
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.6 / jaargang 4 / voorjaar 2012

IN DIT NUMMER:
• Fauna-akkers

• Het jaar van de vleermuis
• Stille Kempen

• Nooit uitgekeken op beken
• Agenda la

nd

s
c

h
a

p
s

kr

a
n

t
K

le
in

e
en

 G
ro

te
 N

et
e

VoorwoorD

Vandaag in deze krant, morgen in uw landschap!

2012 is in vele opzichten een scharnierjaar waarin veel veranderingen
verwacht worden. In de wereld, in ons land, en ook in eigen streek.
Voor Regionaal Landschap Kleine en Grote Nete betekenen die veran-
deringen vooral veel nieuwe projecten en realisaties op het terrein.
		
Want meer nog dan in de voorbije jaren kunnen we de vruchten
plukken – soms letterlijk – van het overleg dat we hebben opgestart
met tal van gebruikers van ons landschap. De oogst bestaat uit tien-
tallen grotere en kleinere acties op het terrein, ook in uw gemeente.
Op dit moment werden reeds verscheidene poelen gegraven bij par-
ticulieren, worden dreven en houtkanten hersteld en hoogstamboom-
gaarden aangelegd. Oeverzwaluwen vinden binnenkort een nieuwe
thuis in kunstwanden in Retie en Olen. Fauna-akkers verschijnen
in het landschap. De Kempen-Hagelandroute tussen Herentals en
Aarschot, een echte fiets-o-strade, krijgt een facelift en her en der
worden trage wegen hersteld.
	
U leest ook over nieuwe projecten in dit nummer. Tijdens het
Internationale Jaar van de Vleermuis trachten we deze mysterieuze
dieren ook in onze regio een handje toe te steken. Oud-Turnhout
krijgt dan weer een heus stiltegebied, het tweede voor onze provincie
en het vierde voor Vlaanderen. En in de regio Mol en Balen willen we
de taplopen op het kanaal van Beverlo opnieuw in kaart brengen.

Aan elk van deze projecten zijn ook cursussen verbonden, zodat ook
u de kans krijgt ons landschap nog beter te leren kennen. Snel zijn
is de boodschap, de cursus Kempense landschapsgids is helaas al
volzet. Maar wie weet schuilt er wel een bekenwatcher, vleermuizen-
kenner of stiltegids in jou?!

Veel leesplezier!

RIK RÖTTGER
Voorzitter
Gedeputeerde voor leefmilieu

la
n

d
s

c
h

a
p

s
k

r
a

n
t

in dit nummer

Voorwoord

Fauna-akkers

het jaar van de vleermuis

stille kempen

beekwatchers

Vorselaar op de foto!

	 	

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

CONTACTADRES
Lichtaartsebaan 45
2460 Kasterlee
Tel: (014)85.90.23
info@rlkgn.provant.be
www.rlkgn.be

VERANTWOORDELIJKE UITGEVER
Regionaal Landschap Kleine en
Grote Nete vzw

REDACTIE
Bas Van der Veken, Joris Matthé,
Els Oostvogels, Steve Meuris,
Hanne Govaers, Suzy Volckaerts

FOTO’s
Vildaphoto - Rollin Verlinde en
Yves Adams, Geert De Kockere,
Leo Van den Bossche, Provincie
Antwerpen, Regionaal Landschap
De Voorkempen

VORMGEVING
Pigmalion vzw

DRUK
Drukkerij Baudoin, gedrukt op
gerecycleerd papier met bio-inkt

MET DE FINANCIELE STEUN VAN
Provincie Antwerpen,
de gemeenten
en de Vlaamse overheid.

2

3

4

6

7

8

Landschapskrant Kleine en Grote Nete 3

Het speelveld van vele dieren
Akkers kunnen net als bossen
en graslanden een belangrijke
thuis zijn voor planten en dieren.
Ze vinden er voedsel en beschut-
ting om te groeien en voor hun
jongen te zorgen. Maar hoe
breng je je akker weer meer
‘tot leven’?

Maïs is een nuttig landbouwgewas.
Het groeit snel, stelt weinig eisen en
zorgt voor wintervoer voor het vee.
Het heeft de laatste decennia vorm
gegeven aan een groot deel van het
landbouwlandschap in de Kempen,
een landschap dat ook gebruikt wordt
door in het wild levende dieren. Zij
prefereren echter andere akkerty-
pes omdat in een maïsakker te wei-
nig gevarieerd voedsel of bloeiende
bloemen te vinden zijn.
Om het enkele dier- en plantensoor-
ten naar hun zin te maken, planten
jagersverenigingen en natuurorga
nisaties vaak speciale wildakkertjes

aan. Ze liggen dan meestal op de
slechte, vaak natte delen van een
landbouwperceel, op kleine perceel-
tjes of langs de randen van bestaan-
de maïsakkers. Op die manier verliest
de landbouwer geen grond, maar
kan hij toch werken aan een diver-
ser landschap. Bovendien zorgt de
fauna in een wildakkertje vaak voor
een natuurlijke bestrijding van onge-
wenste gasten in de omgeving.

LANDSCHAPSBEHEER
Met het fauna-akkerproject dat we
in januari gestart zijn, willen we alle
verenigingen die rond deze proble-
matiek werken, samenbrengen en
ondersteunen. Het gaat vooral om
jagers, georganiseerd in wildbeheer-
eenheden, die naast natuurbeheer-
ders en landbouwers ook aan land-
schapsbeheer doen.
Fauna-akkers worden ingezaaid met​
een mengsel van akkerkruiden, akker-
bloemen, grassen of oude landbouw-
gewassen. Ze bieden door hun struc-
tuur en samenstelling het hele jaar
door voedsel en beschutting voor een

grote groep dieren. Landschappelijk
zijn het kleurrijke bloemenruigtes
die voor een mooie afwisseling in
het landschap zorgen. Van het voor-
jaar tot de herfst bloeien verschil-
lende soorten opeenvolgend, zodat
er steeds nectar, stuifmeel en zaden
aanwezig zijn voor tal van insec-
ten, zoogdieren en vogels. Daarnaast
bieden de akkers schuilmogelijkhe-
den voor zowel opgroeiende jon-
gen als voor de volwassen dieren.
Vooral in de winter, wanneer de rest
van het akkerlandschap er kaal bij
ligt, bieden fauna-akkers belangrijke
beschutting.

TIJDELIJK
Fauna-akkers zijn een tijdelijk ele-
ment. Na de winter is het gedaan.
De akker wordt omgeploegd, waar-
bij de zoden ingewerkt worden als
groenbemesting. Deze regelmatige
bewerking is net wat akkervegetaties
nodig hebben om optimaal te groei-
en. Ondanks hun tijdelijk karakter
hebben fauna-akkers een waarde als
klein landschapselement.

Kleine landschapselementen zoals hagen, houtkanten,
(knot)bomenrijen en poelen zijn nodig om natuur met
elkaar te verbinden. Daarenboven hebben ze in veel
gevallen een cultuurhistorische betekenis of een prak-
tisch nut, bijvoorbeeld als schaduwboom of grensaandui-
ding tussen percelen. Omwille van modernisering in de
landbouw verloren deze elementen aan belang, waardoor
de aanleg ervan stagneerde. Fauna-akkers daarentegen
worden jaarlijks omgeploegd en kunnen verplaatst wor-
den. Ze kunnen aangelegd worden als akkertjes, maar
ook als akkerranden. Hun oppervlakte kan inkrimpen en
groeien naargelang de mogelijkheden en wensen. Het is
daarom ook een praktische maatregel in een intensief

landbouwlandschap waar snel ingespeeld moet kunnen
worden op de eisen van de moderne landbouw.

Samen met de drie andere regionale landschappen in
de provincie Antwerpen werken we in 2012 en 2013
samen aan een provinciaal fauna-akkerproject. In de
Voorkempen worden er al twee jaar fauna-akkers aange-
legd. Samen met 17 WBE’s werden meer dan 114 fauna-
akkertjes en akkerranden ingezaaid. Dit initiatief wordt
nu verder uitgebreid, zodat er ook in onze streek volop
fauna-akkers kunnen ontstaan.

Meer info? Joris Matthé (014)85.25.14

Fauna-akkers

4 Landschapskrant Kleine en Grote Netela
n

d
s

c
h

a
p

s
k

r
a

n
t

Vleermuizen behoren tot de oudste levende zoogdieren.
Het zijn de enige vliegende zoogdieren van onze planeet.
De vleermuizen van bij ons zijn insecteneters en een
welgekomen natuurlijke vijand van zowat alle vliegende
insecten. Hun belang als opruimers van muggen, kevers,
vliegen, spinnen, rupsen (waaronder ook schadelijke voor de
land-, tuin- en bosbouw) is enorm. Iedere vleermuis heeft een
eigen menuvoorkeur, waardoor verschillende soorten onderling
weinig concurrentie ondervinden.

2012Het jaar van de vleermuis

Zo
m

er
ve

rb
lij

ve
n

Vleermuizen
leven in zowat

alle soorten land-
schappen, maar elke

soort heeft zijn eigen
voorkeur. Wanneer er in

de lente weer insecten zijn,
begint de jacht en het voortplan-

tingsseizoen.

BOSSEN
Bossen zijn een biotoop waar de meeste van

onze vleermuizen het goed vertoeven vinden.
Ze zoeken hun verblijfplaats in holtes en spleten

van bomen (vaak oude spechtennesten) of verstop-
pen zich achter loshangende schors.

De ouderdom van het bos is belangrijk. Dikke, oude bomen
zijn onmisbaar. Wat versleten lijkt, kan een luxehotel zijn voor

de vleermuizen. De rosse vleermuis is zo’n typische boombewo-
ner. Ze is afhankelijk van groepen holle bomen bijeen. Elk mannetje

heeft immers zijn eigen paarverblijf van waaruit hij met gezang vrouw-
tjes probeert te lokken. Ook in de winter heeft ‘de rosse’ de bomen nodig

voor zijn winterslaap.
Vleermuizen van bij ons die nauw verbonden zijn met bossen zijn: de rosse vleer-

muis, bosvleermuis, franjestaart, watervleermuis en baardvleermuis. Wist je dat er
in België 21 verschillende vleermuissoorten leven, waarvan 17 in Vlaanderen?

Landschapskrant Kleine en Grote Nete 5

W
interverblijven

De koude en het gebrek aan insecten dwingt
de vleermuis om een winterslaap te houden.

De dieren schroeven hun lichaamsfuncties terug
tot een absoluut minimum om energie te sparen

en de winter op hun vetreserves door te komen. Met
een lichaamstemperatuur van slechts enkele graden en
een hartslag van een- tot tweemaal per minuut kunnen
ze slapen van oktober tot maart zonder één keer te ont-
waken. Uiteraard is de winterslaap een erg kritische peri-
ode. Dieren die niet genoeg reserves konden opslaan of tij-
dens de slaap gestoord worden, halen het voorjaar vaak niet.
Daarom worden belangrijke overwinterplaatsen voor vleermui-
zen best afgesloten voor het publiek. Bekende overwinterplaat-
sen zijn ijskelders, bunkers, forten en mergelgroeven. Turnhout
heeft sinds kort een unieke overwinterplaats, namelijk de ruï-
nes van de voormalige steenbakkerij en cementfabriek La Bonne
Espérance langs de Turnhoutse vaart.

JACHTGEBIEDEN
Bij zonsondergang verlaten de vleermuizen in de zomer de kolonie-
plaats en gaan ze op zoek naar insecten. Ze jagen bij voorkeur op vas-
te plekken met veel voedsel: bosranden, verlichtingspalen, lanen,
hagen, open plekken in het bos, boomkruinen, randen van
weiden... Vleermuizen oriënteren zich op echolocatie. Ze
maken voor ons bijna onhoorbare geluiden die weer-
kaatsen op elke hindernis. Die ‘hindernissen’ wij-
zen vleermuizen de weg. Lijnvormige elemen-

ten in het landschap zoals dreven, hout-
kanten, bosranden en rivieren

leiden de vleermuizen van
de ene plek naar de

andere.

Regionaal
Landschap

Kleine en
Grote Nete

zet zich dit jaar
extra in voor

deze luchtacro-
baten. We bouwen

enkele bunkers om
tot winterverblijf en

bouwen in Vorselaar
een vleermuizentoren.

Houd zeker ook deze ini-
tiatieven in de gaten:

• Nacht van de vleermuis
Op zaterdag 25 augustus gaan

we op stap in Mol-Postel.
• Cursus - In mei en juni kan u

zich omscholen tot vleermuizen-
kenner. De eerste avond gaan we

in op de algemene ecologie en aan-
sluitend met de batdetector op pad.

De tweede sessie handelt over echolo-
catie en geluidsherkenning. Inschrijven

is verplicht! Maximaal 35 deelnemers.

Heb je interesse in de cursus, geef alvast je
naam, adres en telefoonnummer door via

info@rlkgn.provant.be. Een samenwerking
van het Regionaal Landschap en de Provincie

Antwerpen, het Agentschap voor Natuur en Bos
en de vleermuizenwerkgroep van Natuurpunt.

Vaak liggen de verblijfplaatsen van
vleermuizen kilometers van hun
favoriete jachtgebieden vandaan.

Lijnvormige landschapselementen
zoals dreven, houtkanten of

knotwilgenrijen die grotere
gebieden met elkaar ver-

binden, zijn van levens-
belang. Ze bieden

ook bescherming
tegen wind en

vijanden.

Het opti-
male vleer-
muizenland-
schap is een
halfopen land-
schap met vol-
doende dekking
tegen vijanden en
met kleine land-
schapselementen. Zo
kunnen vleermuizen
zich makkelijk oriënte-
ren en kunnen ze genie-
ten van een gevarieerd
menu van insecten.

Actie

La
nd

sc
ha

p
D

reven

la
n

d
s

c
h

a
p

s
k

r
a

n
t

De ‘Stille Kempen’ is voor velen
een begrip. Al van oudsher
wordt de streek geassocieerd
met stilte, rust en ruimte. Deze
kwaliteiten zijn een kostbaar
goed geworden in onze heden-
daagse samenleving waar snel-
heid, drukte, lawaai en con-
sumptie dominant zijn. Wie er
even tussenuit wil, kan stil-
te en rust in ons buitengebied
opzoeken.

Stilte is veel meer dan de afwezig-
heid van geluid. Het gaat om de
authenticiteit die een gebied uit-
straalt: een eeuwenoud cultuur-
landschap met landbouw, natuur
en hun typische geluiden. Of trage
wegen die herinneren aan een ver
verleden. De esthetische en ecolo-
gische kwaliteiten van een gebied,
die ons letterlijk even doen stil-
staan. Velen komen tot rust bij het
horen van natuurlijke geluiden: het
ruisen van de bomen, knappen-
de dennenappeltjes op een warme
zomerdag, zingende vogels op een
lentemorgen... Nog anderen vin-
den er net inspiratie en creativiteit.
Kortom, stilte is een kwaliteit van
ons landschap waar iedereen beter
van wordt!

Voel je je aangesproken en wil je
een opleiding volgen tot stiltegids?
Kijk dan snel op www.rlkgn.be en
schrijf je in!

Het stilteproject in Oud-Turnhout
is een samenwerking tussen de

gemeente, VormingPlus Kempen,
Natuurpunt Educatie en Regionaal
Landschap Kleine en Grote Nete.

Meer info: www.destillekempen.be
of www.rlkgn.be.

Dit voorjaar al, op 22 april, krijgt
de wijde omgeving van Landschap
De Liereman in Oud-Turnhout de
officiële erkenning als tweede stil-
tegebied van de provincie, en vier-
de voor Vlaanderen. In de aan-
loop ernaartoe loopt in het Hofke
van Chantraine in de Kerkstraat
in Oud-Turnhout de tentoonstelling
‘Kijk uit, stilte is hier een geluid’
met prachtige foto’s en teksten.
Iets om – inderdaad – even bij stil
te staan.

Landschapskrant Kleine en Grote Nete6

Een ware reiziger wandelt traag
en af en toe staat hij stil

In het Turnhouts
Vennengebied
vindt op 8 en 9
september het
Festival van de
Stilte plaats in
het kader van
Turnhout 2012,
Cultuurstad van
Vlaanderen. Maar
daarover leest
u meer in ons
zomernummer.

Landschapskrant Kleine en Grote Nete 7

Bosbeekjuffer

Na het succes van vorig jaar
krijgt het project Bekenwatch
een vervolg. De bedoeling is om
de mensen meer te betrekken bij
het wel en wee van onze beken
en rivieren.

De gezondheidstoestand van een
beek kan het best afgelezen wor-
den aan zijn bewoners. De Kempense
beken en riviertjes herbergen heel
wat bijzondere planten en dieren, die
zelfs het statuut van provinciale aan-
dachtssoorten verdienen. Informatie
bijeenbrengen over het voorkomen
van die soorten is daarom één van
de belangrijkste doelstellingen van
het project. Die kennis kan nadien
gebruikt worden om de beken nog
beter te beheren of bestaande knel-

punten weg te werken. Dit jaar wil-
len we bijzondere aandacht beste-
den aan de taplopen. Dat zijn klei-
ne beekjes die gevoed worden door
kalkrijk water uit de Kempense kana-
len.

BOSBEEKJUFFER
Vorig jaar zijn tijdens de excur-
sies heel wat boeiende waarnemin-
gen gedaan. Onder meer van bos-
beekjuffer en beekschaatsenrijder,
twee interessante soorten die elk op
hun manier reageren op de verbete-
ring van de waterkwaliteit. We kon-
den vaststellen dat de bronlibel, de
grootste en een van de meest zeld-
zame onder onze libellen, nog voor-
komt langs minstens drie beken in de
bovenlopen van Grote en Kleine Nete.
Een erg bijzondere waarneming was
ook de gevlekte beekroofkever in de

Hanske Selsloop in Balen. Even ver-
rassend was de vangst van heel wat
vissoorten, waaronder bermpje, klei-
ne modderkruiper en rivierdonderpad
in meerdere beken en tijdens een
kanotocht op de Kleine Nete.

INTERESSE?
Meer info op www.rlkgn.be. Zie ook
bladzijde 8 voor info over activitei-
ten. Alle activiteiten zijn gratis maar
voor de goede organisatie is inschrij-
ven verplicht. Stuur daarvoor een
mail naar tineke.thijs@natuurpunt.be
en vermeld je naam en woonplaats
en de activiteit(en) waaraan je wilt
deelnemen.

Dit project
is een samenwerking tussen

Provincie Antwerpen,
Natuurpunt Educatie en RLKGN.

Nooit uitgekeken op beken

TaplopenBeekschaatsenrijders

Indien u zelf gebruiker bent van het water
van een taploop en op de hoogte wenst
te blijven en/of een enquête wenst in te

vullen, kunt u steeds contact nemen met
waterschap@admin.provant.be.

Taplopen zijn niet geklasseerde waterlopen die
gevoed worden via een watertapping op een
kanaal en water vervoeren naar landbouwgron-
den of visvijvers. Het zijn complexe en kwetsbare
watersystemen die van groot belang zijn en vaak
een boeiende historische achtergrond hebben.
Voor de taplopen aan het kanaal naar Beverlo
is een studie gestart die moet leiden tot een
beheerplan met aandacht voor alle gebruikers en
de waarde voor de natuur en de waterhuishou-
ding. De studie wordt uitgevoerd door Arcadis
in opdracht van Provincie Antwerpen en nv De
Scheepvaart. De betrokkenen zijn de gemeenten
Mol, Balen en Lommel, het Regionaal Landschap
Kleine en Grote Nete en uiteraard de aangelanden
en gebruikers van de taplopen. Via een enquê-
te zullen zij bevraagd worden naar de voor- en
nadelen die zij van de taplopen ondervinden.

Een ware reiziger wandelt traag
en af en toe staat hij stil

Beekwatchers in actie

8 la
nd

s

c
h

a
p

s
k

r
a

n
t

Landschapskrant Kleine en Grote Nete

• Inleidende cursus Bekenwatch: 16/04 (Ecocentrum De Groen, Mol),
18/04 (Bezoekerscentrum De Liereman, Oud-Turnhout),
20/04 (Bezoekerscentrum De Klapekster, Wortel) telkens om 19u.
• Inleidende cursus Vleermuizenkenner: mei en juni (info volgt)
• Cursus tot stiltegids: 24/04, 28/04, 08/05, 15/05, 19/05, 26/05, 05/06, 12/06, 19/06
• Cursus Kempense Landschapsgids: volzet!

• Opening stiltegebied Oud-Turnhout: 22/04
• Opening Kempen-Hagelandroute: 24/06
• KomeNete in Balen: 19/08
• Nacht van de vleermuis in Mol-Postel: 25/08
• Excursies Bekenwatch: 8/06, 22/06, 1/09, 8/09, 15/09

Meer info op www.rlkgn.be

Voor meer info kijk op www.rlkgn.be

AGENDA

Activiteiten

Cursussen

Het landelijke Vorselaar is
dit voorjaar en deze zomer
het voorwerp van een foto-
wedstrijd en dit met als the-
ma ‘Landbouw en Milieu’.
Landelijke Gilden Vorselaar,
Natuurpunt Nete en Aa en
de Vorselaarse fotovrien-
den dagen samen ieder-
een uit om het heden-
daagse Vorselaar op een
originele manier vast te
leggen.

Trek erop uit met je foto-
toestel en win een van de
mooie prijzen. Bijkomend
kunt u ook deelnemen aan
een fotofietszoektocht.

Meer info en voorwaarden,
prijzen en reglementering:
www.vorselaarsefotovrien-
den.be, www.natuurpunt.be
en www.landelijkegilden.be.

De lente lijkt misschien nog ver
weg, maar planten voelen het al
kriebelen tot in hun kleinste wor-
tels. De natuur laat niet op zich
wachten, dus begin tijdig aan je
tuin!

Heb je plannen voor een nieu-
we haag, een extra boompje in
de tuin, een hoogstamboom-
gaard, een vlinderweide mis-
schien…? Stimuleer dan een
‘levende omgeving’ en gebruik
daarvoor inheems plant- en
zaaigoed.

Een natuurlijke tuin is niet
alleen heel mooi en kleurrijk,
hij bootst ook het natuurlijk
biotoop van heel wat diersoor-
ten veel beter na dan geculti-

veerde sierplanten. Plant met
gezond verstand en je tuin gaat

vanzelf tjirpen, gonzen, fladderen
en kleuren.

Vorselaar
op de

foto!
Plant

met gezond
verstand

Een wandeling,
excursie, activiteit, lezing
of gewoon meer informa-

tie over de werking en
projecten? Mail naar:

info@rlkgn.provant.be
en ontvang regelmatig

nieuwtjes over ons
in uw buurt.

