu Joke Schauvliege aangezien

‘de hinder voor mens en milieu niet tot een aanvaardbaar niveau kunnen worden beperkt’. Een niet

meer dan logische beslissing gezien de grote ecologische en recreatieve waarde van het Molsbroek

voor zowel mens als natuur. Na een korte maar krachtige actie deze zomer is bij vzw Durme en bij

de buurt-bewoners een zucht van verlichting te horen.

Het verhaal begint als Firma De Maere in 2011 een aanvraag indient voor de bouw van een vaste

betoninstallatie aan de Hamputten in Waasmunster. Concreet gaat het over een mengcentrale

(klasse I) met een vermogen van 233 KW. Niet nodig te vertellen dat dergelijke klasse-I-inrichting

thuishoort in een industriegebied en niet naast een Europees erkend natuurreservaat zoals het

Molsbroek. De aanvraag voor een betoncentrale op amper 200 meter van het bezoekerscentrum en

op minder dan 100 meter van de wandeldijk werd dan ook met verbijstering onthaald.

Vzw Durme heeft als erkende natuurvereniging de koe bij de horens gevat en een actie opgestart.

Onze bezorgdheid werd geuit bij de bevoegde instanties, er werden knalgele affiches verspreid, de

buurt werd geïnformeerd en de pers werd aangeschreven. Om dit signaal kracht bij te zetten, werd

er vanuit vzw Durme een petitie opgestart waar in een mum van tijd meer dan 2600 handtekenin-

gen werden verzameld, zowel schriftelijk als digitaal. Minister Schauvliege legde dit signaal niet naast

zich neer en verwierp het beroep van de Maere.

Het is dankzij die gezamenlijke inspanning van zowel de vereniging en haar sympathisanten

als de buurtbewoners dat deze aanvraag van een industriële uitbreiding verworpen werd. Hierdoor

wordt de groene long van Lokeren dan toch geen stoflong!

Geen betoncentrale aan het Molsbroek in Lokeren

21

nr 4 / 2012

B e h o u d I S t u d i e I B e h e e r I E d u c a t i e I A c t u e e l I K a l e n d e r

Vzw Durme in beeld

Was je er bij?

De InsectenWerkGroep in actie in de Viroin op 28 juli op Tienne

Breaumont. Foto: Tom Vermeulen

Veel aandachtige luisteraars tijdens de Nacht van de Vleermuis

in Berlare op 24 augustus. Foto: Archief / DLL

Gids Paul Hesters nam je mee langs de mooiste plekjes van

Moerbeke en omgeving. Foto: Archief / DLL

Tijdens het Grotebomenkamp begin juli wisten bomen veel te

vertellen. Foto: Archief / DLL

Op 15 juli werd er een bezoek gebracht aan bioboerderij de

Etboshoeve in Moerbeke. Foto: Archief / DVM

Het ambachtelijk weekend in het Molsbroek was een feest voor

jong en oud. Foto: Archief / DVM

Nachtdieren hebben het gemakkelijk, zij hebben minder licht nodig dan wij en kunnen in het donker

veel beter zien. Hun pupillen zijn vaak groter en achter hun oog hebben ze een laagje cellen dat het

licht dat binnenkomt terugkaatst. Eigenlijk hebben ze een soort zaklantaarntjes in hun ogen waardoor

ze het licht nog een keer kunnen gebruiken. Kijk ’s nachts maar eens naar de ogen van een kat, dan

kun het heel goed zien.

Hoe stiller je bent, hoe minder de dieren je zullen

opmerken en hoe meer je ook zelf kan horen tijdens je

wandeling: krakende takjes, het ritselen van de blaadjes,

een vogel hoog in de lucht of misschien wel de roep van

een uil…spannend!

Een uil kan extra goed horen omdat zijn oren op verschillende

hoogte ingeplant staan. Dit is belangrijk zodat hij de afstand tot een

muis goed kan inschatten en zijn prooi in het donker kan vangen.

Om niet doof te worden van het geluid van de kerktoren, kan de

kerkuil gelukkig wel zijn oren afsluiten. En op het einde van de veren

van een uil staan minuscule donshaartjes om zo bijna geluidloos te

kunnen vliegen zodat zijn prooi hem niet hoort aankomen.

22

nr 4 /2012

B e h o u d I S t u d i e I B e h e e r I E d u c a t i e I A c t u e e l I K a l e n d e r

Ben je wel eens bang in het donker? Bang dat er enge monsters onder je bed liggen? Kom naar

onze Nacht van de Duisternis op 20 oktober in Berlare, kom sterren kijken in het

Molsbroek op 21 of 22 december of maak eens een nachtwandeling met je ouders en je zal nooit

meer bang zijn! Vergeet ook zeker niet eens naar boven te kijken! Zijn er wolken of is het helder?

Zie je de maan? Tijdens onze wandelingen zullen er sterrenkundigen zijn die je door hun grote

telescoop laten kijken en je alles vertellen over de sterren en planeten.

Laat je zaklamp thuis! Eerst zie je

helemaal niets in het donker, maar

wacht een paar minuten en je ogen

zullen steeds beter wennen aan de

duisternis. Ontdek de geheimen van

de nacht en misschien zie je wel een

nachtdier!

De kleine wildernis

De kleine wildernis is een blaadje voor kinderen met leuke wistjedatjes, raadseltjes, tips om een

natuurknutselwerk te maken, enz.

23

nr 4 / 2012

B e h o u d I S t u d i e I B e h e e r I E d u c a t i e I A c t u e e l I K a l e n d e r

2-daagse kinderworkshop: Happy BIRDday

Maandag 29 en dinsdag 30 oktober

Tijdens het taartenfestijn konden we alvast zelf smullen, nu vieren we onze gevederde vrienden en

maken we een vogeltaart en andere vogelsnoepjes! Zo kunnen we hen helpen deze winter hun

vetreserves op peil te houden; bovendien is het ook een feest voor ons als we hen kunnen bewon-

deren terwijl ze af en aan vliegen! En bovendien maken we onze eigen feestelijke patatvogel...!

Dit wordt smullen voor onze gevederde vrienden! foto: Johan Dillen

Afspraak: bezoekerscentrum Molsbroek om 13.30 uur (einde om 16.30 uur).

Inschrijven en meer info: voor kinderen van 6-12 jaar. Contacteer Marieke De Vos (09 348 30 20 of

marieke.devos@vzwdurme.be) en schrijf vervolgens 10 euro (leden vzw Durme) of 16 euro (niet-

leden) over op 001-2299900-09 met de mededeling: 'naam kind wenst hen een happy BIRDday'.

Meebrengen: bord, schort, ovenwant, warmtebestendige kommetjes van verschillende grootte en

zonder vernauwing aan de bovenrand, een aardappel en eventueel gevonden veren.

We binden onze kookschort stevig vast en wagen we ons aan het knutselen van eetbare dieren. Met

enkele eenvoudige tips toveren we zo een muis op je bord uit een radijsje, maken we een gekke

kikkerkoning of een schattig lieveheersbeestje uit groenten.

Voor wie: alle kinderen van 6 t.e.m. 12 jaar.

Afspraak: 14 uur in het Bezoekerscentrum Donkmeer, Donklaan 119a, 9290 Berlare.

Meebrengen: keukenschort, snijplankje en keukenmesje (graag genaamtekend).

Inschrijven: door een mail te sturen naar Leen De Laender, leen.delaender@vzwdurme.be of

09 348 30 20 en vervolgens 9 euro voor leden van vzw Durme en 14 euro voor niet-leden over te

schrijven op BE52 0012 2999 0009 met mededeling ‘naam kind smult van de dieren’.

Meer info: dier- en kindvriendelijke kok Neleke De Brauwer, Neleke.debrauwer@gmail.com.

Kookworkshop: ‘Dieren om van te smullen’

Zaterdag 24 november

24

nr 4 / 2012

Staat binnenkort jouw advertentie hier?

Wil jij je zaak een duwtje in de rug geven en vzw Durme helpen bij de verwerving

van meer natuur in onze streek? Met jouw advertentie hier in ons tijdschrift bereik

je alvast heel wat geïnteresseerden.

Voor de tarieven kan je terecht op 09 348 30 20 of via leen.delaender@vzwdurme.be

25

nr 4 / 2012

B e h o u d I S t u d i e I B e h e e r I E d u c a t i e I A c t u e e l I K a l e n d e r

Vogelnieuws www.durmevallei.be

In het Molsbroek in Lokeren was een territori-

aal mannetje van de zeer zeldzame

woudaap aanwezig. Het is niet zeker of

er ook een succesvol broedgeval was. In de

Reservaatzone Donkmeer in Berlare werden

zelfs 2 territoriale mannetjes en zeker 1

vrouwtje van de kleinste Europese reigersoort

waargenomen. Eind juli kon daar minstens 1

uitgevlogen juveniele vogel bewonderd

worden

Een onvolwassen kwak vloog op 16 en 17 juni

rond in het Molsbroek en op 31 juli werden

aan de rand van het Molsbroek minstens

4 kwakken waargenomen (mogelijk adulte

met juvenielen). Ook aan het Berlarebroek

(15 juli) en in de Scheldebroeken (22 juli)

in Berlare, was er een melding van een

juveniele kwak. Op 14 juni vlogen 2 kleine

zilverreigers over Spoele in Lokeren en op

24 en 25 augustus pleisterde een juveniele

vogel in het Molsbroek. In augustus waren 1

tot 3 grote zilverreigers aanwezig in het

Molsbroek en tussen 7 en 27 juli werd ook

een vogel waargenomen in de Reservaatzone

Donkmeer.

Naast de broedkoppels ooievaar in Daknam

en Berlare, werden eind augustus ook grotere

aantallen ooievaars vastgesteld aan Heiende

en Everslaar in Lokeren (19 tot 22 vogels

pleisterend op 27 en 28 augustus) en in

Tielrode (25 vogels overtrekkend op 28

augustus). De zeldzame zwarte ooievaar

werd overtrekkend waargenomen op 13 juli

(1 in Hamme), 22 juli (4 in Overmere), 1

augustus (1 in Clementwijk Sint-Niklaas) en

30 augustus (1 in Vogelzang in Lokeren). Op 4

juni vlogen 2 adulte lepelaars over Spoele.

Joris Everaert

Deze waarnemingsrubriek – verzorgd door de

Vogelwerkgroep Durmevallei – behandelt het

voorkomen van bijzondere en zeldzame soorten

in de Durmevallei en omgeving en beslaat de

periode juni tot augustus 2012.

Waarnemers worden verzocht hun waar-

nemingen zelf in te voeren in de online data-

base www.waarnemingen.be (meer info daaro-

ver op onze website www.durmevallei.be)

waarbinnen de Vogelwerkgroep Durmevallei

een werkgroepscherm heeft met enkel

weergave van de waarnemingen uit onze regio

direct te consulteren via onze website met

“recente waarnemingen”, zie

www.durmevallei.be/waarnemingen.htm

Deze juveniele woudaap is het resultaat van het succesvol

broedgeval aan het Donkmeer. Foto: Joris Everaert

26

nr 4 /2012

Het mannetje van de uiterst zeldzame

witkopeend kon nog tot 27 juni door menig

vogelaar bewonderd worden in het Molsbroek.

Wespendieven zijn in Sint-Niklaas, Lokeren,

Waasmunster, Berlare en Hamme gezien.

Op 14 augustus kwam er een melding binnen

van een overvliegende slangenarend in het

Molsbroek. De bruine kiekendief kwam

weer succesvol tot broeden in de Lokerse

Moervaartmeersen in Eksaarde. Op 2 juni

vloog een visarend over het Groot Broek in

Hamme.

Roepende kwartels werden in de hele

periode nog gemeld in de Durmemeersen in

Waasmunster, in de Scheldebroeken en in

Sinaai, Belsele, Daknam en Zele.

Vanaf midden augustus lag de moerasvlakte

van het Molsbroek er weer goed bij voor

pleisterende steltlopers, waaronder tot max.

2 kleine plevieren, 2 bontbekplevieren,

2 bonte strandlopers, 3 kemphanen,

128 watersnippen, 5 grutto's, 2 tureluurs,

46 wulpen, 3 zwarte ruiters, 3 groen-

pootruiters. en 500 kieviten.

Een goudplevier vloog op 24 juli over

Overmere-dorp. In de Reservaatzone

Donkmeer werd op 2 juli ook een overvlie-

gende regenwulp vastgesteld en op 17 juli

pleisterde een bosruiter in de Scheldebroeken.

Op de nestvlotten in de Reservaatzone

Donkmeer kwamen dit jaar 2 koppels visdief

succesvol tot broeden (3 en 2 uitgevlogen jon-

gen). Ook aan de Hamputten in Waasmunster

en in het Molsbroek werd begin augustus een

koppel met een uitgevlogen jong waarge-

nomen. In de Reservaatzone Donkmeer

pleisterden op 9 augustus ook tijdelijk 2

doortrekkende juveniele zwarte sterns.

De zwarte specht werd nog gemeld in

Lokeren, Waasmunster en Berlare (laatste

2 locaties ook met uitgevlogen jongen).

B e h o u d I S t u d i e I B e h e e r I E d u c a t i e I A c t u e e l I K a l e n d e r

Zwarte ooievaar. Foto: Joris Everaert

Grote karekiet. Foto: Joris Everaert

27

nr 4 / 2012

De kleine bonte specht kon in de hele

periode nog gehoord worden in het

Molsbroek en in de Reservaatzone Donkmeer.

Op 27 augustus pleisterde een tapuit in

de Scheldebroeken en op 29 augustus waren

daar zelfs 5 tapuiten en een paapje aanwezig.

Een roepend mannetje Cetti's zanger kon

nog tot 7 juli waargenomen worden in het

Berlarebroek.

Een aangename verrassing in het Molsbroek

was de verschijning van een uiterst

zeldzame territoriale grote karekiet

(zingend van begin juni tot begin juli). Hopelijk

keert deze vogelsoort terug als broedvogel.

Een bonte vliegenvanger werd op 13 en

18 augustus gezien in de Heidemeersen in

Berlare en op 17 augustus in de bossen

van Waasmunster. Ook de kuifmees kon in

Berlare, Waasmunster en Lokeren waargeno-

men worden.Boomklevers zaten in augustus

nog in Lokeren, Hamme, Waasmunster en

Berlare. Roepende wielewalen waren aanwe-

zig in Berlare (8-10 territoria) en Hamme

(4-5 territoria).

De kruisbek kon overvliegend waargenomen

worden op 1 juli in Grembergen (1), 15 juli

in Overmere (12) en 13 augustus in het

Molsbroek (3). Op 7 juni vloog ook een

appelvink over het Molsbroek.

B e h o u d I S t u d i e I B e h e e r I E d u c a t i e I A c t u e e l I K a l e n d e r

Grote zilverreiger in het Molsbroek. Foto: Joris Everaert

De lijst van alle waarnemers kan je terugvinden via www.durmevallei.be

28

nr 4 / 2012

ZONDAG 6 OKTOBER

Trektellen

i.s.m. Vogelwerkgroep Durmevallei

Vandaag tellen we de overvliegende vogels. Kom

gerust eens een kijkje nemen op onze telpost in

de Scheldebroeken. Bij gunstige omstandighe-

den wordt de hele dag geteld.

Afspraak: 7.45 uur op de trektelpost in het

Aubroek of 7.30 uur aan het Veerhuis in Berlare.

Info: Rudi Van Onderbergen, 0478 49 87 86 of

www.durmevallei.be

ZONDAG 7 OKTOBER

Taartenfestijn

Activiteitenkalender oktober - december 2012

B e h o u d I S t u d i e I B e h e e r I E d u c a t i e I A c t u e e l I K a l e n d e r

ZONDAG 7 OKTOBER

Wandeling in het Molsbroek

Een ervaren CVN-gids neemt je mee op een

boeiende wandeling rondom het natuurreser-

vaat Molsbroek.

Graag een seintje vooraf indien je met een

grote groep aanwezig zal zijn.

Afspraak: 14.30 uur in het bezoekerscen-

trum Molsbroek.

Info: Michaël Crapoen, 09 348 30 20 of bij

conservator André Verstraeten, 09 348 18 59.

ZONDAG 14 OKTOBER

Paddenstoelenwandeling

Het is feest in het bos! In kader van de week

van het bos organiseren we een paddenstoe-

lenwandeling in natuurreservaat de Fondatie

van Boudelo. Met de slagzin 'Iedereen welkom!'

maken we duidelijk dat onze bossen en natuur-

gebieden open staan voor iedereen en willen

we jong en oud laten kennismaken met pad-

denstoelen. Dit mysterieuze rijk van de zwam-

men kent immers veel variaties en soorten. Na

afloop is er een drankje voorzien in het

Fondatieschuurtje van vzw Durme.

Meebrengen: laarzen, loep en spiegeltje.

Afspraak: om 14 uur aan het Fondatie-

schuurtje in de Cadzandstraat in Sinaai. Einde

voorzien rond 17 uur.

Meer info: Marieke De Vos, 0498 24 25 40,

of marieke.devos@vzwdurme.be.

Afspraak: van 14 tot 18 uur aan bezoekers-

centrum Molsbroek.

Meer Info: Marieke De Vos, 09 348 30 20 of

marieke.devos@vzwdurme.be.

Voor of na een gezellige wandeling in het

Molsbroek kan je vandaag, onder het motto

‘taart kopen = grond kopen’, ook smullen

van een heerlijk stuk taart!

Net zoals vorig jaar zorgen de vrijwilligers

samen weer voor een gigantisch taartenbuffet.

De opbrengst van dit taartenfestijn zal vzw

Durme, als erkende terreinbeherende vereni-

ging, integraal gebruiken om natuurgebieden

aan te kopen.

29

nr 4 / 2012

B e h o u d I S t u d i e I B e h e e r I E d u c a t i e I A c t u e e l I K a l e n d e r

ZATERDAG 20 OKTOBER

Nacht van de Duisternis

i.s.m. VVS Scheldeland

Tijdens de avondwandeling kijken we naar

boven en staan we stil bij de pracht die de

nacht ons kan bieden. Stilstaan doen we ook

letterlijk wanneer we ons richting Hemelse Rij

begeven en waar we ons meer richten op het

aanwezige nachtleven binnen dit deel van het

natuurreservaat.

Na de wandeling kunnen we nagenieten bij een

warme tas verse soep of een fris Dobbelken

en richt de Vereniging voor Sterrenkunde

Scheldeland hun telescopen op Jupiter en haar

manen. Naast de werking van hun vereniging

komen we ook meer te weten over lichtver-

vuiling en de impact ervan op het milieu.

Afspraak: om 20 uur aan de Scheve Villa aan

de Donklaan in Berlare.

Meer info: thomas.vanlancker@vzwdurme.be

of 09 348 30 20.

Meenemen: stapschoenen. zaklamp en/of flu-

ohesje zijn aangewezen.

ZONDAG 21 OKTOBER

Trektellen

i.s.m. Vogelwerkgroep Durmevallei

Genoeg geoefend, nu voor serieus. Vandaag tel-

len we opnieuw de overvliegende vogels en

gaan we bovendien voor enkele dagrecords.

Van harte welkom!

Afspraak: 7.45 uur op de trektelpost in het

Aubroek of 7.30 uur aan het Veerhuis in Berlare.

Info: Rudi Van Onderbergen, 0478 49 87 86 of

www.durmevallei.be

ZONDAG 21 OKTOBER

Poldervertelling

i.s.m. Erfgoedcel Waasland

In de meersen langs de Durme oefenden lin-

nenblekers hun stiel uit, terwijl op de natte

hooilanden hele families het wintervoer voor

de Wase veestapel samen harkten. Veel van dit

leven langs het water bestaat nu enkel nog in

de herinnering van zij die het meemaakten. De

hooilanden van weleer zijn intussen belangrijke

natuurgebieden geworden. Met zijn pold-

ervertelling zet Guy De Bruycker het verdwe-

nen leven langs de Wase waters opnieuw in de

kijker, doorspekt met anekdotes, fotomateriaal

en soms niet altijd even 'echte' verhalen...

Afspraak: om 14.30 uur aan bezoekerscen-

trum Molsbroek (einde +/- 16.00 uur).

Info en inschrijven: leden: 1 euro, niet leden:

2 euro. Inschrijven via Marieke De Vos

(marieke.devos@vzwdurme.be of 09 348 30 20).

Deze vertelling maakt deel uit van het project

‘De Potige Polders’, dat de Erfgoedcel Waasland

samen met talrijke andere partners in 2012 op

touw zetten. Met dit project willen ze het vaak

verdwenen leven rond de Wase polders, dijken

en meersen extra in de kijker zetten.

Een overzicht van alle activiteiten vind je op

www.erfgoedcelwaasland.be.

Hedwigepolder in Saeftinghe. Foto: Guido Van Poucke

30

nr 4 /2012

B e h o u d I S t u d i e I B e h e e r I E d u c a t i e I A c t u e e l I K a l e n d e r

MAANDAG 29 & DINSDAG 30 OKTOBER

2-daagse kinderworkshop: Happy BIRDday

Begin oktober konden we tijdens het taarten-

festijn alvast zelf smullen, nu vieren we onze

gevederde vrienden en maken we een vogel-

taart en andere vogelsnoepjes! Zo kunnen we

hen helpen deze winter hun vetreserves op

peil te houden!

Afspraak: bezoekerscentrum Molsbroek om

13.30 uur (einde om 16.30 uur).

Inschrijven en meer info: voor kinderen van 6-

12 jaar. Contacteer Marieke De Vos, 09 348 30 20

of marieke.devos@vzwdurme.be en schrijf vervol-

gens 10 euro (leden vzw Durme) of 16 euro (niet-

leden) over op 001-2299900-09 met de medede-

ling: 'naam kind wenst hen een happy BIRDday'.

Meebrengen: bord, schort, ovenwant, warmte-

bestendige kommetjes (bv. yoghurtpotjes en

botervlootjes) van verschillende grootte en zon-

der vernauwing aan de bovenrand, een aardappel

en eventueel gevonden veren.

ZONDAG 4 NOVEMBER

Wandeling in het Molsbroek

Een ervaren CVN-gids neemt je mee op een

boeiende wandeling rondom het natuurreser-

vaat Molsbroek. Graag een seintje vooraf

indien je met een grote groep aanwezig zal zijn.

Afspraak: 14.30 uur in het bezoekerscen-

trum Molsbroek.

Info: Michaël Crapoen, 09 348 30 20 of bij

conservator André Verstraeten, 09 348 18 59.

ZATERDAG 17 NOVEMBER

Dag van de Natuur

Op deze feestdag van de natuur, steken we

graag de handen uit de mouwen! In het

natuurreservaat de Scheldebroeken voeren we

allerlei beheerwerken uit. Alle hulp is welkom,

want samen is zoveel leuker dan alleen!

Afspraak: om 9.30 of 14 uur aan het veerhuis

in Berlare. Eigen picknick meenemen.

Info: Mathias Engelbeen, 0486 58 25 95.

ZONDAG 24 NOVEMBER

Week van de Smaak - Kookworkshop

voor kinderen: ‘Dieren om van te smullen’

Met eten kan je de leukste en de gekste dingen

maken. We binden onze kookschort stevig vast

en wagen we ons aan het knutselen van eetba-

re dieren. Te vertrekken van enkele stukjes

fruit, laten we plots een wijze uil of een steke-

lige egel verschijnen. Met deze kookideetjes

slaag je er vast in om je mama of papa op een

creatieve manier te verrassen, mmm lekker.

Voor wie: alle kinderen van 6 t.e.m. 12 jaar.

Afspraak: om 14 uur in bezoekerscentrum

Donkmeer in Berlare (Donklaan 119a). Einde

is voorzien om 17 uur.

Meebrengen: keukenschort, snijplankje en

keukenmesje (graag genaamtekend).

Prijs: 9 euro voor leden, 14 euro voor niet-

leden (incl. ingrediënten en een drankje).

Inschrijven: contacteer Leen De Laender

(leen.delaender@vzwdurme.be of 09 348 30

20) en schrijf vervolgens 9 euro voor leden van

vzw Durme en 14 euro voor niet-leden over

op BE52 0012 2999 0009 met mededeling:

‘naam kind’ smult van de dieren’.

Meer info: dier- en kindvriendelijke kok Neleke

De Brauwer, neleke.debrauwer@gmail.com.

www.weekvandesmaak.be

V
u
u
r
z
w

a
m

L
o
u

R
o
e
la

n
d
t

31

nr 4 / 2012

B e h o u d I S t u d i e I B e h e e r I E d u c a t i e I A c t u e e l I K a l e n d e r

ZONDAG 2 DECEMBER

Wandeling in het Molsbroek

Een ervaren CVN-gids neemt je mee op een

boeiende wandeling rondom het natuurreser-

vaat Molsbroek.Graag een seintje vooraf

indien je met een grote groep aanwezig zal zijn.

Afspraak: 14.30 uur in het bezoekerscen-

trum Molsbroek.

Info: Michaël Crapoen, 09 348 30 20 of bij

conservator André Verstraeten, 09 348 18 59.

VRIJDAG 21 & ZATERDAG 22 DECEMBER

Sterrenkijken in het Molsbroek

Hoe zien de kraters op de maan eruit?

Waarom geven planeten licht? Kan je wonen

op Jupiter? De Vereniging voor Sterrenkunde

Scheldeland Scheldeland stelt een vijftal tele-

scopen op voor het bezoekerscentrum en de

sterrenkundigen van dienst beantwoorden al je

vragen. In het bezoekerscentrum kan je tus-

sendoor even opwarmen bij een drankje, een

powerpoint over het heelal bekijken, je eigen

sterrenkaart maken of de tijdelijke tentoon-

stelling ‘Ten strengste verboden te flitsten’

over lichthinder bezoeken. Iedereen welkom!

Afspraak: telkens vanaf 19 uur in bezoekers-

centrum Molsbroek.

Meer info: Marieke De Vos, 09 348 30 20 of

marieke.devos@vzwdurme.be.

WOENSDAG 26 DECEMBER

Kerstroofvogelwandeling

In de winter zijn er in en om de Moervaart-

Zuidledevallei verschillende roofvogels te vin-

den. Gids Lou Roelandt leert je er alles over tij-

dens deze kerstwandeling. Niet alleen deze

wandeling wordt een jaarlijkse traditie, ook zal

er weer 'biosoep à la Lou' zijn om op te warmen.

Afspraak: om 13.30 uur aan de brug Zuidlede

Moerbeke (aan de Etboshoeve/Terwesttragel 1).

Info: Marieke De Vos, 09 348 30 20 of

marieke.devos@vzwdurme.

DONDERDAG 27 DECEMBER

Kinderworkshop:

knutselen met natuurlijke materialen

Om te knutselen hoef je geen duur materiaal

te kopen, in de natuur vind je heel wat leuks

waar je de mooiste dingen kan mee maken.

Een tienpotig monstertje uit een dennenappel,

een leuke sleutelhanger of een mooie kralen

krans: je kan het zo gek niet bedenken!

Misschien kan je wel een leuk nieuwjaars

cadeautje knutselen voor je mama of papa of je

kleine zus. Zin om mee te knutselen?

Afspraak: om 14 uur aan het bezoekerscen-

trum Molsbroek (einde om 16.30 uur).

Inschrijven en meer info: voor kinderen

van 6-12 jaar. Contacteer Leen De Laender,

leen.delaender@vzwdurme.be of 09 348 30

20 en schrijf vervolgens 5 euro (voor leden van

vzw Durme) of 8 euro (voor niet-leden) over

op 001-2299900-09 met mededeling 'naam

kind knutselt graag'.

Meebrengen: eventueel natuurmaterialen om

mee te knutselen (kastanjes, steentjes, schel-

pen, gedroogde bessen, veren, ...). Maar wij zor-

gen zeker ook voor heel wat leuks.

R
a
d
ij
s
m

u
is
:
a
r
c
h
ie

f

/

D

L
L

vzw Durme Regionale vereniging voor natuur- en milieubeheer

Secretariaat en zetel: Molsbergenstraat 1 I 9160 Lokeren

tel./fax: 09 348 30 20 I e-mail: info@vzwdurme.be

website : www.vzwdurme.be

Het secretariaat is open: maandag t.e.m. woensdag: van 8u tot 12u en van 13u tot 17u,

donderdag t.e.m. vrijdag: van 8u tot 12u en van 13u tot 16u.

Bezoekerscentra

Bezoekerscentrum Molsbroek Molsbergenstraat 1 in Lokeren.

Tentoonstelling over de omgevende natuur en de geschiedenis van het landschap, terras en leeshoek

met drankgelegenheid en documentatiehoek.Verhuur van verrekijkers en gezinsrugzakjes.

Openingsuren: Gratis toegankelijk.

- 1 februari tot 31 mei: zon- en feestdag van 14u tot 18u, woensdag van 13u tot 17u

- 1 juni tot 15 september: zaterdag en zondag van 14u tot 18u, dinsdag tot vrijdag van 13u tot 17u

- 16 september tot 31 oktober: zondag van 14u tot 18u, woensdag van 13u tot 17u

- 1 november tot 31 januari: zondag van 14u tot 17u

Bezoekerscentrum Donkmeer Donklaan 119a in Berlare.

Tentoonstelling over de geschiedenis van het Donkmeer, het reservaat, de eendenkooi en de werking

van vzw Durme. Vanaf het voorjaar kan je ook in de ecologische tuin kuieren.

Openingsuren: Open op aanvraag of tijdens activiteiten. (Bereikbaar via de parking to de Bareldonkkapel).

Meer info via donk@vzwdurme.be

Afdelingen - contactpersonen

Afdeling Zele-Berlare-Wichelen: zele-berlare-wichelen@vzwdurme.be

Afdeling Lokeren-Moerbeke-Stekene: lokeren-moerbeke-stekene@vzwdurme.be

Afdeling Sint-Niklaas-Sinaai: sintniklaas-sinaai@vzwdurme.be

Afdeling Hamme-Dendermonde: hamme-dendermonde@vzwdurme.be

Afdeling Waasmunster-Temse: waasmunster-temse@vzwdurme.be

Begeleide bezoeken

Wenst u onze digitale nieuwsbrief te ontvangen? Mail dan naar digitalenieuwsbrief@vzwdurme.be

Een begeleide wandeling in onze reservaten met je groep of school? Kijk op www.vzwdurme.be

voor ons aanbod. Reserveren kan via tel.: 09 348 30 20 of info@vzwdurme.be

Durme- en Scheldeland

Driemaandelijks tijdschrift

van vzw Durme

V.U. Patrick De Brauwer

Molsbergenstraat 1, 9160 Lokeren

2012 I jaargang 15 I nr 4

Afgiftekantoor Lokeren 1

België/ Belgique

P.B.

9160 Lokeren 1

3/5066

P003350

