
D
ez

e
la

n
d

sc
h

ap
sk

ra
n

t
va

n
 R

eg
io

n
aa

l
La

n
d

sc
h

ap
 k

le
in

e
en

 g
ro

te
 n

et
e

w
or

dt
 v

er
sp

re
id

 in
 d

e
ge

m
ee

nt
en

 N
ie

l,
Bo

om
, R

um
st

, W
ill

eb
ro

ek
, M

ec
he

le
n,

 S
t-

Ka
te

lij
ne

-W
av

er
, B

on
he

id
en

, L
ie

r,
N

ijl
en

, P
ut

te
, B

er
la

ar
 e

n
H

ei
st

-o
p-

de
n-

Be
rg

.

nr 1 / september 2009

La
n

d
sc

h
a

p
sk

r
a

n
t De landschapskrant van Regionaal Landschap Kleine en Grote Nete

wordt verspreid in de gemeenten Balen, Beerse, Dessel, Geel,
Grobbendonk, Herentals, Herenthout, Kasterlee, Lille, Meerhout, Mol,
Olen, Oud-Turnhout, Retie, Turnhout, Vorselaar en Vosselaar.

nr 1 / jaargang 1 / najaar 2009

la
n

d
s

c
h

a
p

s
k

r
a

n
t

K
le

in
e

en
 G

ro
te

 N
et

e

De Kleine Nete

Landschap
Je woont er, je werkt er, je maakt er gebruik van. Het
landschap is de omgeving die je ziet en waarin je je
beweegt. Je ervaart als inwoner van een stad het straat-
beeld, de parken en perkjes als het landschap. Op het
platteland wordt je omgeving door andere factoren
bepaald: weiland en akkers, hoeves en molens, bossen
en natuurreservaten of een eenzame knotwilg langs
een rivier. In een dichtbevolkte regio als de onze heeft
een eeuwenlange wisselwerking tussen mens en natuur
geleid tot een kleinschalige mozaïek van cultuur- en
natuurlandschappen. Om het landschap mooi te houden
zijn inspanningen nodig om waardevolle elementen te
behouden of te herwaarderen. Want een mooi landschap
om in te wonen is voor iedereen van belang.

Regio
Ook op regionaal niveau zijn er heel wat verschillen op te
merken. Zo zien de Kempen er helemaal anders uit dan
de Polders of de Voerstreek en zijn er weinig gelijkenis-
sen tussen het Meetjesland en de Vlaamse Ardennen.
Het Regionaal Landschap Kleine en Grote Nete, in het
hart van de Kempen, wordt gekenmerkt door zijn arme
zandgronden en duinenruggen, de kronkelende beekval-
leien en de grote landschappelijke variatie.

Regionaal landschap
17 gemeenten, de provincie Antwerpen en lokale ver-
enigingen uit natuur, landbouw, toerisme en wildbeheer
slaan de handen in elkaar en verenigden zich op 10 maart
2009 tot het Regionaal Landschap Kleine en Grote Nete
vzw. Samen willen ze zorgen voor een nog mooier land-
schap waar wat te beleven valt.

Met deze eerste editie van de landschapskrant willen we
graag ons team, onze missie en onze eerste initiatieven
voorstellen.

Regionaal Landschap van start !

Voorwoord

Uit de startblokken

Een mooie streek om in te wonen en te werken ! Een aantrek-
kelijk landschap met bossen en beken, weiden en heide … om
te wandelen of te fietsen op zondag! Onze regio, in het hart van

de Kempen, biedt dat alles en nog veel meer. U en ik wonen in een
streek waarvan het zeer typische landschap één van haar sterkste
troeven is.

Daarom ben ik zeer verheugd met de oprichting van het Regionaal
Landschap Kleine en Grote Nete. Een nieuwe streekvereniging
waarvoor niet minder dan 17 gemeentebesturen én de lokale vereni-
gingen voor natuur, landbouw, toerisme en wildbeheer de handen in
elkaar slaan. Een nieuwe streekverenging waar landschapszorg en
landschapsbeleving centraal staan.

Een levendige landschapszorg krijg je pas door samenwerking met
alle betrokkenen. Dat is de uitdaging waar het Regionaal Landschap
voor staat. Samenwerken aan ons unieke Kempense landschap, over
de grenzen (van gemeenten, sectoren of wat dan ook) heen! Want
hebt u daar ooit een beek, fietspad of boerenzwaluw zien stoppen?

Daarvoor doen we ook een beroep op u! Ik nodig u van harte uit
om deel te nemen aan de activiteiten van het Regionaal Landschap.
Leer bijvoorbeeld alles over streekeigen bomen en struiken tijdens
de Week van het Bos. Padvindersbloed? Neem contact op met onze
medewerkers als je mee op zoek wil gaan naar Trage Wegen. Of trek
er op uit met je fotocamera voor onze fotowedstrijd!!

Lees er alles over (en nog veel meer) in deze eerste Landschapskrant.

Veel leesplezier!

Jos Geuens
Voorzitter Regionaal Landschap
Kleine en Grote Nete

De eerste medewerkers

2 Landschapskrant Kleine en Grote Nete Landschapskrant Kleine en Grote Nete 3

in dit nummer

Voorwoord			 2

Interview EERSTE MEDEWERKERS	 3

Werkingsgebied			 4

Autochtone bomen en struiken	 6

eindeloos wandelen		 6

zonder boeren geen zwaluwen	 7	 7

Trage Wegen			 7

zet alvast in je agenda		 8

Fotowedstrijd			 8	

Natuurtelevisie			 8

Oprichtingsvergadering - 10 maart 2009

Wat is er zo bijzonder aan een
Regionaal Landschap?

Bas: Wij wonen hier in een streek
waar de open ruimte op zich één van de
sterkste troeven is. Om deze ten volle uit
te spelen is samenwerking nodig. Want
net zoals een landschap best niet al te
versnipperd is, geldt dat ook voor alle
actoren die erin actief zijn. Een regionaal
landschap is hét instrument om mensen
en organisaties samen te brengen.

Joris: Een regionaal landschap is niet
alleen een erg goed instrument om zaken
te realiseren in het landschap. Het is ook
een katalysator en stimulator voor een
vernieuwde zienswijze op de ruimtelijke
problematiek waar de Kempen mee te
kampen hebben. Tegelijkertijd is het
een ideaal forum waarbij verschillende
sectoren met elkaar in contact kunnen
komen en van elkaar kunnen leren.

Sabine: Bijzonder is de samenwerking
tussen overheden en natuurverenigingen,
landbouwverenigingen, jachtvereni-
gingen, cultuur- en recreatieverenigingen.
Zij hebben allen gemeen dat ze medebe-
heerders van het landschap zijn en vanuit

deze gemeenschappelijke doelstelling
meewerken aan draagvlakverbreding voor
natuur en landschap. Enkele voorbeelden
zijn acties rond huis- en boerenzwaluwen
en het herstellen van typische kleine
landschapselementen.

Wat is de grootste uitdaging voor het
Regionaal Landschap?

Joris: Mensen hebben allemaal een
verschillend belang bij het gebruik van
de open ruimte. Zo heeft een natuur-
liefhebber bijvoorbeeld een andere visie
dan een recreant of landbouwer. Hoe
dan ook is een open dialoog en respect
voor elkaars zienswijze van groot belang
willen we als één team aan dezelfde kar
trekken.

Bas: Daar kan ik mij alleen maar bij
aansluiten: overleg wordt hét cruciale
woord bij het Regionaal Landschap.
Daar willen we dan ook zeer veel tijd
en energie in stoppen. Want enkel zo
komen we tot gedragen acties op het
terrein.

Sabine: Vanwege de grote diversiteit
aan partners in het samenwerkingsverband

is overleg en afstemming het sleutel-
woord om te komen tot goed gedragen
projecten en terreinrealisaties.

Op welke manier wil je werken aan
de doelstellingen van het Regionaal
Landschap?

Sabine: In de open ruimte zijn er
heel wat spelers actief, zowel binnen
als buiten de grenzen van het Regionaal
Landschap. Denk maar aan andere
regionale landschappen, bosgroepen,
waterschappen, leadergebieden,
Kempens Landschap, enz. Afstemming,
overleg en kennisuitwisseling bevorderen
en faciliteren tussen al deze spelers, om
zo projecten op te zetten die natuur en
landschap ten goede komen; daar zet ik
graag mijn schouders onder.

Joris: Op een constructieve, stimule-
rende en transparante manier waar ieders
mening een plaats krijgt.

Bas: Met veel ruimte voor overleg
en vooral kilo’s enthousiasme! Mee
kunnen werken aan een mooi en her-
kenbaar landschap in je eigen streek,
dat beschouw ik als een voorrecht.

interview met

Bas Van der Veken (30) uit Oud-Turnhout
is bio-ingenieur in het land- en bosbeheer en
behaalde zijn doctoraat in de bio-ingenieurs-
wetenschappen aan de K.U.Leuven. Voordien
werkte hij als afdelingshoofd Natuur en
Techniek bij Natuurwerk vzw. Hij ging op
1 mei 2009 bij het Regionaal Landschap
Kleine en Grote Nete vzw aan de slag als
coördinator.

Joris Matthé (27) uit Tielen studeerde af
als leerkracht secundair onderwijs. Voor-
heen werkte hij als adjunct coördinator
bij Bosgroep Zuiderkempen vzw. Sinds
1 juni 2009 is hij werkzaam bij het
Regionaal Landschap Kleine en Grote
Nete vzw als projectmedewerker natuur
en landschap.

Sabine Caremans (33) woont in Kontich
en is biologe, met een specialisatie in de
milieuwetenschappen. Voordien werkte ze
als beleidsmedewerkster bij BioForum, als
beleidsmedewerkster landbouw en milieu
bij de Vlaamse overheid en als project-
medewerkster duurzaam watergebruik bij
WWF. Sinds 14 april is ze aan de slag als
stafmedewerkster voor de Antwerpse regi-
onale landschappen.la

n
d

s
c

h
a

p
s

k
r

a
n

t

colofon
Deze landschapskrant is een uitgave van
Regionaal Landschap Kleine en Grote Nete
vzw en wordt tweemaal per jaar gratis
verspreid in de 17 gemeenten van het
werkingsgebied.

CONTACTADRES
Lichtaartsebaan 73
2460 Kasterlee
Tel: 014 85 25 14
info@rlkgn.provant.be
www.rlkgn.be (in opmaak)

VERANTWOORDELIJKE UITGEVER
Regionaal Landschap Kleine en
Grote Nete vzw

REDACTIE
Bas Van der Veken, Joris Matthé

FOTO’s
Geert De Kockere, Maarten Jacobs,
Joris Matthé, Els Oostvogels,
Sven Van Baarle, David Verdonck,
Glenn Vermeersch

VORMGEVING
Stephan Plantefève
www.deverbeelding.be

DRUK
Drukkerij Van Gompel / Odyse bvba

DANKZIJ DE FINANCIELE STEUN VAN
Provincie Antwerpen en de gemeenten

Deze landschapskrant werd gedrukt
op gerecycleerd papier met bio-inkt

Het werkingsgebied van Regionaal Landschap Kleine en Grote Nete

4 Landschapskrant Kleine en Grote Nete Landschapskrant Kleine en Grote Nete 5

Even voorstellen
De foto’s op deze pagina geven je een beeld van de land-

schappelijke verscheidenheid van de Kempen. Om alles te
vatten, hebben we er natuurlijk nog veel meer nodig. Maar
over één woord zijn we het alvast eens: wondermooi. Maar
een landschap ontstaat niet op één-twee-drie. Het is het
resultaat van een eeuwenlange wisselwerking tussen bodem,
water, mens en natuur.

Een ‘arme’ regio
De Kempen zijn van oudsher een arme dunbevolkte streek.

De bodem bestaat grotendeels uit schraal zand. De traditi-
onele landbouw verrijkte met het potstalsysteem plaatselijk
de bodem en vormde een landschap met hooilanden langs de
beken, akkerbouw bij de dorpen en uitgestrekte heidevelden.
Na België’s afscheiding van Nederland in 1830 waren nieuwe
waterwegen nodig die niet over Nederlands grondgebied
liepen. De kanalen in onze regio zijn rond 1850 aangelegd en
van meet af aan ook bedoeld om de Kempen te voeden met
kalk- en voedselrijk Maaswater. Langs de kanalen werden
vloeiweiden aangelegd voor de hooiteelt. Hooi was de olie van
de samenleving die toen nog op paardenkracht draaide.

Een dynamisch landschap
Vanaf midden vorige eeuw veranderde er heel wat. Het

belang van hooi nam af en er verschenen betere bemestings-
technieken en nieuwe gewassen in de landbouw. De laatste
heidevelden werden verder bebost met Grove den en sommige
waterlopen werden rechtgetrokken. Toch blijven nog heel wat
typische elementen in het landschap bewaard. De valleien van
de Kleine en Grote Nete en de Aa doorsnijden het regionaal
landschap van noordoost naar zuidwest. In hun valleien vinden
we een afwisseling van landbouwlandschappen en een aantal
natuur- en bosgebieden. In Kasterlee en Herentals, Meerhout,
Geel-Bel en grote delen van Balen vinden we nog heel wat
typische stuifduinen. Grotere aaneengesloten bossen treffen
we aan in Kasterlee, Herentals, Mol, de grensstreek van Lille,
Beerse en Vosselaar en het oosten van de gemeente Balen.

la
n

d
s

c
h

a
p

s
k

r
a

n
t

Velderotiek:
twee graanakkers,
die elkaar wiegend
bekoren en minzaam
raken.

De heide is altijd
wat uitdagend.
Ze ligt er
het liefst
open en bloot bij.

Duinen in het bos.
De natuur haalt
hier even haar
schouders op.

Soms wringt
een rivier of een beek
zich in allerlei bochten.
Om toch maar vooruit
te komen.

Ontdek het Regionaal
Landschap per fiets

Naar aanleiding van het 25-
jarig bestaan van het Nederlandse
tijdschrift ‘Landschap’ werd een
prachtige fietsroute door de
Belgische Kempen ontwikkeld
door Geert De Blust en Dirk
Boeye. De route met heel wat
achtergrondinformatie over de
geschiedenis en de ecologie
van ons landschap kan je gratis
downloaden op www.landschap.nl
(doorklikken naar ‘winkel’).

“www.litenatuurtjes.net - Geert De Kockere”

Legende

Open ruimte

Stedelijke infrastructuur en gewestwegen

Snelwegen

Spoorwegen

Waterpartijen en rivieren

Bos en natuurreservaten

Duinen

Landschapskrant Kleine en Grote Nete 7

Hoe komt het dan dat bijna alle au-
tochtone bomen en struiken verdwenen
zijn? De verklaring is te vinden in de
bosbouw. Bosbouwkundige wensen en
eisen deden een zoektocht ontstaan
naar sneller groeiende en daardoor meer
rendabele variëteiten uit Oost- en Zuid
Europa zoals de Grove den en de Zomereik.
Deze soorten zijn weliswaar inheems, maar
hebben door hun andere herkomstgebied
andere erfelijke eigenschappen. Men intro-
duceerde ook uitheemse boomsoorten uit
andere werelddelen zoals de Amerikaanse
eik, de Japanse lork, de Douglasspar en
de Amerikaanse vogelkers. Het aandeel
autochtoon materiaal is daardoor sinds
de eeuwenlange bosbouwkundige activi-
teiten drastisch gedaald tot slechts enkele
exemplaren per soort.

Stilaan wordt er meer aandacht ge-
schonken aan deze problematiek en komt
er langzaam maar zeker meer autochtoon
zaad op de markt. De vraag is echter
veel groter dan het aanbod. Momenteel

werken het Agentschap voor Natuur en
Bos (ANB), het Instituut voor Natuur- en
Bosonderzoek (INBO) en regionale land-
schappen en bosgroepen aan het aan-
leggen van autochtone zaadboomgaarden
en het oogsten van autochtone zaden.
Vermits er nog te weinig autochtone
zaadboomgaarden zijn en deze nog niet in
productie zijn, is het aanbod echter nog
zeer klein.

Regionaal Landschap Kleine en Grote
Nete inventariseert daarom momenteel
alle locaties in het werkingsgebied waar
nog autochtone bomen en struiken staan
met de bedoeling op enkele van die
plaatsen te oogsten. Deze zaden worden
dan opgekweekt om deze ‘planten van
hier’ binnen enkele jaren te kunnen aan-
bieden aan particulieren en overheden.

Wil je er nog meer over te
weten komen of zelf eens mee
oogsten? Kijk op de aankondiging op
de achterpagina!

Trage wegen hebben een veelheid aan
functies. Met hun verkeersarm karakter
zorgen ze voor veilige verbindingen naar
school, naar het werk of naar de winkel.
Maar ook voor de zondagse uitstap zijn ze
ideaal.

Verscholen achter de huizen geven
trage wegen vaak ook een mooie kijk op
het landschap. Met hun houtkanten en
bloemrijke bermen zorgen ze voor een kleur-
rijke toets en zijn ze bovendien een thuis
voor vogels, kleine zoogdieren, insecten,...
Tenslotte hebben deze wegeltjes vaak een
rijk historisch verleden waar een stukje

streekgeschiedenis aan vast hangt.
Vaak verdwijnen trage wegen echter

door een gewijzigde ruimtelijke ordening
of doordat ze een tijdlang in onbruik zijn
geraakt. En dat is jammer want ze hebben
zoveel te bieden op ecologisch, recreatief en
cultuur-historisch vlak.

Regionaal Landschap Kleine en Grote
Nete zou graag de trage wegen in onze regio
in kaart brengen. Zo kunnen we, in overleg
met alle betrokkenen, de huidige situatie
bekijken en zoeken naar een gedragen
manier om waar mogelijk trage wegen een
plaats in het landschap te geven.

Wil je graag trage wegen helpen
inventariseren? Neem dan contact op
met het Regionaal Landschap!

De resultaten van de zwaluwentelling van 2009 kan u bekijken op www.natuurpunt.be
of via de rechtstreekse link http://biodivenquete.natuurpunt.be/zwaluwtelling/rap-
porten.aspx. Alvast enkele cijfergegevens (bron Natuurpunt):

Ruim 9 op 10 boerenzwaluwnesten
worden aangetroffen op boerderijen. Op
gespecialiseerde veehouderijen krijgen
zwaluwen om bedrijfshygiënische redenen
minder toegang dan vroeger. Ook de
gesloten mestopslag doet de insectenpo-
pulatie rondom de veehouderijen afnemen.
Een nest jongen heeft echter dagelijks
gemiddeld zo’n 6.000 insecten nodig. Het
is niet altijd eenvoudig voor de landbouwer
om op een genuanceerde manier te zoeken
naar een evenwicht tussen hygiëne-
regels en het behoud van een populatie

zwaluwen. Het zoeken naar een duurzame
oplossing die zowel voor de boer als voor
de zwaluw goed is, kan de vogel echter een
mooie toekomst bieden. Een plekje slijk in
de nabijheid van de boerderij is belangrijk.
Zonder slijk kan er immers geen nest
worden gemaakt. Aangezien zwaluwen erg
trouw zijn aan hun oude stekje, laat je de
oude nesten best ongestoord hangen. Maar
ook kunstnesten kunnen soms een zwalu-
wenkoppel bekoren. Om de uitwerpselen
op te vangen worden vaak mestplankjes
onder de nesten tegen de muur bevestigd.

Wat een gelukzalig gevoel… de eerste warme lentedagen die worden bijgestaan
door een klein orkestje zwaluwen. De beestjes zijn van oudsher niet meer weg
te denken uit de boerenbuiten en toch zijn het er elk jaar minder. Het aantal

broedparen is de laatste dertig jaar met ongeveer 75 procent afgenomen. Om dit fenomeen
in kaart te brengen namen Boerenbond en het regionaal landschap dit jaar deel aan de
nationale telling van Natuurpunt.

Verspreid in Vlaanderen vind je her en der trage wegen. Het zijn verbindingen
voor niet-gemotoriseerd verkeer, in de eerste plaats voor fietsers en voet-
gangers. Buurtwegen, veldwegen, kerkwegeltjes, jaagpaden, holle wegen,

oude spoorwegbeddingen… je kan ze in allerlei vormen terugvinden.

la
n

d
s

c
h

a
p

s
k

r
a

n
t

Autochtone bomen en struiken zijn de originele afstammelingen van de exem-
plaren die zich na de ijstijden hebben gevestigd. Doorheen de laatste duizenden
jaren pasten ze zich het best aan het klimaat en de bodem aan en zijn andere

plant-en diersoorten er het best op ingespeeld. Nochtans is de overgrote meerderheid
van alle inheemse bomen en struiken die we in onze bossen terugvinden niet au-
tochtoon. Vaak zijn hun voorouders van elders ingevoerd. En omdat ze van andere
streken komen, hebben ze andere eigenschappen. Struiken uit Zuid-Europa bijvoor-
beeld zullen vroeger vruchten geven omdat ze dat in Zuid-Europa ook doen. Daardoor
zijn bepaalde insecten en vogels van bij ons genoodzaakt zich aan te passen. En dat
gaat niet altijd van een leien dakje.

Wandelnetwerken zijn vrij nieuw
in Vlaanderen. In de gemeenten
Herentals, Kasterlee en Retie

kan je zo’n netwerk van wandelknoop-
punten uitproberen. Alles bij elkaar kan
je als wandelaar genieten van 250km
opengestelde wandelwegen door de
bossen en landbouwgebieden van de drie
gemeentes. Volgens het principe van de
bekende fietsknooppunten kan je je eigen
wandeling uitstippelen.

Een gelijkaardig initiatief loopt mo-
menteel in de Voorkempen. Een veelheid
aan wandelroutes doorkruist er het land-
schap. De wandelaar kan er genieten van
enkele prachtige stukjes van de Kempen.
De routes zijn echter allemaal apart
gesignaliseerd en omdat sommige routes
vaak over dezelfde wegen gaan, wordt de
signalisatie ervan niet meer overzichtelijk.
Daar waar er bijvoorbeeld vier verschil-
lende routes samenlopen zijn er bijgevolg
op elk kruispunt vier bordjes nodig die het
vervolg van elke wandelroute aangeven.
Ook visueel zijn kleine paaltjes met weinig
signalisatiebordjes aantrekkelijk. Op basis
van de bestaande trajecten van de wandel-
routes zullen vrijwilligers in samenwerking
met de gemeentebesturen een knoop-
puntennetwerk ontwikkelen conform de
richtlijnen van Toerisme Vlaanderen. Op
termijn zullen de twee wandelnetwerken
met elkaar verbonden kunnen worden
voor nog meer wandelplezier.

Eindeloos
wandelen

Autochtone
bomen en struiken

Trage wegen

Zonder boeren geen zwaluwen

Boerenzwaluw Huiszwaluw

Aantal gemeentes van het regionaal landschap
waar waarnemingen werden gedaan.

17 10

Bewoonde natuurlijke nesten 336 216

Bewoonde kunstnesten 5 66

Ongebruikte kunstnesten 0 53

Wie is wie?

Huiszwaluwen kan je terugvinden
aan de randen van dorpen en steden
waar ze net onder een overhangende
constructie een nest maken. Je
herkent een huiszwaluw aan zijn
witte borst en zwarte vleugels.

Boerenzwaluwen vind je op het
platteland in de buurt van stallen
en schuren. Ze verschillen van de
huiszwaluw door de roodbruine keel
en diepgevorkte staart.

Autochtone zomereik in Kasterlee

6 Landschapskrant Kleine en Grote Nete

Het Regionaal Landschap Kleine
en Grote Nete bestaat uit vele
vaak verborgen mooie plekjes

waar de gekste dieren leven en mooiste
bloemen bloeien. Neem ons mee naar
de uithoeken van ons werkingsgebied
en stuur je landschapsfoto, detail-
opname van een meeldraad, je kiekje
van een vlinder in de vlucht, …. naar
ons toe! Wie weet win je wel een
pakket streekproducten.

Voorwaarden
› De foto moet genomen zijn binnen

de grenzen van de zeventien ge-
meenten van ons werkingsgebied.

› Je mag maximaal 5 foto’s verzenden.
› Elke foto moet vergezeld zijn van

de locatie waar hij genomen is. Dat
kan een straatnaam met de naam
van de gemeente zijn, of een korte
beschrijving van de locatie.

› De foto’s zijn digitaal en
	 dienen verzonden te worden
	 naar info@rlkgn.provant.be
› Vergeet in je email je naam, adres en

telefoonnummer niet.
› De foto’s kunnen verzonden worden

tot 15 januari 2010.

Geef ook aan of je foto’s gebruikt
mogen worden voor toekomstige
publicaties van Regionaal Landschap
Kleine en Grote Nete.

Alvast bedankt en veel succes!

Landschapskrant Kleine en Grote Netela
n

d
s

c
h

a
p

s
k

r
a

n
t

Fotowedstrijd

Regionaal Landschap Kleine en Grote
Nete, de provincie Antwerpen en Greenz
sloegen de handen in elkaar om op
een constructieve en boeiende manier
natuur en cultuur te promoten. Zowel
voor jongeren als volwassenen. De
beelden voor GREENz worden gemaakt
door onder meer Geert De Kockere
en Ludo Goossens. Geert De Kockere
leverde voor deze landschapskrant een

aantal foto’s en de leuke citaten op het
middenblad aan. Dank, Geert!

 Momenteel reist er in ons werkings-
gebied een tv rond waarop je enkele
prachtige natuurfragmenten van
GREENz kan bezichtigen. Hij staat nu
in het Zilvermeer in Mol. De volgende
halte is de Warande in Turnhout.

www.greenz.tv

Natuurtelevisie

Zet alvast in je agenda !

GREENz is een productiehuis voor natuur, gespecialiseerd in woord en
beeld. Ze brengen hun boodschap zowel via fotografie als via video en
zowel voor het internet als voor televisie. Vanuit een originele en creatieve

invalshoek brengen ze zo de mensen dichter bij de natuur. GREENz maakte o.a.
filmfragmentjes voor Man Bijt Hond en zorgt wekelijks op RTV voor een natuur-
reportage in Trendiez.

Eerder in dit nummer kon je al lezen
over het belang van autochtone
bomen en struiken. Op zondag

18 oktober, de laatste zondag van de
Week van het Bos, trekken we er op
uit om in een herfstig Grotenhoutbos
zelf te ontdekken wat het belang
is van deze bomen en struiken. We
zoeken enkele bijzondere soorten en
bekijken de diversiteit aan zaden en
vruchten. Het thema van de Week van
het Bos is dit jaar immers ‘Zaad met
Pit!’. Hopelijk vinden we er genoeg
om ze ook te oogsten…en kunnen we
de nakomelingen binnen enkele jaren

terug aanplanten in onze streek!
Boswachter Werner De Kinderen van
het Agentschap voor Natuur en Bos en
zadenspecialist Jan Bastiaens van het
Vlaams Instituut voor het Onroerend
Erfgoed nemen ons mee op pad.
Afhankelijk van het weer zijn laarzen
aan te raden.

Afspraak op
zondag 18 oktober om 14u
aan de ingang van het Grotenhoutbos
aan de brug in Vosselaar. Inschrijven
kan via info@rlkgn.provant.be of
014/85 25 14.

zondag 18 oktober ‘zaad met pit’

8

Bosbeekjuffer

