
LANDSCHAPSKRANT
APRIL 2011 / REGIONAAL LANDSCHAP MEETJESLAND VZW

WWW.RLM.BE JAARGANG 3 / NR. 4

Beste lezer,

M. Schoonackers

LOCATIE : REGIONAAL LANDSCHAP MEETJESLAND VZW

MARKTSTRAAT 65, 9990 MALDEGEM

INFO@RLM.BE, WWW.RLM.BE, 050 70 00 42

Lijnen in
het landschap

En ook nog:

Kleine landschapselementen:

ook nuttig voor de landbouw

Ganzen, gasten met lasten?

Boer X en het landschapsverhaal

Het Regionaal Landschap Meetjesland bevordert het streekeigen karakter van onze regio en

ondersteunt de zorg voor natuur en landschap.

’t Meetjesland moet aantrekkelijk blijven voor zijn

bewoners maar ook voor de bezoekers van de streek.

Met een stimulans voor natuureducatie en recreatief

medegebruik willen we iedereen het Meetjesland laten

ontdekken en beleven.

Daarom is het goed dat we met de tien aangesloten

gemeenten samen overtuigd zijn dat de zorg voor natuur

en landschap een meerwaarde betekent voor onze

samenleving. Centraal daarbij staat samenwerking en

overleg met de andere partners die deel uit maken van

onze organisatie (Vlaamse Overheid, Provinciale Overheid,

milieu- en natuurverenigingen, de landbouwsector).

In dit nummer ligt de focus op de lijnen in ons landschap. Hiermee bedoelen we

de bomenrijen, houtkanten, wegbermen en beekvalleien. Het zijn de noodzakelijke

verbindingswegen waarlangs allerlei diertjes en plantjes zich kunnen verplaatsen en

uitbreiden. De hierboven afgebeelde citroenvlinder, een vroeger algemeen verspreide

vlinder die nu steeds zeldzamer wordt, staat daarbij symbool voor de kwetsbaarheid van de

soorten die afhankelijk zijn van deze lijnen in het landschap.

Ook wij mensen profi teren van de lijnen in het landschap, niet enkel omwille van hun

esthetische waarde maar ook omwille van hun economische voordelen. Hun behoud en

bescherming is dan ook een zaak die ons allen aanbelangt.

In deze landschapskrant kom je daar meer over te weten.

Veel leesgenot!

Geert De Roo

Voorzitter Regionaal Landschap Meetjesland

LANDSCHAPSKRANT / P. 2

kerkuilen
worden nu
eenmaal geen
sneeuwuilen…

Het was een rampwinter voor onze kerkuilen.

Muizen, verscholen in de sneeuw zijn nu

eenmaal moeilijk te vinden. Omdat kerkuilen

nauwelijks vetreserves hebben, sterven

ze na enkele dagen zonder eten. Grote

hooizolders vormen ook een uitstekend

jachtgebied, maar die zijn er bijna niet meer.

Er wordt gevreesd dat de populatie op zijn

minst gehalveerd is…

Elke kerkuilenbak die we in het Meetjesland

geplaatst hebben (130!) geeft deze

uitstekende muizenvangers bijkomende

nestgelegenheid. Dus doen we nog een

oproep om voor onze laatste kerkuilbakken

een geschikte locatie te vinden. Heb je

een grote schuur in een rustig, verkeersarm

landschap? Dan komen we zeker eens langs

om de mogelijkheden te bekijken. Misschien

maakt een overgebleven kerkuilpaartje hier

dankbaar gebruik van?

 HELENE.QUIDE@RLM.BE

RLM heeft tot nu toe een 70-tal poelen gegraven of hersteld, om kikkers,

padden en salamanders meer kansen te geven in een geschikt biotoop.

Je mag je terecht een fi ere adoptieouder noemen wanneer je in het

bezit bent van een kikkerpoel. We zijn nog steeds op zoek naar geschik-

te locaties. De Provincie Oost-Vlaanderen ondersteunt dit gesubsidieer-

de soortenbeschermingsproject. Naast het graven van nieuwe poelen,

besteden we ook aandacht aan onderzoek van bestaande poelen of

zelfs van tuinvijvers. Dit voorjaar zal een expert de interessantste bezoe-

ken. We hebben al een twintigtal enthousiaste reacties van tuinvijverei-

genaars gekregen. Ben je ook nieuwsgierig naar de soorten amfi bieën die

in jouw poel of vijver aanwezig zijn? Laat het ons weten.

 HELENE.QUIDE@RLM.BE

Kikkers, padden of salamanders
in je poel of tuinvijver?

 Op de pedalen tijdens
de Meetjeslandse Gordel!
Fietsen voor meer natuur

MEI

29
ZONDAG

2011

Op deze heerlijke lentedag mag het ijzeren ros van

stal. Smeer je fi etsketting en vergeet de remmen niet

te controleren! Kies op één van de startplaatsen een

fi etsroute en trap op eigen tempo langs boswegen,

op kerkwegels en naast kanalen dwars door het

Meetjesland – stuk voor stuk trage wegen waar de

auto op het achterplan verdwijnt.

Puur genieten

Tijdens de fi etstocht kan je op verschillende plaatsen

genieten van de Dag van het Park (ideaal voor een

picknick). Luister naar een pittig verhaal of bezoek een

unieke locatie langs de route. Vergeet niet te genieten

van een drankje of een extra activiteit op de centrale

locatie aan het dorpsplein van Bellem (Aalter).

Je kiest zelf

Starten is mogelijk van 10u tot 16u op verschillende

locaties in het Meetjesland. Je kan starten op het

dorpsplein van Bellem of Merendree, in Ursel of

in het Heldenpark in Eeklo. Je kan kiezen tussen 4

verschillende routes (25-50 km) met een eigen thema

en traject.

Op de gezinsroute fi ets je in de buurt van Aalter, er is

een bossenroute rond en door het Drongengoed, een

route naar Waarschoot en Eeklo en een kastelenroute

door de Kalevallei in Nevele. Alle routes passeren langs

het centrale punt in Bellem.

Meer info

De Meetjeslandse Gordel is een organisatie van

Natuurpunt en Partners Meetjesland, de Meetjeslandse

afdelingen van Natuurpunt en het Regionaal

Landschap Meetjesland. Meer informatie vind je

binnenkort op www.meetjeslandsegordel.be of

contacteer Natuurpunt en Partners Meetjesland op 09

377 93 00, info@meetjeslandsegordel.be. De opbrengst

van het evenement gaat integraal naar de werking

van Natuurpunt in het Meetjesland.

Met dank aan het Agentschap voor Natuur en Bos,

Toerisme Oost-Vlaanderen en Toerisme Meetjesland,

Stad Eeklo, Erfgoedcel Meetjesland en alle andere

partners en medewerkers.

Ludo Goossens

Bogaardendagen
Huysmanhoeve Eeklo

Noteer alvast in je agenda: dit jaar organiseert RLM samen met het Plattelandscentrum

en de Landelijke Gilden de Bogaardendagen. Zowel op 7 als 8 oktober is er op en rond

de fruitboomgaard van de Huysmanhoeve te Eeklo heel wat te doen. De mobiele

fruitpers is alvast terug van de partij. Daarnaast rondleidingen, bakdemonstraties,

fruitdokter, workshops en nog veel meer… Meer info in het septembernummer van de

landschapskrant en op www.rlm.be.

OKTOBER

7
VRIJDAG

2011

OKTOBER

8
ZATERDAG

2011

LANDSCHAPSKRANT / P. 3

WIL JE EEN SCHADUWBOOM? WIJ KOMEN HEM PLANTEN!

We steunen landbouwers die een inheemse, solitaire boom willen aanplanten op een weide.

De landbouwer betaalt slechts 20 % van de kosten voor de aanplant.

 RALPH.MARECHAL@RLM.BE OF 0478/622920 OF 050/700042

Aanplanten lastig en duur? Helemaal niet!

De Vlaamse Landmaatschappij geeft landbouwers interessante

subsidies voor het aanplanten en onderhouden van hagen en

houtkanten. Als je wil kan je in veel gevallen de aanplant tegen

een lage kost laten uitvoeren door het Regionaal Landschap,

dankzij het landschapsteam. TIP: slimmeriken combineren de

twee, zie het stripverhaal op blz. 7!!!

Kleine land-
schapselementen
ook nuttig voor de landbouw!

Meer melk
in de schaduw
Waar zit jij in de zomer het liefst? In de blakende zon of op een lekker plekje in de schaduw? De

koe ook! Die heeft net als mensen behoefte aan wat schaduw als het echt heet wordt. Jammer

genoeg zijn in het verleden heel wat bomen, houtkanten en hagen verdwenen om plaats te

ruimen voor productief grasland. Ten onrechte, want door de schaduw groeit het gras in de

onmiddellijke buurt weliswaar iets trager, maar volgens onderzoek wordt dat gecompenseerd

door een hogere melkproductie. Zo geeft een koe die de kans heeft om rond het middaguur in

de schaduw te rusten één tot twee liter meer melk per dag.

En dat ons klimaat de laatste jaren rare toeren uithaalt weet ondertussen iedereen: hittegolven,

koudegolven, perioden met veel wind en regen, de koe in de wei krijgt het allemaal op haar

dak… Een aanplant is in dat opzicht een verzekering tegen extreme weersverschijnselen. Reden

te meer om Bella te verwennen met haar eigen plukje schaduwgroen!

Betere gewassen naast hagen en houtkanten

Invloed van roofi nsecten op een beginnende gewasplaag

De kleine landschapselementen vormen als het ware een soort

brandweerkazerne voor roofi nsecten. Als plaagsoorten in de

lente een probleem dreigen te vormen, rukken de plaagbestrijders

onmiddellijk uiT. Op die manier kan een mogelijke plaag in een vroeg

stadium onderdrukt worden. Zo zouden landbouwers in, bijvoorbeeld,

graangewassen één of twee spuitbeurten kunnen uitsparen.

Gewassen profi teren ook nog op een andere manier van kleine

landschapselementen. Negatieve effecten door schaduw worden

gecompenseerd door een betere groei door windbreking. Het is dus

helemaal niet zo dat een rijk en gevarieerd landschap de moderne

bedrijfsvoering van de landbouwer in de weg staat. Aandacht voor het

landschap is trouwens goed voor het imago van de landbouw en voor

verbreding zoals bijvoorbeeld hoevetoerisme. Aanplanten dus!!!

Bomen, houtkanten en hagen zorgen niet alleen voor schaduw,

maar zorgen ook voor natuurlijke plaagbestrijding. Op die

manier zijn de kleine landschapselementen ook voordelig voor

de akkerbouwer.

Gezond boerenverstand

De laatste tijd is er heel wat te doen rond “functionele agrobiodiversiteit”, een

duur woord voor iets dat iedereen met gezond boerenverstand weet: in een divers

landschap met heel wat soorten maken plaagsoorten minder kans om door te

breken. Veel soorten (“biodiversiteit”) krijg je door een gevarieerd landschap met

heel wat kleine landschapselementen zoals soortenrijke bermen, hagen, houtkanten

en knotbomenrijen. Die bevatten de veroorzakers van typische gewasplagen

(luizen…) maar ook de bestrijders ervan zoals spinnen, roofwantsen en sluipwespen.

Onderzoek in Vlaanderen en Nederland wees uit dat de bestrijders het meestal

halen en dat de balans bij kleine landschapselementen positief is voor de landbouw.

Exponentiële groei
zonder ingreep

Schadedrempel

Lente Zomer

Rovers uit hagen,
houtkanten en randen
vertragen de groei van

bladluispopulaties

Sluipwespen, zweefvliegen
en andere rovers ruimen
de bladluizen verder op

Slu
en
de

Ex
z

hadedrempel

uit hagenRovers vers
outkante
rtragen
bladluis

e bladluizen verder opdeg ,uit hagen,
en en randen

de groei van
populaties

LANDSCHAPSKRANT / P. 4

Landschap door de
ogen van een vlinder
Wat hebben kleine tere wezentjes zoals vlinders te maken met iets

groots en weids als een landschap? Op het eerste zicht niets, maar

toch bestaat er een sterk verband tussen de twee.

Heel wat vlinders hebben lijnen nodig in het landschap!

Vlinders en waard/nectarplanten

Vlinders zijn vliegende juweeltjes. Heel wat soorten zijn jammer

genoeg zeldzaam geworden of zelfs uitgestorven. Jij kan ook

helpen om ervoor te zorgen dat we ook in de toekomst nog van

deze kleurrijke insecten kunnen genieten. Vlindervriendelijk beheer

en aanplantingen zorgen voor geschikte biotoopjes en zullen ook

andere plant -en diersoorten ten goede komen.

Vlinders stellen hoge eisen aan hun leefgebied. De kwaliteit

van ons leefmilieu kan je afl ezen van hun aan- of afwezigheid.

Het ontbreken van voldoende nectarplanten voor de vlinder of

waard/voedselplanten voor de rups, het overmatig gebruik van

insecticiden en pesticiden in de landbouw, maar ook in je tuin,

zijn enkele oorzaken van de drastische achteruitgang van de

meeste vlindersoorten.

Een andere belangrijke oorzaak van die achteruitgang is

de versnippering van ons landschap en het verdwijnen

van natuurverbindingen tussen bosgebieden.

Specifi eke vegetatiepatronen of markante

punten en lijnen in het landschap vergroten hun

oriëntatievermogen bij het zoeken naar voedsel

of een partner. Aangepast maaibeheer van onze

bermen zorgt voor ware vlinderoases. Zelfs de

(onbespoten) tuintjes bezorgen onze fl adderaars én

bijtjes het nodige voedsel en beschutting.

Prima nectar- en waardplanten voor vlinders

Vlinders houden van vele planten maar het meest van:

• sporkehout

• klimop

• aster

• hemelsleutel

• kamperfoelie

• wilde marjolein

• duizendblad

• sleedoorn

• meidoorn

• appel

• hazelaar

• look-zonder-look

• pinksterbloem (oranjetipje)

• witte klaver (icarusblauwtje)

• grote brandnetel (atalanta, distelvlinder, dagpauwoog),

• paardenbloem

distelvlinder

icarusblauwtje

In the picture: Citroentje versus spork

De citroenvlinder is sterk gebonden aan sporkehout (of vuilboom).

Dit is een enkele meters hoge struik die bijna heel het jaar door

bloemen én bessen draagt en daarom ook geliefd is door bijen

en tal van vogels. Het citroentje is een langlevende soort. In een

zachte januarimaand kan hij al waargenomen worden. Hij houdt

zijn winterslaap ook in boomholten en lage onderbegroeiing. Door

zijn typisch zwervend bestaan heeft deze vlinder vooral stapstenen

nodig om van het ene bosje naar het andere te vliegen. Als die

natuurverbindende corridors verdwijnen in het landschap raken

de populaties meer en meer geïsoleerd van elkaar. Zo bestaan er

tussen onze bosrelicten zoals Drongengoed, Lembeekse bossen,

Het Leen, Burkelbos of Keigatbos nauwelijks nog natuurlijke

verbindingen. Deze herstellen zou de steeds zeldzame wordende

citroenvlinder opnieuw weer fl ink vooruit kunnen helpen.

+ Hoe kan je meehelpen?

We zoeken de ‘missing links’ op in ons landschap,

die door vlindervriendelijke aanplantingen weer

waardevol kunnen zijn voor het citroentje, maar

ook voor andere vlindersoorten. Onze oproep

gaat zowel uit naar particulieren, landbouwers als

gemeenten. Contacteer ons voor de mogelijkheden

in jouw omgeving! Je kan kennis komen opsteken

over vlinder en waardplant in onze vlindercursus en

excursies (zie kalender achteraan) in samenwerking

met Natuurpunt Vlinderwerkgroep Meetjesland. Het

citroentje en spork zijn onze symboolsoorten om een

soortenbeschermingsproject, ondersteund door de

Provincie Oost-Vlaanderen, uit te werken.

Foto: M. Schoonackers

• moerasspirea

• zuring (kleine vuurvlinder)

• rolklaver

• peen (koninginnenpage)

• hop

• koninginnenkruid

• kattenstaart

• olm

• hulst

• eik…

LANDSCHAPSKRANT / P. 5

Een voorbeeld van lijnen in het landschap: knotwilgenrijen in de

buurt van de Oude Kale in Vinderhoute, Lovendegem

Lijnen in het Landschap

Houtkanten, (knot-)bomenrijen, heggen en alleenstaande

bomen geven ons landschap niet alleen haar karakteristiek

uitzicht. Voor talloze soorten en zeker voor vlinders, vormen

deze kleine landschapselementen een biotoop waarin ze

schuilen, voedsel vinden, zich voortplanten en

zich verplaatsen. Ook voor de verbinding

van grotere leefgebieden zijn deze

groene lijnen in het landschap

onmisbaar.

Knotbomenrijen

Bomen kan je ongemoeid laten

doorgroeien, maar als ze op

jonge leeftijd op een bepaalde

hoogte worden afgezaagd,

groeien ze uit tot knotbomen.

Vroeger hadden knotbomen een

belangrijke economische betekenis.

De knotboom was van levensbelang

voor de houtproductie. Het hout had

heel wat toepassingen en werd onder

meer gebruikt voor het maken van werktuigen

en als brandhout. Het fi jne hout werd in bussels

gebonden en gebruikt in de bakoven.

Verschillende boomsoorten kunnen in knotvorm

beheerd worden. Iedere houtsoort heeft zijn eigen

toepassingen. In het Meetjesland zijn knotbomen van

wilg, zwarte els en zomereik het meest verspreid.

Bomenrijen en dreven

Vlinders, vogels en vleermuizen gebruiken rijen bomen

als oriëntatiepunten en verbindingsroutes tussen
verschillende leefgebieden. Vooral oude, hoge
bomen met een onderbegroeiing van struiken en
kruiden zijn erg waardevol. In het krekengebied zijn de
populierenrijen op de dijken karakteristiek. Elders in onze
Meetjeslandse landschappen komen bomenrijen en
dreven met zomereik, es en populier voor.

Houtkanten, heggen en hagen

Veel lijnvormige beplantingen bestaan uit één of
meerdere rijen streekeigen bomen en struiken

die al dan niet op regelmatig tijdstip worden
gesnoeid of gekapt. Afhankelijk van de
standplaats vind je soorten die gedijen op
droge of natte plekken. Hazelaar, ruwe berk,
zomereik, éénstijlige meidoorn, wilg, hondsroos,
spork, zwarte els, gewone es, sleedoorn, … zijn
soorten die vaak voorkomen.
Net omdat verschil-
lende soorten er

bij elkaar staan,
zijn heggen en

houtkanten zo
waardevol. Ie-

dere soort bloeit
op een ander
tijdstip en trekt
zo bepaalde in-
secten aan. In
het najaar leve-
ren ze verschillen-
de zaden aan heel
wat verschillende
vogels en knaagdieren.
Ook in hagen, die jaarlijks
worden gesnoeid, vond je vroe-
ger meestal enkele soorten terug. Ook van dit type land-

schapselement zijn talrijke plant- en dier soorten
afhankelijk.

+ Wat kun jij doen?

Plantactie najaar 2011

In het najaar wordt een nieuwe plantactie

georganiseerd. Heel wat van de hierboven genoemde

soorten uit de heggen en houtkanten zullen te koop

aangeboden worden. In onze volgende landschapskrant

vind je een bestelformulier waarmee je die soorten kan

bestellen. Ook op www.rlm.be zal je meer info vinden.

Ook alleenstaande of
solitaire bomen in het
landschap vervullen een
belangrijke rol. Ze vormen
echte merkpunten voor
mens en dier. Op hete
zomerdagen zoekt het
vee maar al te graag de
schaduw van een mooie

brede boom op!

LANDSCHAPSKRANT / P. 6

Ganzen,
gasten met lasten?

Canadezen:
mooi maar
meedogenloos?
Je kan er niet meer naast kijken: groepen Canadese ganzen
in ons landbouwlandschap, natuurgebieden, parken en
recreatiedomeinen.
In Vlaanderen zorgen bijna 3000 broedparen voor meer
en meer overlast en schade. De winteraantallen zouden
oplopen tot 9000 ganzen! Daarbij komt nog dat het zeer

agressieve vogels zijn, die geen andere vogels in hun

nabijheid dulden. Zelfs in parken zijn kinderen niet meer

veilig wanneer ze naar die mooie gans willen toestappen.

Het is geen inheemse gans, maar een exoot, die hier van

nature niet thuishoort en zelfs een bedreiging vormt voor de

biodiversiteit in natuur en landschap. Ze worden gemakkelijk

20 jaar oud en 7 ganzenkuikens per broedgeval is geen

uitzondering. Hun overlevingskansen zijn zeer groot.

De introductie van exoten gebeurt vaak uit onwetendheid.

Veelal ontsnappen ze ook uit waterwildcollecties of gewoon

uit een tuinvijver!

Alhoewel de Canadese ganzen de grootste probleemgroep

zijn, nemen de Nijlganzen, Indische ganzen en zelfs

overzomerende grauwe ganzen in aantal toe.

Het ganzenproject is een onderdeel

van het driejarig Interregproject

‘INVEXO’, dat invasieve exoten wil

bestrijden in Vlaanderen en Zuid-

Nederland door preventieve en

beheersmaatregelen te ontwikkelen.

Voor het zomerganzenproject worden

gelijklopende acties ondernomen in

onze grensregio: in kaart brengen, tellen

van populaties, uitwisselen van informatie, afvangen in de

ruiperiode, eieren schudden en communicatiemomenten.

Rattenbestrijding Oost-Vlaanderen (VZW RATO) voert deze

acties uit in samenwerking met Regionaal Landschap

Meetjesland (RLM) en het Instituut voor Natuur- en

Bosonderzoek (INBO).

Dit bericht kadert binnen het project “Invexo” (Invasieve

exoten), mede gefi nancierd door het Europees programma

Interreg IV A voor de grensregio Vlaanderen-Nederland

en de Vlaamse Overheid. Dit project is een samenwerking

tussen 24 partners in Vlaanderen en Nederland.

 HELENE.QUIDE@RLM.BE EN RATO@OOST-VLAANDEREN.BE

‘Welkome gasten’

Tijdens de voorbije winter hebben we in Noord-Meetjesland extra

kunnen genieten van het spectaculaire natuurfenomeen

van de overwinterende ‘vriezeganzen’. Met tienduizenden

waren ze: kolganzen, rietganzen, maar ook de schitterende

kleine zwanen verschenen weer met een groep van

500. Door het uitzonderlijke natte najaar en de erop

volgende sneeuwperiode, bleven vele maïs-, suikerbieten-

en aardappelpercelen ongeoogst en ongeploegd.

Gedekte tafel voor deze reizigers uit het hoge noorden!

De laatste jaren subsidieerde de provincie boeren die

hun land vrijwillig veel later ploegden na de oogst. Zo’n

beheersmaatregel kan alleen maar toegejuicht worden.

Onze vriezeganzen zijn niet bejaagbaar, maar de schade die ze

veroorzaken door vraat of overbemesting, is in ons Meetjesland niet

te vergelijken met de zomerganzen, die het jaar rond bij ons verblijven.

Het verschil tussen winterganzen, zomerganzen en de problematiek er rond, wordt nog eens

haarfi jn uit de doeken gedaan in het RLM- ganzenvouwblad, dat bij ons gratis te verkrijgen is.

 HELENE.QUIDE@RLM.BE

Zwaluwen:
klein, frivool maar dapper!
Iedereen vindt zwaluwen schattige vogeltjes, met hun smokingpakje en hun

druk gekwetter.

We weten ondertussen ook dat het niet goed gaat met deze lentebodes die

elke dag duizenden insecten verorberen.

Hun achteruitgang heeft verschillende oorzaken: zowel obstakels tijdens

de lange Afrikareis om te overwinteren, als de veranderingen in de

landbouwactiviteiten, het verminderde voedselaanbod en het gebrek aan

geschikte nestlocaties. Water in de buurt is onontbeerlijk voor de nestbouw.

RLM heeft ondertussen bijna 100 kunstnestjes voor huis- en boerenzwaluw

verdeeld in het Meetjesland.

De nestjes die in de buurt van een bestaande kolonie werden geplaatst

hadden overal succes!

We hebben nog steeds

een voorraadje huis- en

boerenzwaluwnestjes

(én mestplankjes!) ter

beschikking voor wie ze

kan plaatsen dicht bij een

bestaande kolonie.

 HELENE.QUIDE@RLM.BE

K. Janssens

K. Janssen

K. Janssens

LANDSCHAPSKRANT / P. 7

Op een zondag doen boer X en zijn

vrouw mee aan een fi etstocht door het

Meetjeslandse landschap...

Een tijd later valt er een gazetje in de bus...

enige tijd later... onder deskundige begeleiding

voeren de landschapsteams de aanplanting uit.

Een jaar later...

de knotwilgskes doen het goed...

enkele dagen later op het hof van boer X...

Ralph komt eens langs

om te zien of alles goed verloopt...

Wat later komt bedrijfsplanner Caroline ter plaatse...

Ralph zijn hobby is fi etsen ineen steken

 Kijk eens

 hoe schoon

het hier is !

 Zo’n weide met een

 haagske, een bomenrij of

een houtkant langs is

 eigenlijk wel schoon...

... en die bloesems van

 een sleedoorn !

 Prachtig !!!

Zo een rij knotwilgskes

 zou ook niet misstaan

 op mijn hof ...

Alleen jamer dat ik indertijd

 rond mijn hof van die

 Italiaanders* heb gezet !!!

* Boer X bedoelt Italiaanse Populier

* Ruimte en erfgoed geeft
in bepaalde gebieden 70%
subsidie op waardevolle
landschapswerken.

Kijk, in de landschapskrant

 staat er dat je door

het regionaal Landschap

 aanplantingen kunt

 laten uitvoeren.

Waarom niet?

Eens informeren kan

geen kwaad zeker?

Hallo, meT Ralph !

 Aanplantingen ?

Yep, daarvoor moet

 ge bij mij zijn...

Advies over aanplantingen?

 Ja, natuurlijk,

 al ons advies is vrijblijvend.

 Wanneer spreken we af.

Dag boer X,

 ik ben Ralph !

Een rij knotwilgen?

Ja, dat kan, je hebt

chance, waar je hier

woont geniet je van

een fl inke subsidie

voor de aanplant*.

W
Voor het onderhoud van de haag en

houtkant die je al hebt staan, kun je

trouwens een vergoeding krijgen

 van de VLM. Als je wilt zal ik de

 bedrijfsplanner eens sturen.

Je haag rond de weide

en deze houtkant

 komt in aanmerking

 voor een subsidie.

Kzou wel zot moeten

 zijn om daar niet

 aan mee te doen...

Voor de haag krijg

je jaarlijks 1,5 euro

 per meter, samen

met deze houtkant

wordt dat 350 euro

 subsidies per jaar.

Dat idee om het

 Regionaal Landschap

 te bellen was super !

Kom HIER gij,

 dat ik u eens

goed vastpak !!!

ik zie het al:

 ik ben hier

weer teveel...

O

v

M

Boer X

land-

schaps-

animator

Ralph

Bedrijfs-

planner

Caroline

de al even

mysterieuze

vrouw van

boer X

Starring

BOER
EN HET

LANDSCHAPS

VERHAALX

THE END ?

Wordt boer X !!!

bel Ralph

0478 62 29 20

of Caroline

0499 59 35 61

* Dit is niet waarheidsgetrouw ! In tegenstelling tot wat
dit tekenverhaal suggereert, wordt dit bedrag niet in
het zwart betaald, maar netjes op uw rekening gestort.

Je houtkant en

haag zijn goed

onderhouden,

 voila: 350 euro*

 Yes !!!

Goe geboerd...

MET DE FINANCIËLE STEUN VAN:

COLOFON
Regionaal Landschap Meetjesland vzw is een organisatie die samenwerkt met en ondersteund wordt door Europa, de Vlaamse Overheid, de Provincie Oost-Vlaanderen, de tien aangesloten gemeenten,
de Polderbesturen en verenigingen actief rond natuur en landschap, recreatie en toerisme, landbouw en jacht. RLM werkt aan een draagvlak voor natuur en landschap in het Meetjesland. Door informatie,
sensibilisatie en realisatie van kleine projecten, leren we de inwoners waardering te hebben voor hun streek. Stapsgewijs en met respect voor alle partners. Onze vier pijlers: natuurbehoud en kleine landschap-
selementen, streekeigen karakter, natuurrecreatie, natuureducatie en –informatie.

De landschapskrant wordt gratis verspreid op 53.400 exemplaren en is een uitgave van Regionaal Landschap Meetjesland vzw, Marktstraat 65, 9990 Maldegem
www.rlm.be info@rlm.be 050 70 00 42 / Verantwoordelijke uitgever: Geert De Roo / Vormgeving: www.deZetterij.be (Eeklo) / Druk: Van Hoestenberghe N.V.
Werkten aan dit nummer mee: Caroline Beele, Adelheid De Deyne, Tom Gorré, Ralph Maréchal, Bert Vermeire en Hélène Quidé.

LANDSCHAPSKRANT / P. 8

kalender

WOENSDAG 23 MAART

Start Cursus Velt ‘De Kruidige Siertuin’

(volgende lessen op 30 MAART EN 27 APRIL).

We bespreken het aanleggen van een siertuin

met kruiden en botanische planten. Zowel

de praktische, esthetische als ecologische

aspecten komen aan bod.

Een tuin die mooi, nuttig en natuurlijk is. Lid €

25, lid met partner € 37, niet lid € 50. Lesgever

Maurice Godefridi

Trefpunt: 19u30 Bezigheidshome Den Dries

(volwassenen met verstandelijke beperking)

Kramershoek 37, Evergem-Wippelgem

Contact: Inlichtingen en inschrijving bij

Antoinette Bauwens tel. 09 253 65 14

of info.meetjesland@velt.be

VRIJDAG 25 MAART

Start Cursus Velt

‘Siertuincursus op natuurlijke wijze’ (volgende

lessen op DONDERDAG 31 MAART, VRIJDAG

29 APRIL EN VRIJDAG 6 MEI). Een cursus

over een arbeidsarme tuin met milieuzorg,

potentiële natuur, landschap en omgeving en

… de mens als tuineigenaar. Géén voorkennis

nodig. Prijs lid € 25; lid met partner € 37; niet

lid € 50. Lesgever Roger Van Der Maelen

Trefpunt: 19u30 (tot 22u) CC De Bijenkorf zaal

De Honingpot, Sportstraat 4, Assenede

Contact: Inlichtingen en inschrijving bij

Antoinette Bauwens tel. 09 253 65 14

of info.meetjesland@velt.be

ZONDAG 3 APRIL

voorjaarsbloeiers te Burkel

Natuurpunt Maldegem-Knesselare i.s.m.

Gezinsbond Adegem en Maldegem

Trefpunt: 14.00u kruispunt Groot Burkelkalseide

en Groot Burkeldreef

Contact: gids Etienne Vanaelst 09 374 59 86,

vanaelst@base.be

ZATERDAG 9 APRIL

beheerdag Maldegemveld

Trefpunt: 09.00u parking van ANB, langs de

Drongengoedweg, 100m van café-restaurant

het Jagershof. Gelieve de pijlen te volgen bij

laattijdige aankomst

Contact: Kurt De Kesel 09

374 71 16, maldegemveld@

natuurpuntmaldegemknesselare.be

of Karel Tack 09 377 69 39

VRIJDAG 15 APRIL

Theorieles cursus “vlinders en hun

waardplanten” (RLM) i.s.m. Natuurpunt

Vlinderwerkgroep Meetjesland

Trefpunt: 19u30 (-22u00) bij RLM, Marktstraat

65, 9990 Maldegem

Contact: helene.quide@rlm.be

ZONDAG 17 APRIL

Gruttowandeling in het Krekengebied

Natuurpunt Meetjeslandse Kreken

Trefpunt: 14u kerk Sint-Jan-in-Eremo

Contact: bart.vandevoorde@inbo.be,

0472 47 26 63

ZATERDAG 2 JULI

beheerdag Kanaalreservaat

Natuurpunt Maldegem-Knesselare

Trefpunt: 09.00u Kanaalbrug, kruispunt

Hoekestraat en Zuidleie te Knesselare

Contact: Etienne Vanaelst 09 374 59 86,

vanaelst@base.be

ZATERDAG 9 JULI

Maaien aan de Grote Geul in Assenede

Natuurpunt Meetjeslandse Kreken

Trefpunt: 9.30u afrit tegenover Hollekenstraat

18 in Assenede

Contact: bart.vandevoorde@inbo.be,

0472 47 26 63

Natuurpunt-barbecue

Natuurpunt Meetjeslandse Kreken

Trefpunt: 19u Valkstraat 30 in Assenede

Contact: bart.vandevoorde@inbo.be,

0472 47 26 63 of

philippe.grambras@pandora.be, 0476 51 15 10

ZATERDAG 6 AUGUSTUS

Vlinderexcursie cursus “vlinders en hun

waardplanten” Drongengoed (RLM) i.s.m.

Natuurpunt Vlinderwerkgroep Meetjesland

Trefpunt: 14u (-16u00), afspraak op

het kruispunt Westvoordestraat en

Drongengoedweg

Contact: helene@quide@rlm.be

ZONDAG 14 AUGUSTUS

Wandelen in het Heidebos in Wachtebeke-

Moerbeke

Natuurpunt Meetjeslandse Kreken

Trefpunt: 14u busstation Westkade 8 in Zelzate

(aan café Napoleon)

Contact: philippe.grambras@pandora.be,

0476 51 15 10

ZATERDAG 3 SEPTEMBER

beheerdag Maldegemveld

Natuurpunt Maldegem-Knesselare

Trefpunt: 09.00u parking van ANB, langs de

Drongengoedweg, 100m van café-restaurant

het Jagershof. Gelieve de pijlen te volgen bij

laattijdige aankomst

Contact: Kurt De Kesel 09 374 71 16,

maldegemveld@natuurpunt

maldegemknesselare.be of

Karel Tack 09 377 69 39

MAANDAG 25 APRIL

Vroegochtendwandeling in Landegem

Natuurpunt Lovendegem

en Natuurpunt De Ratel-Nevele

wandeling in omgeving Broekstraat o.l.v.

deskundige gids op zoek naar zangvogels;

met aansluitend ontbijt; inschrijven verplicht,

betaling ter plaatse

Trefpunt: 5.30u station Landegem

Contact: lovendegem@NPMeetjesland.be,

09 372 89 28

ZATERDAG 7 MEI

Op zoek naar de nachtegaal

op de Doornendijk

Natuurpunt Meetjeslandse Kreken

en Velt Meetjesland

Met ontbijt onderweg, mits kleine bijdrage

Trefpunt: 5u Café Passé, kruising Holleken-

Doornendijkstraatje in Assenede; einde rond 8u

Contact: philippe.grambras@pandora.be,

0476 51 15 10

ZONDAG 8 MEI

vroegmorgenwandeling met ontbijt

Natuurpunt Maldegem-Knesselare

Met gidsen John Beylemans 050 72 05 20,

john.beylemans@pandora.be

en Etienne Vanaelst 09 374 59 86,

vanaelst@base.be

Trefpunt:

ZATERDAG 14 MEI

Vlinderexcursie cursus “vlinders en hun

waardplanten” Drongengoed (RLM) i.s.m.

Natuurpunt Vlinderwerkgroep Meetjesland

Trefpunt: 14u (-16u00), ANB-parking

Drongengoedweg

Contact: helene.quide@rlm.be

Natuur-kortfi lmfestival Waarschoot

vtbKultuur Waarschoot, Natuurpunt

Waarschoot, vtbKultuur Videoclub Evergem

Trefpunt: 19u30, Cultureel centrum Waarschoot

Nieuwstraat 8, 9950 Waarschoot

(Parking rechtover centrum en in de

omliggende straten)

Contact: Dobbelaere Willy 0474 57 94 23

ZONDAG 15 MEI

Reservatenfi etstocht langs de Vliet en andere

reservaten

Natuurpunt Meetjeslandse Kreken

Trefpunt: 14u kerk Assenede

Contact: bart.vandevoorde@inbo.be,

0472 47 26 63 of

philippe.grambras@pandora.be,

0476 51 15 10

ZONDAG 22 MEI

Gentse historische stadswandeling

Velt Meetjesland

Trefpunt: 14u Vrijdagmarkt

Info: wandelen langs pleinen en oude straten,

genieten van diverse bouwstijlen en … van

Jacob van Artevelde; deelname beperkt

3 euro, best inschrijven

Contact: Antoinette Bauwens, 09 253 65 14,

info.meetjesland@velt.be

ZONDAG 29 MEI

Meetjeslandse Gordel, meer info zie artikel p. 2

ZATERDAG 4 JUNI

Compostvoormiddag Velt Meetjesland

Trefpunt: 9-12u containerpark Zelzate,

Karnemelkstraat 5

Contact: Antoinette Bauwens, 09 253 65 14,

info.meetjesland@velt.be

ZONDAG 5 JUNI

Opentuindag Velt 10 tot 18u bij Philip

Haers Beekstraat 8, Bassevelde; Gery

Wauters Balgerhoeke 43, Eeklo; Medicinale

kruidentuin Bezigheidshome Den Dries,

Kramershoek 37, Evergem. Onze Veltleden

stellen hun ecologische tuin open tijdens het

opentuinweekend van Velt. Meer nieuws

op www.velt.be

Contact: Antoinette Bauwens, 09 253 65 14,

info.meetjesland@velt.be

Schapen scheren en kruidenwandeling

Natuurpunt Meetjeslandse Kreken

Trefpunt: 14u Valkstraat 30 in Assenede

Contact: bart.vandevoorde@inbo.be,

0472 47 26 63 of philippe.grambras@pandora.

be, 0476 51 15 10

ZATERDAG 11 JUNI

Compostdag Velt Meetjesland

Trefpunt: 14-17u gemeentehuis Evergem,

Fortune de Kokerlaan 11

Contact: Antoinette Bauwens, 09 253 65 14,

info.meetjesland@velt.be

beheerdag Maldegemveld

Natuurpunt Maldegem-Knesselare

Trefpunt: 09.00u parking van ANB, langs de

Drongengoedweg, 100m van café-restaurant

het Jagershof. Gelieve de pijlen te volgen bij

laattijdige aankomst

Contact: Kurt De Kesel maldegemveld@

natuurpuntmaldegemknesselare.be,

09 374 71 16 of Karel Tack 09 377 69 39

ZONDAG 12 JUNI

Plantenwandeling rond de Noorddijk

Natuurpunt Meetjeslandse Kreken

Trefpunt: 14u Restaurant Cleylantshof,

Noorddijk 3 in Watervliet

Contact: bart.vandevoorde@inbo.be,

0472 47 26 63

ZATERDAG 18 JUNI

Compostdag Kaprijke / Lembeke Velt

Meetjesland

versnapering voor elke bezoeker

Trefpunt: 10-17u Compostpark, Vrouwstraat

(volg de pijlen)

Contact: Antoinette Bauwens, 09 253 65 14,

info.meetjesland@velt.be

Wedstrijd!!!
Voor klassen en gezinnen met kinderen:

teken, schilder of plak de mooiste vlinder!

De mooiste creaties hangen we vanaf 31 mei

in onze etalage. De 2 allermooiste vlinders

(1 klas + 1 gezin) krijgen van ons elk een

vlinderpakket (vlinderboek, vlindernetje,

verrekijker en/of loupe, …) ter waarde van 100€.

Stuur ze op of breng ze vóór 31 mei naar RLM, Marktstraat 65 Maldegem 9990.

De winnaars worden persoonlijk op de hoogte gebracht.

