
Natuur.blad Afgiftekantoor
Antwerpen X

P106230

Toelating – gesloten verpakking
Retouradres: Natuurpunt,

Coxiestraat 11,
2800 Mechelen

België-Belgique

P.B - Antwerpen X

3/1485

Driemaandelijks verenigingsblad van Natuurpunt – september - oktober - november 2009 – jaargang 8 – nummer 3
verschijnt in maart, juni, september en december

Het laatste
ontbrekende
puzzelstuk van de
Kalmthoutse Heide

Samenleving
Natuur op de werkvloer

Brandpunt
Fort van Walem: van militaire vesting

tot grijsgroene natuurparel

Werken voor weidevogels 6
20 jaar geleden startte Natuurpunt in de Uitkerkse Polder, tussen
Blankenberge, Wenduine en Zuienkerke, een aankoopproject om
de uitzonderlijke natuurwaarden veilig te stellen. Het relaas van
het ontstaan van de Uitkerkse Polder.

Gemeenschapsoord groeit uit tot natuurparel 8
Precies 50 jaar nadat Natuurpunt het natuurgebied de Blankaart
aankocht, verschenen graafkranen in het gebied voor een groots
natuurinrichtingsproject in opdracht van de Vlaamse overheid.

Een struik zonder eigenschappen 10
Het is moeilijk een onopvallendere struik te vinden dan de spork.
De spork komt wijd verspreid voor in de ondergroei van bossen of
in de bosrand. Toch is de soort voor de doorsnee boswandelaar
een grote onbekende.

Natuur op de werkvloer 14
Het internationale biodiversiteitsjaar 2010 komt dichterbij, maar
de achteruitgang van de biodiversiteit is nog niet gestopt. Op
internationaal vlak was er de voorbije jaren veel aandacht voor
‘business and biodiversity’ omdat ook bedrijven hun verantwoor-
delijkheid moeten opnemen.

Eetbare natuur 18
Noten, besjes of paddenstoelen: in de natuur vind je een heleboel
eetbare dingen. We selecteren voor jou 12 culinaire deugden die
je gewoon in de supermarkt kan vinden.

Natuur vroeger & nu: De Wellemeersen 23
De Wellemeersen vormen een boeiend lappendeken van vochtige
komgronden, graslanden, broekbossen, bomputten en grotere en
kleinere vijvertjes...

Lovenhoek... levend erfgoed! 27
Lovenhoek is een natuurgebied met een verrassende verscheiden-
heid aan biotopen. Oude vochtige loofbossen, een halfopen val-
leigebied, heiderelicten en graslanden zijn hier troef.

Dagje werken in de natuur 34
Op de Dag van de Natuur nodigen we iedereen uit om een handje
te komen helpen in een van onze natuurgebieden. Meer dan 100
activiteiten zijn er gepland op 21 & 22 november.

Van militaire vesting tot grijsgroene natuurparel 36
Tijdens de Eerste Wereldoorlog vormde het Fort van Walem het
decor van de ongelijke strijd tussen het Duitse leger en Belgische
soldaten. Een eeuw later hebben vleermuizen, broedvogels, libel-
len en korstmossen het er veel meer naar hun zin.

Natuurpunt koopt vijvers van Belval
in Noord-Frankrijk 38
In het noorden van Frankrijk, tussen Reims en Verdun, ligt de
Argonne-streek. Veel Vlaamse natuurliefhebbers bezoeken die
regio omwille van de uitzonderlijke natuurwaarden. Centraal
in de Argonne vind je de vijvers van Belval, een schatkamer van
biodiversiteit.

Zot van zoogdieren 40
De Zoogdierenwerkgroep van Natuurpunt is een enthousiaste
groep vrijwilligers die projecten, inventarisaties, excursies en
andere activiteiten organiseert rond zoogdieren. Voorzitter Paul
Van Daele leidt alles in goede banen.

Het laatste ontbrekende puzzelstuk 48
van de Kalmthoutse Heide
De Kalmthoutse Heide is naast Het Zwin het bekendste natuurge-
bied van Vlaanderen. De purperen hei doorspekt met glinsterende
vennen spreekt al lange tijd tot de verbeelding van kunstenaars en
natuurliefhebbers. Het laatste grote puzzelstuk, het Stappersven,
krijgt nu ook de bescherming die het verdient.

Foto cover: Wim Dirckx

Foto: Vilda/Yves Adams

Foto: An De Wilde

Foto: Wim Dirckx

Foto: Marc Slootmaekers

2 Natuur.blad september 2009

Inhoud september - oktober - november 2009 – jaargang 8 – nummer 3

6

14

27

48

Succesvol derde
Tuinvlindertelweekend
Op 1 en 2 augustus werden in bijna 5.000 tuinen in Vlaanderen en
Wallonië vlinders geteld. Voor het eerst deed ook Nederland mee
aan de telling. Uit de cijfers blijkt dat 2009 een veel beter ‘vlinder-
jaar’ was dan 2008. In een gemiddelde tuin werden 25 vlinders
van zes soorten geteld, tegenover zeven vlinders van vier soorten
in 2008. Meest opvallend was de massale invasie van de distelvlin-
der, die dit jaar in bijna elke tuin werd gespot. Ook van de andere
soorten lagen de aantallen hoger dan de voorbije twee jaar. Dat is
hoopvol, maar onze dagvlinders blijven zorgenkindjes die het nog
altijd veel minder goed doen dan vroeger. Dankzij de tuinvlinder-
telling zijn nu goede cijfers beschikbaar om hun toestand op te
volgen. Bedankt aan alle tellers!

Distelvlinder. Foto: Marc Herremans

Ik ben pas terug uit Belval waar Natuurpunt, samen met
het gemeentebestuur, onze BirdLifepartner LPO en de
Conservatoire Champagne-Ardennes eigenaar werd van
het Lac de Belval. De burgemeester en de bewoners
vonden dat zo’n goede zet dat ze een groot feest gaven!
Nog weinig gezien in Vlaanderen bij het verwerven van
een natuurgebied… En nu hoor ik sommigen al zeggen:
is Vlaanderen niet groot genoeg voor Natuurpunt dat er
in Frankrijk moet geïnvesteerd worden? Een retorische
vraag want natuurlijk gebeurde deze aankoop met Franse
subsidies. Voor de restfi nanciering zorgen, net zoals in
Vlaanderen, al de sympathisanten die deze parel van de
Argonne een warm hart toedragen en die het niet konden
aanzien dat dit gebied herschapen is tot een maïsveld.
Binnenkort wordt het meer weer een meer en komt alles
wat er was terug. Opnieuw een voorbeeld van het fameuze
model van Natuurpunt waarbij alles mogelijk is als het maar
vanuit de basis opgestart en gesteund wordt. Profi ciat aan
iedereen die geloofde in het onmogelijke!

Deze zomer diende er zich nog een andere unieke moge-
lijkheid aan. Een ontbrekend stuk van de Kalmthoutse
Heide werd te koop aangeboden. Deze parel van het
Vlaamse natuurpatrimonium, met het Stappersven en het
aanpalende natte gebied als kroonjuwelen, konden we
natuurlijk niet laten verloren gaan. Natuurpunt heeft een
aankoopoptie die we met uw steun zullen lichten. Ook hier
zullen we een gebied van meer dan 300 ha met buitenge-
wone natuurwaarde, dat voorheen privé en ontoegankelijk
was, ontsluiten en openstellen. En ook hier weer is het
onze basis, bijna 85.000 leden, die dit mogelijk zal maken.
Gesteund door jullie blijven wij doorgaan om de Vlaamse
natuur te behouden, te ontwikkelen en vooral te socialise-
ren. Niemand kan ons dit met dezelfde middelen nadoen!

Die twee megaprojecten doen ons (bijna) vergeten dat
er een nieuwe Vlaamse regering is en dat we een nieuw

gezicht mogen begroeten als minister voor Natuur en
Milieu. Ik wens mevrouw Schauvliege van harte profi ciat en
hoop dat ze snel zal inzien dat Natuurpunt een partner is
die haar steeds zal steunen om het regeerakkoord uit te
voeren. Want daar staan mooie dingen in. Alleen kan ik de
beleidsmakers nu al verzekeren dat wij ook kritisch zullen
zijn en blijven. Het is begrijpelijk dat er besparingen komen,
maar aan de middelen voor natuurbehoud raken, zou er
alleen maar voor zorgen dat de achterstand die we nog
altijd hebben, groeit. Telkens weer bewijst Natuurpunt dat
het uitermate effi ciënt omspringt met de middelen die de
overheid ons ter beschikking stelt. Wij slagen er dankzij de
slagkracht van vrijwilligers, professionelen en 85.000 leden
in om meer met een euro te doen dan om het even wie. Dat
mag ook wel eens gezegd worden. De overheid bespaart
dus door ons aankoop- en beheersubsidies toe te kennen
want zo realiseren wij op een goedkope manier de doelstel-
lingen van Vlaanderen in Actie en van de regering! Hopelijk
bekijkt mevrouw de minister het ook op die manier.

Dit najaar organiseert Natuurpunt trouwens tal van leuke
activiteiten. Ik hoop jullie te verwelkomen in Nationaal Park
Hoge Kempen op 20 september, op de Scheldedag op 27
september en op 5 & 6 december op het Vogelfestival van
Damme.

Walter Roggeman
Voorzitter Natuurpunt

Natuur.blad september 2009 3

Editoriaal

Paddenstoelen hebben geen manieren.
Ze duiken zomaar ergens op,
zwammen aan één stuk door
en nemen niet eens hun hoed af.

Geert De Kockere

Foto: Geert De Kockere

Paddenstoelen hebben geen manieren.
Ze duiken zomaar ergens op,
zwammen aan één stuk door
en nemen niet eens hun hoed af.

Geert De Kockere

Foto: Geert De Kockere

4  Natuur.blad  september 2009

Vergezicht

Natuur.blad  september 2009  5

Vergezicht

De beslissing over de eerste aankoop werd niet
onbezonnen genomen. Tussen 1960 en 1990 vielen
grote gebieden in de kustpolders ten prooi aan
ruilverkavelingsprojecten. Oude landschappen die
eeuwen onveranderd waren gebleven, gingen op
de schop. De zogenaamde waterzieke gronden wer-
den drooggelegd. Natte graslanden en waardevolle
natuurgebieden werden omgeploegd tot akkers. Wie
die vroegere natuurgebieden niet gekend heeft, kan
het zich wellicht niet voorstellen hoe grootschalig
en alles vernietigend men in die periode te werk is
gegaan. Het ging om duizenden hectaren, de helft
van de volledige oppervlakte van de polders. Maar
er kwam reactie. Vanaf 1980 werd de bescherming
van de polders een terugkerend thema van de
BNVR (Belgische Natuur- en Vogelreservaten, nu
Natuurpunt).

Slechts enkele van de vroegere weidevogelgebie-
den bleven gespaard van de ruilverkavelingsgolf. De

Uitkerkse Polder was er één van, maar ook hier ging
de aftakeling verder. Grote delen gingen verloren
door de uitbreiding van een campingzone en nieuwe
woongebieden. Ook hier moderniseerde de land-
bouw: de afwatering werd verbeterd door de kana-
lisering van sloten, vroegere hooilanden en weiden
werden omgezet in akkers. In 1969 broedde de kemp-
haan voor het laatst in Uitkerke én in Vlaanderen.
Tegen het einde van de jaren ‘80 verdween ook de
zomertaling, er zaten nog maar enkele paartjes ture-
luur en een 35-tal koppels grutto.

De oprichting van een natuurreservaat was de laatste
kans om het gebied van de totale ondergang te red-
den. Eind 1989 was het zover: een eerste perceel werd
aangekocht. De eerste gebruiksovereenkomst werd
afgesloten met een landbouwer. De beheerswerk-
groep die voordien ook al instond voor het beheer
van de Fonteintjes in Blankenberge-Zeebrugge nam
ook het nieuwe gebied onder zijn hoede.

Werken voor
weidevogels
20 jaar Uitkerkse Polder
Precies 20 jaar geleden startte Natuurpunt in de Uitkerkse Polder, tussen Blankenberge,
Wenduine en Zuienkerke, een aankoopproject om de uitzonderlijke natuurwaarden veilig te
stellen. De oprichting van het eerste Vlaamse weidevogelreservaat was een feit. Het relaas van
het ontstaan van de Uitkerkse Polder.

Tekst: John Van Gompel

Foto: Vilda/Yves Adams

6  Natuur.blad  september 2009

Actueel

Eén perceel kon de weidevogels natuurlijk niet red-
den. Daarom stippelde de werkgroep een strategie
uit. We kochten nieuwe percelen aan en het natuur-
gebied diende als voorbeeld voor ruimere bescher-
mingsacties. Met een diareeks ging het team de boer
op: we bezochten lokale natuurverenigingen, service-
clubs en parochiezalen. De fondsenwerving liep als
een trein en het gebied groeide aan.

In het gebied zelf werd ondertussen ook iets anders
duidelijk: voor een echt herstel was meer nodig dan
een klassiek beheer. Dat bestond hoofdzakelijk uit het
beperken van de bemesting zodat we een schralere
vegetatie konden bekomen en een latere begrazings-
datum zodat meer jonge weidevogels overleefden. In
Nederland verschenen toen de eerste rapporten over
een nieuw en voor de natuurbehoudswereld revo-
lutionair fenomeen: grootschalige natuurontwikke-
lingswerken. Verguisd door de enen, “kranen in een
natuurgebied!”, opgehemeld door anderen, “het
offensief van het natuurbehoud”. Voor onze beheer-
werkgroep stond het vast: natuurontwikkeling zou ons
antwoord worden op de waterpeilverlaging en over-
bemesting. We vonden er het eerste geld voor via
het “economisch impulsprogramma voor de kust”. In
1993 werden twee hectaren reliëfrijke graslanden her-
steld en meteen ook een bezoekerscentrum en een
eerste vogelkijkhut gebouwd.

Toen was onze trein pas echt vertrokken. Als men ons
toen had verteld hoe het gebied er 20 jaar na de start
zou uitzien, zouden we het nooit geloofd hebben.
Twee Europese Life-projecten en een natuurinrich-
tingsproject van de Vlaamse overheid hebben onder-
tussen plaatsgevonden. Het natuurgebied is nu 450
ha groot, tientallen kilometers slootjes zijn hersteld,
tientallen poelen aangelegd, honderden hectaren
zilte graslanden hersteld en de weidevogelpopulatie
kende een spectaculaire toename. In 2009 broeden er
508 kievitparen ten opzichte van 225 in 1990, 102 paren
tureluur ten opzichte van 6 in 1990 en 191 gruttoparen
ten opzichte van 60 broedparen in 1990.

Maar het werk is nog niet af. Resterende kerngebie-
den en bufferzones moeten nog worden verworven.
Waterpeilbeheer en kwaliteit van het oppervlaktewa-
ter blijven knelpunten.

De realisatie van een natuurgebied van dergelijke
omvang was en is in het dichtbebouwde Vlaanderen
niet vanzelfsprekend. Maar Natuurpunt heeft samen
met zijn vrijwilligers, talrijke partners en de steun van
de Europese Commissie, bewezen dat het kan. En zal
er ook in de toekomst alles aan doen om het verder
uit te bouwen.

“De oprichting van een
natuurreservaat was de laatste

kans om het gebied van de
totale ondergang te redden”

“De weidevogelpopulatie kende
een spectaculaire toename”

Het 20-jarige bestaan vieren we met een
lustrumboek. Daarin bespreekt John Van
Gompel de boeiende weidevogelpopulatie,
de evolutie van het landschap, het belang
van de zilte graslanden, de herstelmaatre-
gelen in het kader van twee Europese Life-
projecten en een natuurinrichtingsproject

van de Vlaamse overheid, de samenwer-
king met de landbouwers,…
Het boek telt 160 bladzijden en is geïl-
lustreerd met prachtige natuurfoto’s
van Misjel Decleer. Bestellen kan via
www.natuurpunt.be/winkel

Er broeden nu al 102 paren tureluur, een succesverhaal.
Foto: Vilda/Yves Adams

Natuur.blad september 2009 7

Actueel

John Van Gompel
misJel DeCleer

Uitkerkse Polder

Zicht op het kasteel. Foto: Eric Germonpré

De baron en zijn erfenis
In 1860 kocht Baron Gustave Deconinck de Merckem
de Blankaart over van Bruggeling Serdolle die het
domein als “terrain vague et inculte” had verworven
van de Belgische Staat. De baron liet er een kasteel
bouwen en een park aanleggen. In 1895 overleed de
baron kinderloos. Zijn echtgenote, Melanie Verhaeghe,
erfde al zijn bezittingen. Zij adopteerde haar achter-
nichtje Eliane Verhaeghe. Samen met de huishoudster
Pharaïlde Van Lerberghe bewoonde zij het kasteel. In
1936 overleed Melanie Verhaeghe. Eliane, die onder-
tussen gehuwd was met August Kempynck, erfde het
eigendom. Ze kregen 2 zonen, Paul en Luk.

De Volkshogeschool:
een scharniermoment
In 1958, na het overlijden van zijn vader, stelde Paul
Kempynck aan zijn moeder voor om het Blankaartkasteel
en het domein een andere bestemming te geven. Paul
was tijdens een bezoek aan Nederland in de ban geraakt
van het systeem van de Volkshogescholen (VHS) die er
naar Scandinavisch model in plattelandsregio’s werden
opgericht. Paul wilde dit ook op de Blankaart proberen

en richtte in 1959 de Volkshogeschool en het conferen-
tieoord de Blankaart op.

Levende natuur
Het was typerend voor de natuurliefde van de
familie Kempynck dat de eerste cursus die in de
Volkshogeschool werd georganiseerd, handelde over
de “levende natuur van de Blankaart”. Edgar Kesteloot,
erevoorzitter van Natuurpunt, had het programma
opgesteld. Hij kon moeder en zonen Kempynck ervan
overtuigen dat de natuurwaarden van het gebied
alleen konden overleven als het als natuurgebied werd
beheerd en de jacht aan banden werd gelegd. Dat
advies volgde de familie op.

Met de oprichting van de Volkshogeschool in 1959 werd
in samenspraak met de toenmalige BNVR (Belgische
Natuur- en Vogelreservaten, nu Natuurpunt) een
beheerscomité voor het natuurgebied geïnstalleerd.
Een scharniermoment, want hier werd de basis gelegd
voor de vele realisaties rond natuurbehoud, natuur-
educatie en zachte recreatie in het Blankaartbekken en
de rest van de IJzervallei.

Een bijenkorf
Gedurende de 15 jaar van de VHS waren de meest uit-
eenlopende groepen te gast. De VHS en het conferentie-
oord stonden voor iedereen open. Bedrijven als Bekaert
en Philips organiseerden er kadervorming voor hun
personeel. Jonge landbouwers en huisvrouwen volgden
er cursussen. Er vonden natuurweken plaats, kunste-
naars hielden er workshops. Verschillende buitenlandse
organisaties hielden er ontmoetingsdagen. Schrijvers
en dichters als Simon Vinkenoog, Daniël Robberechts,
Ward Ruyselinck en Harry Mulisch waren te gast op lite-
raire weekends. Het doorbladeren van de gastenboe-
ken uit de periode 1960-1970 levert een ongelooflijke
verscheidenheid aan organisaties en thema’s op die hier

Gemeenschapsoord groeit uit
tot natuurparel

50 jaar Blankaart
Precies 50 jaar nadat Natuurpunt het natuurgebied de Blankaart aankocht, verschenen
graafkranen in het gebied voor een groots natuurinrichtingsproject in opdracht van de
Vlaamse overheid. De natuurinrichtingswerken zijn het resultaat van jarenlang vergaderen.
Het Blankaartgebied is een natuurgebied van internationaal belang.

Tekst: Guido Vandenbroucke

“1959: de Volkshogeschool
en het conferentieoord

de Blankaart werd opgericht”

8  Natuur.blad  september 2009

Actueel

Foto: Vilda/Yves Adams

aan bod kwamen. De Dolle Mina’s Vlaanderen hielden
er strijdbare weekends onder het thema: “vrouwen
willen meer”. De Vlaamse Kommunistische studenten
congresseerden er en kozen stelling voor de “Strekking
Peking”. De commando-officieren van de Rijkswacht
hadden er seminaries over natuurbescherming. Voor 9
maart 1969 is één volle pagina gereserveerd. Op het
grote witte blad staat slechts 1 naam, Boudewijn. De
koning was op werkbezoek.

Dat de Volkshogeschool net omwille van haar plura-
listisch karakter en de bureaucratische regeldrift in
Vlaanderen ten onderging, was pijnlijk voor de initiatief-
nemers. In het sterk verzuilde Vlaanderen van de jaren
‘70 moest men zich ofwel tot de katholieke of tot de
vrijzinnige zuil richten om financiële steun los te weken.
Daardoor kreeg de pluralistisch en basisdemocratisch
ingestelde Volkshogeschool te weinig overheidssteun
om te overleven. In 1974 hielden de initiatiefnemers
het ontmoedigd voor bekeken.

De “grote” verkoop
Aanvankelijk huurde de BNVR het Blankaartreservaat
van de familie Kempynck. In 1978 werden de
Blankaartvijver, het rietmoeras en een stukje bos
door de BNVR aangekocht. Een prestatie die enkel
mogelijk was dankzij de steun van de provincie West-
Vlaanderen, vele sponsors en honderden leden. Vier
jaar later kocht de Vlaamse overheid het kasteel en
het kasteelpark. Dat was een tweede scharniermoment
voor het natuurbehoud in de regio. Natuurbehoud in
Vlaanderen is de familie Kempynck eeuwige dankbaar-
heid verschuldigd omdat ze hun idee, hun droom om
op de Blankaart een gemeenschapsoord uit te bou-
wen zijn trouw gebleven en ze het Blankaartdomein
destijds niet aan de meest biedende hebben verkocht.
Was dit gebeurd, dan zou het Blankaartbekken en de

hele IJzervallei er vandaag wellicht anders uitzien. De
verkoop van het kasteel door de familie Kempynck in
1982 aan de Vlaamse overheid was geïnspireerd door
de gedachte dat dit de beste manier was om van het
Blankaartkasteel blijvend een gemeenschapscentrum
te maken.

2009
De wens van de Kempyncks is ingewilligd. Het kasteel
de Blankaart is omgebouwd tot het Vlaams bezoekers-
centrum de Otter. Natuurpunt heeft er een secretariaat
en biedt heel wat activiteiten aan. Het Agentschap voor
Natuur en Bos van de Vlaamse overheid heeft er een
regionaal secretariaat en ook het Regionaal Landschap
IJzer en Polder is er gehuisvest.

De Blankaart ontdekken
De 70 ha natuur van weleer zijn in 50 jaar tijd uitge-
groeid tot een flinke brok van 300 ha. Water, rietmoe-
ras en hooi- en weilanden zwaaien hier de scepter. Dit
overstromingsgebied van de IJzer oefent een bijzon-
dere aantrekkingskracht uit op vogels. Tijdens een
wandeling langs de plassen krijg je vrijwel altijd reigers
en aalscholvers voor de lenzen van je kijker.

Er is een permanent toegankelijk natuurleerpad en je
kan vogels kijken in de vogelkijkhut en vogelkijktoren.
Het Blankaartpad (9,6 km) leidt je door de broeken: de
overstroombare hooi- en weilanden rond de Blankaart
die het winterbed van de IJzer vormen.
Meer info & wandelkaartje:
www.natuurpunt.be/blankaart

“Dit overstromingsgebied van
de IJzer oefent een bijzondere

aantrekkingkracht uit op vogels”

Natuur.blad  september 2009  9

Actueel

Close up

10  Natuur.blad  september 2009

Het is moeilijk een onopvallendere struik te vinden dan de spork. De spork komt
wijd verspreid voor in de ondergroei van bossen of in de bosrand. Toch is de soort
voor de doorsnee boswandelaar een grote onbekende. Om daar verandering in te
brengen, zou ik een aantal kenmerken moeten opsommen die latere herkenning
mogelijk maken. Net daar wringt het schoentje. De spork heeft geen opvallende
kenmerken.

Tekst: Peter De Ridder, foto: Wim Dirckx

Een struik zonder
eigenschappen

Een plant herken je vaak aan de vorm van de blade-
ren. Het blad van de spork is niet gezaagd, gekar-
teld of ingesneden, gedeeld of samengesteld, lang
gesteeld of zittend. Het is … gewoontjes. De bloem-
pjes helpen ons ook niet veel verder. Ze staan onop-
vallend met enkele bij elkaar in de bladoksels. Ze zijn
klein, neutraal groenig wit en keurig vijftallig zoals
zovele andere bloemen. Bijen en hommels weten ze
nochtans te appreciëren. Dan de bessen: ook al klein,
eerst groen, dan rood, ten slotte zwart. Omdat de
struik nogal lang doorgaat met bloeien, tref je naast
bloemen ook bessen in alle stadia van ontwikkeling.
De takken dragen stekels noch dorens. Toch zijn de
takken het meest typische kenmerk van de spork. Ze
zijn namelijk uitzonderlijk dun. Spork, sprok, sprok-
kelhout. Die lange sprieterige takken vallen nog het
meest op bij ijle struiken die in de ondergroei van
een eikenbos licht proberen te vangen waar ze kun-
nen. De schors van die takken is bovendien bezaaid
met kleine witte stippen: kurkporiën die de schors
helpen ademen.

Hebben we dan toch een spork kunnen spotten
tussen al dat andere groen, dan valt op hoe gaaf
zijn bladeren er uitzien. Bij de meeste andere plan-
tensoorten zijn de bladeren aan het einde van het
groeiseizoen aangevreten, doorzeefd, beschimmeld,
verrimpeld. Een struik is kwetsbaar voor alle planten-
eters die passeren. En dan denken we niet zozeer aan
konijnen of reeën, want die kunnen alleen maar de
laagste bladeren bereiken. De grootste bedreiging
wordt gevormd door de legerscharen der insecten.
Gezien een struik vastgeworteld staat en dus niet kan

vluchten (wat trouwens geen zicht zou zijn), wapent
hij zijn bladeren met stekels, brandharen of een harde
waslaag. De spork staat op het eerste zicht bloot en
weerloos in het bos. En toch ook zelfverzekerd. Spork
bevat immers een arsenaal aan chemische bescherm-
stoffen. De sterk laxerende werking van de schors van
de spork is al zeer lang bekend. Het resultaat is de
alternatieve naam ‘vuilboom’. Slechts weinig planten-
eters die al spork geproefd hebben, keren terug voor
een tweede portie. Zelfs de bessen blijven verdacht
lang hangen.

In de loop van de evolutie gingen enkele insecten
de uitdaging aan. Zij worden nu beloond met een
exclusiviteitcontract met de spork. De spork mag dan
onbekend zijn, maar de citroenvlinder ken je zeker
wel. De rups van de citroenvlinder leeft hoofdzakelijk
op de spork. Ook de rups van het vuilboomblauw-
tje leeft op de spork. Sinds bleek dat dit algemene
zilverblauwe vlindertje niet echt trouw was aan de
spork, maar ook de hulst (‘holly blue’ of hulstblauwtje
in het Engels) en andere planten gebruikt als waard-
plant, wijzigde de officiële naam in ‘boomblauwtje’.

Een zekere Alfred Nobel werd door de ontwikkeling
van het buskruit schatrijk en uit zijn nalatenschap wor-
den nog elk jaar de meest eminente wetenschappers
en weldoeners beloond. Houtskool van het harde
gele hout van de spork bleek bijzonder geschikt voor
de fabricage van buskruit, omdat het weinig as nalaat.
Zo heeft die onopvallende spork zelfs een beschei-
den bijdrage geleverd aan de wereldgeschiedenis.

Natuur.blad  september 2009  11

Close up

C
o

lu
m

n

Beelden uit Harapan
In september 2001 hoorde ik voor het eerst over het
Harapan project. Marco Lambertini, de coördinator van het
project, gaf een korte voorstelling over de problematiek
van de ontbossing in Indonesië tijdens een BirdLifecongres.
Als Natuurpunt spannen we ons in om onze laatste rest-
jes Vlaamse natuur te beschermen, maar als Vlaamse
BirdLifepartner werken we ook wereldwijd samen met onze
BirdLifecollega’s. In 2002 kregen we steun van het Vlaams
Impulsprogramma voor de bescherming van tropische bos-
sen en besliste de raad van bestuur van Natuurpunt om het
Harapan project van BirdLife International te ondersteunen.

Wat bij de start onmogelijk leek, hebben onze Indonesische
collega’s met steun van Natuurpunt en andere BirdLife
partners voor elkaar gekregen. We hebben 101.000 ha
gered van vernietiging door papierfabrieken en oliepalm-
plantages voor een periode van minstens 100 jaar. Hierin
leven een 20-tal Sumatraanse tijgers, tapirs en gibbons. Het
draagvlak bij de bewoners van de omliggende dorpen voor
de bescherming van het woud groeit. Hierdoor wordt de
illegale houtkap beheersbaar. Het wetenschappelijk onder-
zoek en de inventarisaties van de planten en dieren in het
gebied zijn op kruissnelheid. Eén van de mooie resultaten
zijn de beelden van de bewegingscamera’s die op strategi-
sche plaatsen in het woud zijn opgesteld. Je kan die beel-
den bekijken op www.natuurpunt.be/sumatra

Ik ervaar het als een unieke kans om mijn interesse voor
natuur met jullie te delen. En we zijn met veel die het regen-
woud een warme plaats in ons hart gunnen, dat is één van
de vele dingen die ik de laatste jaren geleerd heb. Nu heb-
ben we nog de kans om het regenwoud te observeren, er
bij te zijn, te leren kennen. Aan ons de verantwoordelijkheid
om die ontdekkingen ook voor de mensen na ons moge-
lijk te maken. Dat kan door ons 200 % in te zetten voor de
bescherming en het duurzaam beheer.
www.natuurpunt.be/sumatra

Wim Van den Bossche is diensthoofd com-
municatie en volgt de internationale werking
van Natuurpunt op.

Natuur.focus
Vleermuizen in Vlaanderen
Zowel wereldwijd als in Vlaanderen is één op vier zoog-
dieren een vleermuis. Er zijn meer dan 1150 soorten en ze
komen zo goed als overal ter wereld voor. Het zijn hoog
ontwikkelde zoogdieren, maar de voorbije 55 miljoen jaar
zijn ze amper geëvolueerd. Al die tijd maken ze al gebruik
van echolocatie, dit zijn hoogfrequente geluiden om
objecten en hun omgeving te lokaliseren. Zo kunnen ze
in volslagen duisternis vliegen en jagen. De Natuurpunt
Vleermuizenwerkgroep schreef voor Natuur.focus een
themanummer. Naast een overzicht van het voorkomen
van en onderzoek naar vleermuizen in Vlaanderen gaat
het over vleermuizen in de Waaslandhaven en in Bos
t’Ename. Verder geven we tips voor het inrichten van
kerkzolders voor de ingekorven vleermuis en nemen we
de determinatie van vleermuizen van het geslacht Myotis
op basis van geluidsanalyse.
Geïnteresseerd?
De inhoud bekijken, enkele artikels uitvoerig lezen of
abonneren kan via www.natuurpunt.be/focus.

Natuur.oriolus
De nieuwste Natuur.oriolus brengt het relaas van hoe men
er recent in slaagde om de mogelijke verspreiding van
een nieuwe exoot in de kiem te smoren. Geen gans of
eend deze keer, maar zowaar een kookaburra, ’s werelds
grootste ijsvogel. De soort komt van nature enkel in
Australië voor, buiten dat continent werd er in de vrije
natuur slechts één succesvol broedgeval vastgesteld: in
2008 in Zingem (Oost-
Vlaanderen)! Er wer-
den twee flinke jon-
gen grootgebracht.
Kookaburra’s eten
kleine knaagdieren en
reptielen. Om te ver-
mijden dat een ver-
dere verspreiding van
de soort al te grote
schade zou aanrichten, werd besloten de beestjes terug
achter slot en grendel te plaatsen. De ‘lachijsvogel’ is een
erg sociale soort, grappig is dan ook dat de jongen nog
een tijd lang prooien bleven aanbrengen naar de kooi van
hun terug opgesloten ouders. Dit nieuws en meer in
Natuur.oriolus, het tijdschrift voor de vogelliefhebber.
Meer op www.natuurpunt.be/oriolus

12  Natuur.blad  september 2009

In vogelvlucht

Foto: Bernard Van Elegem

Rosse vleermuis. Foto: Geert Vanhulle
Nieuwsgierige muntjak voor de camera. Foto: BirdLife

Postzegel met boerenzwaluw
voor Natuurpunt
Vogelbescherming
Vlaanderen riep de
boerenzwaluw uit tot
“vogel van het jaar”.
Jos en Josette van de
Mechelse post zegelkring “Opsinjoor” wilden als natuurlief-
hebbers graag deze actie ondersteunen. Ze namen het initi-
atief om een postzegel uit te geven met een originele afbeel-
ding van een boerenzwaluw, getekend door de bekende
kunstenaar André Buzin. De postzegel kost 2 euro per stuk,
een souvenirkaart met P-stamp 4 euro. Wil jij ook zo’n unieke
postzegel bemachtigen? Neem dan contact op met Jos
Mareels, 015-20 62 79, jos.josette@skynet.be of loop eens
langs in het bezoekerscentrum Mechels Rivierengebied,
Muizenhoekstraat in Muizen bij Mechelen. Ook daar zijn ze
te koop. De opbrengst van deze oplage gaat volledig naar
de projecten van Natuurpunt in het Mechels Rivierengebied.

Week van het Bos: Zaad met pit!
De Week van het Bos vindt dit jaar plaats van 11 tot en met 18 oktober, onder
de leuze ‘Zaad met Pit!’. Hiermee gaan we terug naar de kern van de zaak: het
zaadje. Tijdens de Week van het Bos valt hierover heel wat te beleven: een handje
meehelpen tijdens een zaadoogst, op ontdekkingstocht gaan in een echte boom-
kwekerij, lekkernijen maken van bosvruchten en -zaden, verwonderd worden door
eeuwenoude hakhoutstoven …
Het Agentschap voor Natuur en Bos (ANB) en de Vereniging voor Bos in Vlaanderen
(VBV) hebben met de steun van tientallen verenigingen meer dan honderd bos-
activiteiten in petto. Op www.natuuurpunt.be/weekvanhetbos vind je overzicht
van de activiteiten die Natuurpunt mee organiseert.
Voor meer informatie en gratis opvragen van de campagnekrant:
www.weekvanhetbos.be. Hier vind je tevens het volledige activiteitenaanbod.

Bio-sappen Drie Wilgen
Drie Wilgen is een producent van vruchtensappen die
100 % biologisch en van hoogstamfruit zijn. Er wordt
bij de teelt van het fruit geen kunstmest, pesticiden of
grondverbeteraars gebruikt. Je herkent de verschillende
sappen van Drie Wilgen aan het Biogarantielogo en het
Natuurpuntlogo. Daardoor zijn de verschillende sappen
niet alleen lekker, maar ondersteunen we ook het voort-
bestaan van de rijke biodiversiteit in de prachtige boom-
gaarden. Natuurpunt krijgt bovendien jaarlijks een mooie
schenking voor natuurbehoud.
Voor info en bestellingen:
Carl Grillet – www.naturesfountain.be – 0497-44 71 05 –
info@naturesfountain.be

Stem op je favoriet van de
ARGUSfotowedstrijd
De fi nalisten van de fotowed-
strijd ‘ARGUSfotograaf van het
jaar 2009’ zijn geselecteerd. Jij
bepaalt wie de publieksprijs wint.
Tot en met 16 oktober 2009 kan je op je favoriete beelden
stemmen. Zo maak je kans op een mooie prijs, namelijk een
compacte Leica-camera of een van de 20 fotoboeken van
de Bond Verantwoorde Natuurfotografi e ‘Natuurlijk II’.
Stemmen kan via www.argusfotowedstrijd.be.

Week van het Duurzaam Inves-
teren: BNP Paribas Fortis steunt
Natuurpunt
De Week van het Duurzaam en Maatschappelijk Verantwoord
Investeren (van 17 tot 23 oktober 2009) is een campagne die
tot doel heeft duurzame en maatschappelijk verantwoorde
opties binnen fi nanciën en investeringen bekend te maken bij
het grote publiek. BELSIF, het Belgisch Forum voor Duurzaam
en Maatschappelijk Verantwoord Investeren, is de coördinator
van de Week van het MVI.
Kaderend in die week zal BNP Paribas Fortis tussen 15/10 en
15/11 maatschappelijk verantwoorde beleggingsproducten in
de kijker zetten. Fortis engageert zich om voor alle inschrijvin-
gen op maatschappelijk verantwoorde beleggingsproducten
in die maand een deel van de instapkosten over te maken aan
Natuurpunt en Natagora. BNP Paribas Fortis steunt daarmee
de aankoop van het Stappersven-Kalmthoutse Heide door
Natuurpunt.Snoek, een van de fi nalisten.

Natuur.blad september 2009 13

In vogelvluchtIn vogelvlucht

V
.u

. D
ir

k
 B

og
ae

rt
 (A

ge
n

ts
ch

ap
 v

oo
r

N
at

u
u

r
en

 B
os

) -
 K

on
in

g
A

lb
er

t
II

-la
an

 2
0

 b
u

s
8

 -
10

0
0

 B
ru

ss
el

 |
C

re
at

ie
: w

w
w

.m
ag

el
aa

n
.b

e

11-18 oktober 2009
Programma:
www.weekvanhetbos.be
of via de Vlaamse Infolijn

Themakrant te verkrijgen in uw gemeentehuis of bibliotheek.

actie@reactie

De impact van industrie en andere economische sec-
toren op de natuur is niet gering. Niet alleen door
vervuiling en de uitputting van grondstoffen, maar ook
door ruimtebeslag. Het recentste ‘Global Biodiversity
Outlook-rapport’ wijst erop dat de omvorming van
natuurgebied naar landbouw en industrie op een alar-
merend hoog niveau blijft.
Toch kunnen bedrijven ook een positieve rol spelen in
het behoud van de biodiversiteit. Er zijn meer en meer
voorbeelden van een goede synergie tussen industri-
ële bedrijvigheid en natuur, ook in Vlaanderen. Veel
ondernemingen gaan op vrijwillige basis aan de slag,
in het kader van duurzaam ondernemen en aange-
spoord door een lokale natuurvereniging. Daarnaast
vormt het kader van internationale en Vlaamse regel-
geving de motor voor ‘business & biodiversity’. De
Europese Vogel- en Habitatrichtlijn, het natuurde-
creet en het nieuwe soortenbesluit gelden voor alle

bedrijven. Ook de Europese natuurdoelen (de zgn.
instandhoudingsdoelstellingen), die nu per Europees
beschermd gebied vastgelegd worden, zijn in dat
verband relevant. Zij verplichten ook het bedrijfs-
leven om rekening te houden met de aanwezige en
gewenste natuur. Toekomstgerichte ondernemingen
zien dat alles als een kans, eerder dan als de zoveelste
belemmering…

Internationale aandacht
Het inzicht dat onze economie niet verder kan zon-
der te investeren in de ecosystemen waarvan ze
afhankelijk is, groeit. Het vindt zijn oorsprong in het
Biodiversiteitsverdrag. De laatste twee conferenties
van de verdragspartijen (in Curitiba in maart 2006 en
in Bonn in mei 2008) spraken zich expliciet uit over
het engagement van bedrijven in de strijd tegen
verlies van biodiversiteit. In april van dit jaar kwamen

Natuur op de werkvloer

Bedrijven en
biodiversiteit
Het internationale biodiversiteitsjaar 2010 komt dichterbij, maar de achteruitgang van de
biodiversiteit is nog niet gestopt. De activiteiten in de aanloop naar 2010 zorgden wel voor
nieuwe initiatieven en engagementen. Op internationaal vlak was er de voorbije jaren veel
aandacht voor ‘business and biodiversity’ omdat ook bedrijven hun verantwoordelijkheid
moeten opnemen om biodiversiteit te beschermen. Vlaanderen heeft alle troeven in handen
om in dat verhaal een voorbeeldrol te spelen. Een uitdaging voor de nieuwe Vlaamse regering.

Tekst: Roel Vanderbeuren

Klimaat
Van 7 tot 18 december komen politici uit de hele wereld
bijeen in Kopenhagen om te onderhandelen over een
nieuw klimaatakkoord. Het Kyotoprotocol loopt af
in 2012 en dus moeten er dringend nieuwe afspra-
ken gemaakt worden. Niet alleen de milieubeweging,
maar ook andere verenigingen zoals vakbonden en
consumentenverenigingen vragen dat de uitstoot van
broeikasgassen met 30 % vermindert tegen 2020 en
met 80 % tegen 2050. Die cijfers liggen in lijn met de
oproepen van het IPCC (Intergouvernementeel Panel
van Klimaatwetenschappers). Op 29 augustus kwamen in
Oostende meer dan 10.000 mensen bijeen op een dans-
manifestatie (Big Ask Again), de volgende maanden wor-
den nog meer acties op het getouw gezet.
Actuele informatie vind je op www.natuurpunt.be/
klimaat.

Bossen
Van 11 tot 18 oktober vindt de Week van het Bos plaats.
Bij Natuurpunt houdt de boswerkgroep, een samenwer-
king met de Vereniging voor Bos in Vlaanderen, het
bosbeleid op de politieke agenda. In het regeerakkoord
staat de belofte voor meer toegankelijke stadsrandbos-
sen en het engagement om ‘zonevreemde bebossing in
kaart te brengen en waar dat nuttig en mogelijk is te her-
bestemmen’. De bescherming van het Lappersfortbos
kan misschien een testcase zijn. De eigenaars van het
terrein en de actievoerders hebben na jarenlang bek-
vechten de strijdbijl begraven en te kennen gegeven
dat zij samen met de overheid op zoek willen gaan naar
alternatieven.
Wil je meewerken, kijk dan op de webpagina van de
Boswerkgroep www.natuurpunt.be/boswerkgroep.

14  Natuur.blad  september 2009

Samenleving

actie@reactie

 De rugstreeppad kan overleven dankzij het project ‘De Haven Natuurlijk(er)’. Foto: An De Wilde

de milieuministers van de G8 en enkele economi-
sche groeilanden samen in Siracusa (Italië). Daar
werd opgeroepen om van de bescherming van de
biodiversiteit en het klimaat topprioriteit te maken.
De boodschap werd kracht bijgezet door het onder-
tekenen van het biodiversiteitscharter van Siracusa.
In de tekst vinden we expliciete engagementen

terug met betrekking tot ‘biodiversiteit, economie
en bedrijven’. Er wordt onder meer gesproken over
het versterken van de economie als middel om de
doelstellingen voor natuurbehoud te bereiken. Dat
gebeurt door voortgezet onderzoek naar de econo-
mische waarde van biodiversiteit en ecosystemen en

door investeringen in groene economie. Dat laatste
verwijst naar het Green Economy Initiative van de
United Nations Environment Programme, gebaseerd
op het Green New Deal-concept. Ook de noodzaak
van een sterk ecologisch netwerk (onder meer met
verbindingen langs bedrijventerreinen) en het mini-
maliseren van de negatieve impact van economische
infrastructuur op de biodiversiteit werden in Siracusa
in de verf gezet.

Bedrijventerreinen
Een recente studie van de universiteit van Wageningen
(Nederland) toont aan dat bedrijventerreinen niet uit
het oog verloren mogen worden als potentieel onder-
deel van het ecologisch netwerk. In zijn doctoraal
proefschrift komt landschapsecoloog Robbert Snep
tot de conclusie dat ze juist wegens hun ligging en
dynamisch gebruik een belangrijke rol kunnen spe-
len. Zijn onderzoek wees ook uit dat een aangepaste

“Het ecologisch inrichten van
het terrein kan de natuur

een groot plezier doen”

Water
Ook dit jaar was de Big Jump een groot succes. In 22
landen sprongen mensen in het water om te pleiten
voor proper water en levende rivieren. In Vlaanderen
sprongen meer dan 1000 mensen, op 10 verschillende
plaatsen. De Big Jump besteedde dit jaar speciale aan-
dacht aan vissen: als het goed gaat met de vis, gaat het
goed met ons water (en omgekeerd). Persberichten en
sfeerverslagen vind je op www.bigjump.be.

In het dossier water op www.natuurpunt.be/beleid
vind je verder bijdragen over de uitdieping van de
Schelde, de stroomgebiedbeheerplannen en het akkoord
tussen Natuurpunt en Boerenbond over het beheer van
de Aa.

Windturbines
Vanaf 1 september 2009 treedt de nieuwe Codex
Ruimtelijke Ordening in werking. Een van de vele wijzi-
gingen is dat vanaf dan windmolens kunnen opgericht
worden in landbouwgebied. Naar aanleiding hiervan
heeft Natuurpunt het verenigingsstandpunt geactuali-
seerd. Windenergie kan in Vlaanderen een substantiële
en onmisbare bijdrage leveren aan de zgn. groene ener-
gievoorziening. Daarvoor moeten de bestaande mogelijk-
heden optimaal benut worden, zowel op zee als op land.
Essentieel is wel dat de inplanting op een planmatige
manier gebeurt en dat landschappelijk waardevolle gebie-
den gevrijwaard worden. Via onze lokale afdelingen moe-
digen we lokale overheden aan om actief op zoek te gaan
naar geschikte plaatsen. Lees het volledige standpunt en
nog veel meer op www.natuurpunt.be/beleid > dossiers.

Natuur.blad  september 2009  15

Samenleving

In 2007 staken werknemers van PriceWaterhouseCoopers de handen uit de mouwen in het gebied ‘Koeheide’ in Bertem. Het hele gezin was
welkom. Foto: Erik Malfait

inrichting van bedrijventerreinen de bijzondere soor-
ten die er nu voorkomen een duw in de rug kan geven.
Dat heeft trouwens niet alleen positieve gevolgen
voor biodiversiteit op het bedrijventerrein zelf, maar
ook voor de ruimere omgeving. Zo wordt bijvoor-
beeld de leefbaarheid van de omwonenden vergroot.
Natuurbehoud bij bedrijven kan onder andere vorm
krijgen door groene daken en gevels en ecologisch
groen (in plaats van het huidige steriele bedrijfsgroen
of -grijs). In grote industriële gebieden als havens
blijkt daarvoor de zogeheten ‘backbone-strategie’
zeer efficiënt. Basisidee is dat permanent, aaneenge-
sloten habitat (de ‘backbone’ of het vaste netwerk)
wordt ondersteund door dynamische, tijdelijke leef-
gebieden op en rond de bedrijven. De Antwerpse
haven was hierin voorloper met het project ‘De Haven
Natuurlijk(er)’ en paste die tactiek succesvol toe. Dat
kwam onder meer de Europees beschermde rug-
streeppad ten goede. Die pioniersoort zoekt spon-
taan naar ondiepe plassen die te vinden zijn op de
vegetatie-arme bedrijventerreinen in ontwikkeling.
Het blijvend beschermd habitat zorgt er nu voor dat
de rugstreeppad zijn overlevingskansen behoudt wan-
neer deze ‘tijdelijke natuur’ moet wijken voor de ont-
wikkeling van de haven. In de haven van Zeebrugge
biedt het sterneneiland dan weer een toevluchtsoord
voor de talloze zeevogels die een rustige broedplaats
zochten op opgespoten zandgronden. Die laatste
terreinen worden -nu of op termijn- als loods of kade
ingericht, maar het kunstmatige sterneneiland in de
oostelijke voorhaven biedt de visdieven, grote ster-
nen en andere soorten 11 ha (en binnen afzienbare
tijd zelfs 22 ha) permanente broedgelegenheid.

Voorbeeldfunctie
In Vlaanderen worden dus stappen gezet om de muur
tussen economie en ecologie neer te halen. Er moet
nog heel wat water naar de zee vloeien alvorens de
zorg voor onze natuurlijke rijkdommen volledig is
geïntegreerd in de bedrijfsprocessen van onze onder-
nemingen, maar de bestaande acties hebben wel al
een belangrijke voorbeeldfunctie. Niet alleen grote
natuurcompensaties zoals in de Antwerpse haven
bewijzen hun nut, ook vrijwillige initiatieven van indi-
viduele ondernemers leveren een bijdrage aan de

lokale biodiversiteit. Het ecologisch inrichten van
het terrein, de aanleg van een groendak of het aan-
planten van bomen en houtkanten doen de natuur
een groter plezier dan de huidige ‘beton-en-gazon’-
inrichting. Soortbescherming kan ook door aangepast
maaibeheer, de aanleg van poelen of het ophangen
van nestkasten en kunstnesten. Vele bedrijven in
Vlaanderen nemen Natuurpunt en andere organisaties
onder de arm om hen hierbij een handje te helpen. Via
partnerschappen en werkdagen in de natuur onder-
steunen vele ondernemers bovendien de werking van
verenigingen voor natuurbehoud zoals Natuurpunt.
Op die manier dragen ze hun steentje bij. Een voor-
zichtige ‘business & biodiversity’-start is dus genomen.

Combinatie
Bedrijven en biodiversiteit, een prima combina-
tie. Onder die titel werd dit voorjaar een infosessie

“Bedrijven en biodiversiteit,
een prima combinatie”

16  Natuur.blad  september 2009

Samenleving

Een groendak biedt niet alleen goede isolatie en waterbuffering, maar

is tevens een schitterend habitat voor tal van soorten. Foto: Roodhooft In de haven van Antwerpen gaan de economische activiteiten hand in hand met
Europees beschermde natuur. Foto: Hans Vinck

gehouden met bedrijven. Natuurpunt was medeor-
ganisator, naast de Administratie milieu-integratie van
het departement Leefmilieu, Natuur en Energie (LNE),
Voka, UNIZO en het Agentschap voor Natuur en Bos.
Niet alleen de natuurbeweging, maar ook de directe
betrokkenen, zoals de werkgeversorganisaties en
de vakbonden, zijn geïnteresseerd. Hoewel nog wat
terughoudend, verwelkomen werkgeversorganisaties
zoals Voka en UNIZO het thema biodiversiteit als een
kans voor maatschappelijk verantwoord onderne-
men. Ze zijn vragende partij voor goede informatie
en ondersteuning door de natuurvereniging en de
overheid. Dat werken aan natuur op en rond de werk-
plek bijdraagt aan een aangenamere en gezondere
werkomgeving en kansen biedt voor participatie van
werknemers, is dan weer iets wat bij de vakbonden

niet in dovemansoren valt. Werknemersorganisaties
en milieuverenigingen werken al langer goed samen
in de vzw Arbeid en Milieu. De overheid zou gemeen-
schappelijke initiatieven tussen bedrijven en (lokale)
natuurverenigingen kunnen aanmoedigen en onder-
steunen. Het bleef voorlopig bij die ene infosessie en
andere beloftes zijn tot op heden niet hardgemaakt.

Uitdaging
De Vlaamse beleidsmakers en het middenveld worden
nu uitgedaagd om verdere stappen te zetten. Zowel
het Pact Vlaanderen 2020 als het regeerakkoord wil
Vlaanderen op economisch en ecologisch vlak naar

de top van de Europese rangorde katapulteren.
Uitzoeken hoe die twee kunnen samengaan, vormt
voor de nieuwe Vlaamse regering een belangrijke uit-
daging die in het regeerakkoord aangeduid is als ‘wer-
ken aan een groene economie’. De nadruk ligt daarbij
op hernieuwbare energie. Expliciete aandacht voor de
economische impact op biodiversiteit is er niet, maar
de vermelde intenties rond ecobedrijventerreinen zijn
hoopgevend. Welke ‘economische, fi scale en fi nanci-
ele instrumenten’ de nieuwe regering in petto heeft,
valt nog af te wachten. Wanneer we enkele doelstel-
lingen van de Nationale Biodiversiteitsstrategie 2006-
2016 erop nalezen, is het duidelijk dat dit instrumen-
tarium de biodiversiteit ten goede moet komen: ‘De
ontwikkeling van economische, fi scale en fi nanciële
instrumenten voor biodiversiteit aanmoedigen, ook
voor de privésector’ en ‘De betrokkenheid van de
privésector in de bescherming van de biodiversiteit
als een integraal onderdeel van bedrijfsplanning en
-activiteiten stimuleren’.

Deze Vlaamse regering moet een rol spelen in de
voorbereiding van het Belgische EU-voorzitterschap
in de tweede helft van 2010. ‘Business & Biodiversity’
is een ambitieus Europees thema dat in 2007
voor het eerst vorm kreeg, onder het Portugese
EU-voorzitterschap, als het ‘European Initiative on
Business and Biodiversity’. Sindsdien is het niet
meer van de Europese agenda verdwenen. In het
Internationale Jaar van de Biodiversiteit 2010 hebben
we de kans en de plicht om van ‘bedrijven en biodi-
versiteit’ een centraal thema te maken. Proefprojecten
en partnerschappen die nu worden opgestart, kunnen
zonder twijfel een voorbeeldrol vervullen.

Voor meer info:
www.natuurpunt.be/beleid > dossiers > bedrijven
Wil je met jouw bedrijf aan de slag?
Contacteer Luk.Daniels@natuurpunt.be

“Zowel het Pact Vlaanderen
2020 als het regeerakkoord

wil Vlaanderen op economisch
en ecologisch vlak naar
de top van de Europese
rangorde katapulteren”

Natuur.blad september 2009 17

Samenleving

Eetbare natuur
Noten, besjes of paddenstoelen: in de natuur vind je een heleboel eetbare dingen. Vooral
in de herfst wemelt de natuur van gastronomische toppers. We selecteren voor jou
12 culinaire deugden die je gewoon in de supermarkt kan vinden.

Hazelnoot
Wie hazelnootjes wil verzamelen, moet er vlug bij
zijn. Ook eekhoorns, verschillende muizen en de
hazelnootboorder (een bizarre snuitkever) zijn er dol
op. Aan hun knaagsporen kan je trouwens zien wie
de dader is geweest.
Foto: An De Wilde

Oesterzwam�
De herfst is meestal al een heel eind gevorderd wanneer de
oesterzwammen op de bomen verschijnen. Door de schaarste
in Vlaanderen is het onverantwoord om in het wild pad-
denstoelen te oogsten. Oesterzwammen worden gelukkig
gekweekt voor consumptie, en dat al zeker 400 jaar!
Foto: Vic Van Dyck

Tamme kastanje�
Laat je niet ontmoedigen door die
stekelige bolster, want daaronder zit
een waardevolle vrucht. Kastanjes
worden meestal uit het vuistje
gegeten, maar je kan ze ook koken,
poffen en in allerlei herfstgerechten
gebruiken.
Foto: Philippe Clément

18  Natuur.blad  september 2009

Natuur in beeld

Cantharel�
In het middeleeuwse Frankrijk werd
het woord ’chanterelle’ gebruikt voor
vogels met een opvallende zang zoals
een kraaiende haan. Die paddenstoel
dankt zijn naam aan de gelijkenis
met een hanenkam. Alle soorten zijn
bij ons zeldzaam, maar in de handel
vind je in het najaar de overheerlijke
trechtercantharel en de geheimzinnige
hoorn-des-overvloeds.
Foto: Vic Van Dyck

Judasoor
Paddenstoelen hebben vaak bizarre
namen. Volgens de legende hing Judas,
na Jezus te hebben verraden met een
kus, zich op aan een vlierboom. Zijn oor
hing tegen een dode tak aan en groeide
eraan vast. Dat klinkt misschien niet
smakelijk, maar toch worden de taaie
zwarte zwammen veelvuldig gebruikt
in de Chinese keuken en tegenwoordig
ook steeds meer bij ons.
Foto: Luc Meert

Duindoorn�
Duindoornbessen bevatten enorm veel vitamine
C en zijn vooral geschikt om er confituur van te
maken. Pluk ze op tijd, want in het late najaar
vergisten hun suikers tot alcohol. Lijsters die een
besje teveel op hebben, vliegen dan zwalpend
door de duinen.
Foto: An De Wilde

Natuur.blad  september 2009  19

Natuur in beeld

Mispel�
Mispels zijn pas eetbaar als ze enkele weken
tot maanden hebben liggen gisten. Dat pro-
ces wordt in gang gezet na de eerste vorst.
Deze prachtige struik werd in onze streken
geïntroduceerd door de Romeinen.
Foto: Wim Dirckx

Vlier
Weinig struiken worden zo sterk geprezen om hun
culinaire kwaliteiten als de vlier. De bloesems worden
in het voorjaar verwerkt tot een verfrissende limo-
nade, kruidige confituur of ingebakken in pannenkoe-
ken. Van de bessen maak je een gezonde hoestsiroop
of jam. Zorg wel dat je de merels voor bent.
Foto: Wim Dirckx

Watermunt�
Watermunt blijft doorbloeien tot een flink eind
in de herfst. De verse, geurige blaadjes leg je
in een kop heet water voor een verkwikkende
thee.
Foto: An De Wilde

20  Natuur.blad  september 2009

Natuur in beeld

Zeekraal�
Jonge stengels van de zeekraal zijn een zilte
delicatesse, die in tientallen gerechten kan
verwerkt worden. De oogst gebeurt in het
voorjaar of vroege zomer. Ze zijn op hun
mooist in de herfst wanneer de zeekraal de
schorre rood kleurt.
Foto: Vilda/Yves Adams

Veenbes
De inheemse kleine veenbes is
een minuscuul dwergstruikje,
dat vooral opvalt wanneer
de lichtroze bloemetjes of
dieprode bessen verschijnen.
Jammer genoeg zijn ze veel
te zeldzaam om zomaar te
plukken. In de handel vind je
de (Amerikaanse) grote veen-
bes of cranberry.
Foto: Vilda/Yves Adams

Sleedoorn
Sleedoornpruimpjes kan je na de eerste
vorst verwerken tot confituur, opleggen
op brandewijn of jenever. Wie de vogels
en de natuur te slim af wil zijn, kan ze
vroeger plukken en invriezen. Moet het
nog sneller, dan ga je best eens naar de
Voerstreek voor een ‘Voerens drupke’, met
een ‘sjlieëkreke’.
Foto: An De Wilde

Honger gekregen? Op onze site vind je
een aantal lekkere recepten.
www.natuurpunt.be/herfstrecepten

Natuur.blad  september 2009  21

Natuur in beeld

Alle info over de bezoekerscentra van Natuurpunt op www.natuurpunt.be/bezoekerscentra en in de colofon op p. 55.

Bezoekerscentrum
Landschap De Liereman
Landschap De Liereman is een mozaïek van natte en droge heide, duinen, veengebied,
weilanden, bossen en gagelstruwelen. Het gebied is ruim 455 ha groot en een van de oudste
beschermde natuurgebieden in België. Dit jaar viert het gebied zijn vijftigste verjaardag.

In het bezoekerscentrum vind je een permanente tentoonstel-
ling over het unieke landschap, de bodem, de archeologie en
de geschiedenis van het gebied. Je kan er ook tijdelijke tentoon-
stellingen bezoeken. Verder is er een uitgebreide documentatie-
hoek, een scherm met de laatste waarnemingen en een cd-rom-
toren met interactieve informatie over het gebied. Uitblazen kan
je in een gezellige cafeteria.

Aan het bezoekerscentrum vertrekken zes bewegwijzerde wan-
delingen. Op verzoek biedt het centrum natuurwandelingen
en educatieve programma’s voor scholen en groepen aan.
Vlakbij het centrum ligt ‘Het Bos van Bo’, een natuurbeleefpad
voor kleuters. Klassen zijn hier welkom van 1 april tot en met 1
november.

Met de fi ets vind je De Liereman tussen knooppunt 61 en 62
van Fietskaart 1 van het Fietsknooppuntennetwerk Antwerpse
Kempen.

Op zondag 15 november komt jeugdschrijver Marc de Bel naar het bezoekerscentrum. Vanaf 14u wordt het
nieuwe Boeboeksverhaal ‘Stille waters, woeste gronden’ over het Landschap De Liereman voorgesteld. Alle
kinderen krijgen gratis een leuk boekje mee naar huis. Die dag wordt ook de Boeboekkinderhoek feestelijk
in gebruik genomen. Vanaf dan kan je hier een gezinsrugzakje ontlenen om samen met Piepel en Soeza het
Landschap te gaan verkennen.

Landschap De Liereman
Schuurhovenberg 43, 2360 Oud-Turnhout
Telefoon 014-42 99 66
E-mail bc.deliereman@natuurpunt.be

Openingsuren:
Maandag tot en met donderdag en zaterdag: 13u - 17u
Zondag: 11u - 17u
Gesloten op vrijdag.
Groepen ook op andere tijdstippen na afspraak.

SGS-PEFC/COC-0123
CASTANEA

ECOLOGISCH EN TIJDLOOS DESIGN...

De kastanjehouten producten van CASTANEA, tuinafsluitingen,
tuinpoortjes, steunpalen, Post & Rail-afsluitingen, enz... passen
door hun tijdloos design in elke tuin. Ze zijn afkomstig uit de
ecologisch beheerde hakhoutbossen van de Limousin en zijn
van nature bestand tegen schimmel en vocht. Impregneren is
dus overbodig.

In heel Vlaanderen vind je
verkoopadressen van CASTANEA.
Voor meer informatie over het
volledige CASTANEA assortiment
bel naar 0473 43 00 87
of surf naar www.castanea.be

Foto: An De Wilde

Foto: Wouter Vanreusel

22 Natuur.blad september 2009

Bezoekerscentrum in de kijker

Foto: Wouter Vanreusel

Foto: An De Wilde

Natuur vroeger & nu:

De Wellemeersen
Tekst: Joost Mertens, foto’s: Bruno De Bruyn

De Wellemeersen vormen, gekneld tussen de Dender,
E40 en de spoorlijn Denderleeuw-Aalst, een boeiend
lappendeken van vochtige komgronden, graslanden,
broekbossen, bomputten en grotere en kleinere vij-
vertjes… Natuurpuntafdeling Denderleeuw zet zich al
decennialang in voor het behoud en beheer van dit
gebied.

De Gatesvijver, gelegen in het gebied, werd gegraven
bij de aanleg van de autosnelweg E40. Het bedrijf NV
Gates Europe gebruikte het water jarenlang in haar
productieproces. Dat liet sporen na. In 2003 werd
in opdracht van de NV Gates
Europe een oriënterend bode-
monderzoek uitgevoerd in de
vijver. Dat onderzoek toonde
aan dat de waterbodem veront-
reinigd was met zware metalen
en minerale oliën.

Het grootste probleem van
dergelijke vervuiling is dat vis-
sen en bodembewonende
organismen ze voortdurend
opwoelen. Vertegenwoordigers
van Gates NV, het studiebu-
reau ERM, Natuurpunt, ANB,
AHROM, OVAM,… gingen
samen aan tafel zitten om het
probleem aan te pakken. Zo
groeide het idee om de sane-
ring ter plaatse aan te pakken.
Hierdoor zijn er geen dure en

milieubelastende transporten van vervuild slib nodig
en vermijd je de dure verwerking of storting. De ver-
vuilde sliblaag werd geïmmobiliseerd op de vijver-
bodem en afgedekt met een geotextiel dat nadien
bedekt werd met een zuivere grondlaag van 40 cm
dikte.

De zuivere grond voor de sanering is afkomstig van een
verruigde paardenweide naast de vijver. Natuurpunt
probeerde dit perceel al enkele malen te kopen, maar
de vraagprijs lag te hoog. Gates NV betaalde graag
de meerprijs op voorwaarde dat ze van de weide de
nodige grond konden weggraven. Zo ontstond er ook
een meerwaarde voor de natuur: een verruigde weide
werd omgetoverd tot een ondiepe moeraszone van
2 ha. En dat middenin een gebied dat traditioneel
een trekpleister is voor water- en waadvogels!

In oktober 2008 gingen de werken van start. Eind mei
2009 beëindigden we de werken aan de moeraszone
door de aanplanting van een 1000 m2 grote rietkraag.

Natuur voor iedereen
Wil je dit verbluffende resultaat zelf bewonde-
ren? Op onze website vind je een plannetje van de
Wellemeersen. De groene wandelroute leidt je langs
de Gatesvijver.
Meer info op www.natuurpunt.be/wellemeersen.

Natuur.blad september 2009 23

Natuur vroeger en nu

Een gezonde maaltijd bereiden in 3-4 minuten?
Het kan met de nieuwe vleesvervangers van
Provamel: Filet Natuur, Filet Peper en Nuggets.
Deze 100% plantaardige producten bevatten van
nature geen lactose of cholesterol. Gezond, lekker
én gemakkelijk klaar te maken: je zal er meteen
weg van zijn! Meer info op www.provamel.com

PROVAMEL.
LOVE YOUR FUTURE

Nieuw:
Bio Soya
Filets &
Nuggets

Filet Natuur Filet Peper Nuggets

0440_Ad_Natuurblad.indd 1 10-08-2009 16:31:11

 vindt u in:
Antwerpen • Borgerhout • Bornem
Brussel • Deinze • Evergem • Gent
Hamme • Hasselt • Lier • Merchtem
Merksem • Neerpelt • Ninove
Oostende • Oudenaarde • Schilde
Sint-Amandsberg • Sint-Niklaas
Stekene • Turnhout • Wilrijk

www.bioshop.be

* Niet cumuleerbaar met andere acties of kortingen.

Geniet tijdens de

opendeurweek van

5 t/m 10 oktober van

10% korting*

op al uw aankopen!

Ecover pakt uit
met een straffe nieuwkomer!

Het Geconcentreerd Vloeibaar Wasmiddel is 3 keer

meer geconcentreerd dan het gewone vloeibaar

wasmiddel. Perfect doseerbaar met een vlekkeloos

resultaat. Door toevoeging van een dosis Ecover

zuurstof bleekmiddel is het resultaat ook optimaal op

wit wasgoed, ook bij lage temperaturen. De kleinere

fles heeft grote gevolgen: per wasbeurt 60% minder

verpakking en tot 74% vermindering in transport.

Ecover reinigt zoals altijd krachtig en efficiënt,

maar is zacht voor de natuur. Alle producten worden

ontwikkeld en vervaardigd in onze unieke ecologische

fabriek.

Meer info op www.ecover.com

Ecover, altijd geconcentreerd
op het milieu.

Nieuw

 Met minder
wasmiddel een nog
 schonere was

1295_ad_WasmConc.indd 1 21-08-2009 15:47:11

Zeer nauwkeurige optiek, doordachte functionaliteit, innovatief design. De nieuwste magnesium
telescopen ATM/STM van SWAROVSKI OPTIK garanderen een ongeëvenaard optisch prestatievermogen:

extreme detailnauwkeurigheid, natuurlijke kleurweergave, unieke randscherpte en maximale
lichtdoorlaatbaarheid zorgen voor een echte observatiebeleving. Het buitengewone lichte gewicht en

de omvangrijke, veelzijdige producttoebehoren zorgen bovendien voor optimaal draagcomfort.
Zo kunt ook u de meest verborgen schoonheden van de natuur ontdekken.

MEER FUNCTIONALITEIT,
LAGER GEWICHT

DE NIEUWE TELESCOPEN MET OMVANGRIJKE PRODUCTTOEBEHOREN: ECHTE KLASSE

VEELZIJDIGE TELESCOOP
STABILISATOR
trillingsvrij observeren en
fotograferen met en zonder statief

UCA UNIVERSELE CAMERA ADAPTER
fl exibel in gebruik: voor digitale
spiegelrefl ex- en compactcamera’s

NIEUWE STAY-ON CASE
perfecte bescherming compatibel
met alle telescopen

NIEUW

INNOVATIEF GROOTHOEK
ZOOMOCULAIR 25-50x W
ruim 25% meer gezichtsveld en
met slechts 295 g het lichtste
en meest compacte breedhoek-
zoomoculair in zijn klasse

LICHT EN ROBUUST
De nieuwe ATM/STM telescopen
met magnesiumbehuizing

WWW.SWAROVSKIOPTIK.COM
SWAROVSKI OPTIK BENELUX
Verwelkomingsstraat 17, B-1070 Brussel
Tel. 02/556 01 60, Fax 02/556 01 69
info@swarovskioptik.be

SEE THE UNSEEN

22_TELZ_Natur blad_A4+5_NL_BE.indd 1 10.08.2009 13:49:56 Uhr

Lovenhoek...
levend erfgoed!

Lovenhoek is een natuurgebied van om en bij de 145 ha met een verrassende verscheidenheid
aan biotopen. Oude vochtige loofbossen, een halfopen valleigebied, heiderelicten en
graslanden zijn hier troef. Een oude kapel, een historisch kerkpad, houtkanten en oude
bomenrijen ademen het cultuurhistorisch verleden uit.

Tekst: Liesbet Cleynhens, Ilf Jacobs & Etienne Mahieu

Foto: Wim Dirckx

Natuur.blad september 2009 27

Vrij uit

Uitneembaar
katern!

Het is niet duidelijk waar de oude
plaatsnaam “Lovenhoek” vandaan
komt. Hoek betekent “uithoek van een
gemeente”. Het zou kunnen dat deze
plaats eigendom was van een zekere
Van Loven (Van Leuven?). Mogelijk is
het gebied afhankelijk geweest van de
Abdij van ‘t Park in Leuven. De plaats-
namen Paterskap en Kloosterbeemden,
waar de wandelingen naar genoemd
zijn, lijken dit alvast te staven.

In juli 2007 kocht Natuurpunt het
domein Lovenhoek: een mijlpaal voor
de Kempense natuur. De aankoop biedt
schitterende perspectieven voor natuur-
ontwikkeling en landschapsherstel. In
het versnipperde Vlaanderen is de red-
ding van zo’n grote aaneengesloten
blok natuur uitzonderlijk. Lovenhoek is
niet doorkruist door verkeerswegen of
ontsierd door bebouwing. Deze aan-
koop, die gebeurde met steun van de
gemeente Vorselaar, was één van de
grootste in de geschiedenis van de ver-
eniging. Bovendien maakt het aange-
kochte gebied deel uit van een veel gro-
ter natuurcomplex, dat in zijn totaliteit
meer dan 500 ha omvat. Het gebied sluit
aan bij het privédomein Krabbelshof,
met zijn waardevolle moerassen en
vijvers. Ook aan andere kanten is het
gebied gebufferd door aangrenzende
groene en open ruimtes, vaak met grote
natuurwaarde.

De witte kapel is nog steeds een toevluchtsoord.
Foto: Lutgart Van den Bossche

De ijsvogel voelt zich hier thuis. Foto: Luc Meert

Overzichtsplan

28 Natuur.blad september 2009

Vrij uit

Gezinswandeling
in de Lovenhoek
Zondag 25 oktober 2009
Bijeenkomst om 14u aan de Roos
van Casa Blanca, einde 16u30.
De wandeling brengt je naar de
mooiste plekjes van het gebied.
Speciale aandacht gaat naar het
ecosysteem van het bos en de toe-
lichting bij het beheer.
Meer info: 0477-45 06 09.

1 Verlaten gehucht
In het afgelegen gehucht Lovenhoek
stonden tot in de jaren dertig van de
vorige eeuw nog een tiental boerderijen
en een café met de toepasselijke naam
‘In de Loze Weireld’. De mooie witte
kapel, die in haar huidige vorm dateert
van begin twintigste eeuw en de oude
schuur onder de majestueuze eik zijn nog
getuigen van de gemeenschap die hier
ooit woonde. Enkele dorpsgenoten ver-
zorgen de kapel nog steeds en strooien
geregeld wit zand op de roodstenen
vloer. Het is opvallend hoeveel mensen
hier nog een kaars komen branden.

Door de natte en vaak zompige onder-
grond was het vroeger in de Lovenhoek
moeilijk om een bestaan uit te bouwen.
Het was dan ook een gestadig komen
en gaan van bewoners. Zelden bleven
ze langer dan vijf jaar en het gehucht
liep stilaan leeg. Een sluitende uitleg is
daar nooit voor gevonden, speculaties
en wilde verhalen zijn er echter bij de
vleet. Het gebied was berucht voor zijn
rivaliserende stropersbendes en er zijn
zelfs een paar onopgehelderde misda-
den gebeurd.
Het erg natte elzenbroekbos achter
de schuur, waar vroeger hakhout werd
verzameld, wordt in de lente opge-
fl eurd door de bloeiende waterviolier
en in de oude vijvertjes kwaken groene
kikkers tussen het blaasjeskruid, een
vleesetend waterplantje. Een historisch
hooilandje werd onlangs hersteld. De
zeldzame kleine valeriaan is hierdoor
fors toegenomen, alvast een veelbelo-
vend resultaat!

2 Kerkpad
Naast de kapel loopt een vrij breed pad
met aan één kant een rij eiken, die zich
in de herfst in een mooi kleedje tooien.
Dit pad werd door Natuurpunt in ere

hersteld. Kerkpaden zijn oude
wegeltjes die plaatsen waar
veel mensen samenwoonden
verbonden met het centrum
van het dorp en de kerk. De
afstand van Lovenhoek tot
Vorselaar was wel erg ver

om de zondagsmis bij te wonen. Maar
wanneer iemand het laatste sacrament
kreeg toegediend, gebruikten de pries-
ter en de misdienaar evenzeer deze
paden.

3 Meanderende
 Molenbeek
Ter hoogte van de brug van de
Pulderdijk over de meanderende Molen
beek leidt een mooi pad je door de
halfopen vallei. In de zomermaanden
valt de drukkende atmosfeer op, die zo
eigen is aan vochtige valleien. Dankzij
de goede waterkwaliteit en rijke plan-
tengroei in de beek en op de oevers
vind je er vissoorten zoals riviergrondel
en bermpje, maar ook ijsvogels en de
elegante weidebeek- en bosbeekjuf-
fers zijn veelvuldig aanwezig. In het
voorjaar klinkt uit de moerasvegetaties
met riet en zeggen de zang van tal van
vogelsoorten zoals de bosrietzanger en
de blauwborst. Ruigtekruiden zoals de
watermunt en het koninginnekruid trek-
ken heel wat vlinders aan. In de winter
kan je in de boomtoppen zelfs de zeld-
zame klapekster zien, die haar prooien
spiest aan puntige takjes.

4 Loofbossen
Ecologisch waardevolle en statige loof-
bossen vind je terug waar het vochtiger
is. Doordat de Molenbeek regelmatig
overstroomt, zijn de valleigronden
leemachtig geworden. Hierdoor kon er
zich een specifi eke bosfl ora ontwikkelen

Meanderende Molenbeek. Foto: Maarten Jacobs

Middelste bonte specht. Foto: Luc Meert

Natuur.blad september 2009 29

Vrij uit

die in de Kempen bijna niet te vinden
is. Dotterbloemen en het zeldzame
paarbladig goudveil bloeien hier in het
vroege voorjaar. Hier en daar fl euren
ook de eenbes, de slanke sleutelbloem
en de bosanemoon de lente op. Reeën
met kalfjes zoeken de rustigste plekjes
op. Kijk hier goed uit naar de prachtige
roodoranje vruchtjes van de giftige kar-
dinaalsmuts. Roofvogels zoals de havik,
de boomvalk en de wespendief voelen
zich hier thuis. De grootste specht van
Europa, de zwarte specht, zijn kleinste
neef, de kleine bonte specht en de
zeldzame middelste bonte specht vind
je in de boomkruinen terug. In de sche-
mering laat de mysterieuze houtsnip
zich vaak zien. Op de voormalige hei-
degronden vinden we drogere bossen
met kleine heiderelicten waar levend-
barende hagedissen en hazelwormen
de open zonnige plekjes opzoeken en
boompiepers al zingend hun typische
parachutevluchtjes maken.

Natuurbeheer
Decennialang waren de bossen van de
Lovenhoek ontoegankelijk. Hierdoor
hebben heel wat gevoelige en kwets-
bare soorten zich in het gebied kun-
nen handhaven. Het beheer van het
gebied beoogt het herstel van het
typische Kempense landschap: zorg
voor oude loofbossen en kwetsbare
beekvalleien, omvorming van den-
nenbestanden tot gemengde loof-
bossen en het herstel van heide. Ook
het oude cultuurlandschap met zijn

houtkanten, akkertjes en schrale gras-
landen krijgt de nodige bescherming.
Speciale aandacht zal ook gaan naar
de landschapszorg in het historische
gehucht Lovenhoek, met o.m. zijn
typische houtkanten en hagen. Het

beheerteam, samengesteld uit vrijwil-
ligers van Natuurpunt Kern Vorselaar,
Natuurpunt Kern Zandhoven en JNM
Neteland, doet er alles aan om dit
levend erfgoed de bescherming te
geven die het verdient. Geniet er van!

Wandelen door statige loofbossen. Foto: An De Wilde Heksenboleet siert het bos. Foto: An De Wilde

Praktisch

Start en parking
Roos van Casa Blanca, Vroegeinde 61B, Vorselaar.
Deze horecazaak is goed aangeduid vanuit het centrum van Vorselaar.

Het Paterskappad is 5,5 km lang. Buiten het broedseizoen (dus tussen
1 juli en 14 maart) kan je het combineren met het Kloosterbeemdenpad
tot een wandeling van 7 km. Het Kloosterbeemdenpad geeft je het beste
beeld van het gebied.

Voor een langere wandeling start je best in het centrum van Vorselaar,
waar het Lovenhoekpad (10 km) je via het kasteel van Vorselaar en een
prachtige dreef naar het gebied leidt.

Toegankelijkheid
Laarzen of stevige wandelschoenen zijn aanbevolen. Honden zijn wel-
kom op het Paterskappad, als ze aan de leiband blijven. Ze zijn niet toe-
gelaten op het Kloosterbeemdenpad. Een trip met kinderwagen is niet
overal even evident; grote wielen zijn alleszins noodzakelijk.

Openbaar vervoer
Halte Vroegeinde van belbus 940 Herentals-Lille-Vorselaar-Wechelder-
zande op 800 m van startpunt.

Horeca
Aan de start en in het centrum van Vorselaar

Meer info
www.natuurpunt.be/nete-aa
Het hele jaar door kunnen groepen een wandeling met natuurgids aan-
vragen op 014-51 77 22.

30 Natuur.blad september 2009

Vrij uit

100% natuurlijke lichaamsverzorging
voor de rijpere huid

● Antioxidatieve werking

● Voorkomt vroegtijdige huidveroudering

● Intensief vochtinbrengend

● Stimuleert de celvernieuwing

Bio Granaatappel
Natuurlijk mooi op iedere leeftijd

Puur natuur, net zoals jij.

De kracht van Weleda producten schuilt in hun 100% natuurlijke samenstelling, zonder
minerale oliën, synthetische geur- of kleurstoffen, conserveringsmiddelen of genetisch
gemodificeerde ingrediënten. Plantaardige grondstoffen van biologische kwaliteit en de
geur van natuurlijke etherische oliën verwennen je lichaam en zintuigen.

• wereldwijd beleggen in aandelen van kleine en middelgrote beursgenoteerde bedrijven

• interessante groeisectoren: klimaatbescherming (duurzame energie), schone aarde
(milieutechnologie), gezond leven (medische technologie)

• ook enkele koplopers in maatschappelijk verantwoord ondernemen

• pioniers in duurzaamheid, geselecteerd volgens de strenge criteria van Triodos Research

www.triodos.be
02 548 28 51

Echt 100% duurzaam beleggen kan!

Compartiment van Triodos Sicav I, bevek naar Luxemburgs recht | Commissie: bij instap volgens de tariefl ijst van de verdeler toegevoegd aan de Belgische bijlage bij
het prospectus en met een maximum aan 3%; 0% bij uitstap | Beurstaks: 0,50% bij uitstap met een max. van 750 EUR per verrichting | Meerwaarden vrij van roerende
voorheffi ng | Informeer u over het product, de kosten en de risico’s vóór inschrijving | Het vereenvoudigd prospectus, het prospectus, de Belgische bijlage, de periodieke
verslagen en de tariefl ijst zijn gratis verkrijgbaar bij de fi nanciële dienstverlener Triodos Bank, Hoogstraat 139/3, 1000 Brussel, info@triodos.be.

Profi teer nú van het succes van duurzame pioniers!

www.triodos.be
02 548 28 51

triodos_7015411_130x210_nl_natuur.indd 1 27-08-2009 10:25:41

Dit boek beantwoordt de vraag hoe verschillende
landschappen en levensgemeenschappen van
planten en dieren het best beheerd worden.

Ruim 400 pagina's vol informatie en foto's over
natuurbeheer in Vlaanderen. Een naslagwerk voor
elke terreinbeheerder, een informatieboek voor de
natuurliefhebber.

voor leden
van Natuurpunt

€25

Handboek natuurbeheer
Uitzonderlijk aanbod voor leden van Natuurpunt:
25 euro (ledenprijs)

Openingsuren:
woensdag en vrijdag: 13u30-17u30
zaterdag: 10u-17u30 • andere dagen na afspraak

Natuurpunt-winkel
Stationstraat 40 (stationsplein) • 2800 Mechelen

015-43 16 88 • winkel@natuurpunt.be

www.natuurpunt.be/winkel

3-4 advertentie natuurbeheer.indd 1 2/09/2009 9:46:49

Natuur.winkel

Een mooi stukje natuur in de lente betekent vaak
werken in het najaar: snoeien, knotten, plaggen, riet
maaien, paden of omheiningen herstellen, nieuwe
bomen of struiken aanplanten, enz. Veel werk dat
soms door een professionele ploeg arbeiders wordt

uitgevoerd maar in heel wat gevallen zijn het lokale
vrijwilligers die aan de slag gaan. Natuurpunt wil
iedereen betrekken bij het beheer van de natuur-
gebieden. Niet alleen omdat vele handen het werk
lichter maken, maar ook omdat je de natuur zo op
een andere manier ontdekt. Onze vrijwilligers staan

klaar om al je vragen te beantwoorden. Daarna mag
je zelf aan de slag en daarvoor hoef je absoluut geen
ervaren groenarbeider te zijn. Wij beloven je lekkere
soep of warme drank, heel wat gezond zweet in de
volle natuur en misschien ook enkele tranen … van
het lachen.

Variatie troef
Een volledige lijst met activiteiten vind je op onze
website. Je vindt er zeker iets dat bij jou past want de
variatie is heel groot. Enkele voorbeelden:
•	 In Gelrode (Vlaams-Brabant) gaan we aan de slag rond

de historische bomputten zodat kikkers, salamanders,
waterdiertjes en planten meer kansen krijgen;

•	 In het natuurgebied Maaswinkel in Maasmechelen
(Limburg) maken we enkele poelen vrij zodat er

Een mooi stukje natuur in de lente betekent vaak werken in het najaar. Foto: Sofie Versweyveld

Dagje werken in de natuur:

van vlindertuin
tot kikkerpoel
Op de Dag van de Natuur nodigen we iedereen uit om een handje te komen
helpen in een van onze natuurgebieden. Meer dan 100 activiteiten zijn er gepland
op 21 & 22 november. Dus je vindt er zeker eentje in jouw buurt.

Tekst: Miguel Surmont

“Natuurpunt wil iedereen
betrekken bij het beheer
van de natuurgebieden”

34  Natuur.blad  september 2009

Mikpunt

meer licht aan kan, ideaal voor kikkers en padden,
maar ook voor veel insecten;

•	 In de Biezenweiden in Willebroek (provincie
Antwerpen) kan je met rakels en draagberries maai-
sel afvoeren. Op het einde van de dag is er zelfs een
gezellig kampvuur. In Wingene (West-Vlaanderen)
kan je helpen plaggen;

•	 In de Kalkense Meersen (Oost-Vlaanderen) kan je
helpen bij het knotten van wilgen, de woonplek van
onder meer de steenuil;

•	 Op diverse plaatsen kan je wilgen knotten, snoei-
hout verhakselen, riet maaien, …

Vlindertuin
In Vichte (West-Vlaanderen) planten we dit jaar een
vlindertuin aan. Dit kadert in een veelbelovend
ecologisch samenwerkingsproject. Op een terrein
van bijna 1 ha wordt de eerste fase aangelegd van
het Ecologisch Park Vichte, een samenwerking tus-
sen Natuurpunt Krekel Anzegem, de Gezinsbond
en het gemeentebestuur van Anzegem. Hier komen
een geboortebos, een vlindertuin, een ravotruimte
en een uitbreiding van de looppiste van het aan-
palende Beukenhofpark. Het geheel wordt ecolo-
gisch beheerd, zonder het gebruik van chemische
bestrijdingsmiddelen.
“Het is de bedoeling om op lange termijn de weilan-
den en akkers, gelegen tussen de spoorweg en de
Kerkdreef in te richten als ecologisch parkgebied.
Zo wordt er een verbinding gerealiseerd tussen
het Beukenhof en het Kasteelpark”, zegt Patriek
Vaneeckhout, voorzitter van de Natuurpuntafdeling.
“Dit is een mooi voorbeeld van waar verschillende
belangen elkaar kunnen vinden. Milieu en natuur gaan
hier mooi samen met het educatieve karakter van het
project. Ook ontspanning, sport en recreatie krijgen
voldoende aandacht. Zowel de jonge ouders, de
natuurliefhebbers, de joggers, de jeugdbewegingen,

de schoolgaande jeugd en de bezoekers van het hui-
dige Beukenhofpark zullen hun gading vinden in het
verruimde ecologische park.”
De vlindertuin is ook belangrijk voor bijen, nacht-
vlinders, zweefvliegen en nog vele andere insecten.
Gezien het belang van de vlindertuin voor de vele
soorten beestjes is dit heel goed voor de biodiversi-
teit van de omgeving.

“Om een vlindertuin in te richten gelden een aantal
basisregels”, legt Patriek uit. “Een goede structuur:
vakken met éénjarige planten, meerjarige planten,
groenten, kruiden, en met rondom struiken en hagen.
Met bomen, struiken, klimplanten, hagen en heggen
geef je structuur aan de vlindertuin. Er moet zeker
voldoende voedsel voor de vlinders aanwezig zijn: dan
spreken we over nectarplanten. Er moet ook voldoende
voedsel voor de rupsen aanwezig zijn, de waardplan-
ten. Ook brandnetels zijn een belangrijke waardplant,
daarom kan je toch ergens in een hoekje van de vlin-
dertuin een bosje brandnetels laten staan. Voldoende
warmte en beschutting is ook heel belangrijk. Plaats
hagen en struiken aan de kant waar de meeste wind
vandaan komt (noordwestkant). Voorzie ook overwin-
teringsplekjes door snoeihout, droge plantenresten en
dode planten te laten staan.”

Een groot deel van de aanplantingen zal worden
uitgevoerd op de Dag van de Natuur, zaterdag 21
november 2009. Iedereen is welkom!

“Wij beloven je lekkere soep
of warme drank”

Steun van jongeren
en bedrijven
Al vele jaren verzamelen enthousi-
aste vrijwilligers zich op de Dag van
de Natuur om allerhande werken
in de natuur uit te voeren. Dikwijls
krijgen ze daarbij de steun van de
Jeugdbond voor Natuur en Milieu
(JNM) en andere jeugdverenigingen.
In West-Vlaanderen duwen ook de
Gezinsbond en de provincie West-
Vlaanderen aan de kar, samen met
natuurvereniging de Torenvalk.

Dit jaar wil Natuurpunt inspannin-
gen leveren om dit evenement te
laten groeien en ruimere bekend-
heid te geven. Hoe meer mensen
kennis maken met natuurbehoud,
hoe meer steun we immers mogen
verwachten.
Dankzij de steun van Provamel en
Westmalle beschikken we over mid-
delen om een informatiecampagne
te voeren. Bovendien zullen onze
partners hun klanten warm maken
via affiches en via hun eigen web-
sites en brochures.

Meer info:
Een lijst met alle activiteiten en contactpersonen
van de Dag van de Natuur vind je op:
www.natuurpunt.be/dagvandenatuur

Natuur.blad  september 2009  35

Mikpunt

Van 1859 tot 1914 bouwde het Belgische leger een ste-
vige verdedigingsgordel rond Antwerpen. Die moest
dienst doen als Nationaal Reduit, een onneembare
vesting en steunpunt waarbinnen de regering en het
leger zich konden terugtrekken bij vijandelijkheden.

In een eerste fase werd een grote belegeringsom-
walling rond het centrum gebouwd met een forten-
gordel op enkele kilometers daarvan. Die bakstenen
Brialmontforten, genoemd naar vestingbouwer en
bezieler luitenant-generaal Henri Alexis Brialmont,
moesten de Antwerpenaren beschermen tegen
bombardementen.

De snelle opkomst van artillerie en de vergrootte
draagkracht van de kanonnen verplichtte België al
snel tot extra vestingswerken. Een ‘buitenste’ forten-
gordel drong zich op: in 1878 werd begonnen met de
bouw van forten in onder andere Lier en Walem.

Walem: tussen oud en nieuw
Naast de bouw van nieuwere, betonnen pantserfor-
ten, moesten de bestaande bakstenen forten gewa-
pend worden tegen de nieuwe granaten. Het Fort van
Walem, dat toen nog in opbouw was, kreeg een extra
betonnen beschermingslaag. Later volgden pantser-
koepels. In de natte gracht van 40 tot 50 meter, de
hoge aarden wallen en bakstenen gebouwen zit nog
duidelijk de hand van fortenbouwer Brialmont. Zo
illustreert Walem de overgang tussen de bakstenen
en betonnen pantserforten.

De vesting Antwerpen, die 35 forten en 12 schan-
sen telde, werd lange tijd als onveroverbaar gezien.
Toch had ze in de Grote Oorlog geen verhaal tegen
de zware Duitse granaten. Walem draagt de litte-
kens van de ongelijke strijd met onze Oosterburen.
Verschillende gebouwen uit baksteen begaven het
onder het drie dagen durende bombardement.
Binnen herdenken een weerstandskruis, dat amper
boven het dichte bladerdak torent, en een gedenk-
plaat de 70 soldaten die hun leven lieten onder de
instortende gewelven.

Groene oases
Na de Eerste Wereldoorlog is de militaire rol van
het Fort van Walem en de Antwerpse fortengordel
uitgespeeld. Sommige forten werden grondig veran-
derd om ze leefbaarder en toegankelijker te maken.
In Walem bleven de veranderingen beperkt: tot de
Tweede Wereldoorlog kon het fort zijn eigenheid

Fort van Walem:

van militaire vesting
tot grijsgroene
natuurparel
Tijdens de Eerste Wereldoorlog vormde het Fort van Walem het decor van de ongelijke strijd
tussen het Duitse leger en Belgische soldaten. Een eeuw later hebben vleermuizen, broedvogels,
libellen en korstmossen het veel meer naar hun zin in en rond de verlaten fortgebouwen. Met
het Fort van Walem beheert Natuurpunt sinds kort een nieuwe schakel in de historisch en
biologisch waardevolle fortengordel rond Antwerpen.

Tekst: Koen Dedobbeleer, foto’s: Wim Dirckx

“Forten ontwikkelden zich
tot grijsgroene oases in een

verstedelijkte omgeving”

36  Natuur.blad  september 2009

Brandpunt

Fort van Walem

bewaren. Pas vanaf 1950 werden veranderingen door-
gevoerd. Zo vond na het leger de civiele bescherming
onderdak in Walem. Nadien deed het fort zelfs een
tijd lang dienst als opvangcentrum voor asielzoekers.

Intussen wekken de historische forten steeds meer
interesse van natuurliefhebbers en -beschermers. Dat
is niet verwonderlijk. Langzaam ontwikkelden ze zich
tot grijsgroene oases in een grotendeels verstedelijkte
omgeving. Met hun brede grachten en begroeide
hellingen vormen ze voor veel bedreigde fauna en
flora het ideale toevluchtsoord in ons strakke cultuur-
landschap. Tegelijk maskeren ze voor bezoekers dat
het Fort van Walem bijvoorbeeld op een steenworp
van de drukke Antwerpsesteenweg ligt.

Ook als stapsteen in het netwerk van Mechelse natuur
vervult Walem een rol van betekenis. Om te overle-
ven, is het van belang dat planten en dieren kunnen
migreren. Houtkanten, bosjes en beekvalleien kunnen
daarvoor dienen. Als de migratielijnen te grote hiaten
vertonen, raken soorten versnipperd en geïsoleerd.
Dat bedreigt op termijn hun voortbestaan.

Sterrenpension voor vleermuizen
Een gevoelige soort die uitstekend gedijt in het
microklimaat van forten is de vleermuis. In de verlaten
gebouwen met vele voegen om in te schuilen, vinden
vleermuizen een vochtige omgeving met een con-
stante temperatuur net boven het vriespunt. Als een
van de weinige goede winterverblijven in de streek,
is het Fort van Walem regionaal van grote betekenis.

Daarnaast is Walem een schakel in de Antwerpse for-
tengordel, een van de belangrijkste overwinterings-
gebieden voor vleermuizen in West-Europa. Net als
dat van Walem, maken de meeste forten deel uit van
het Natura-2000-netwerk van Europees beschermde
gebieden. Natuurpunt telde afgelopen winter 32
overwinterende vleermuizen van vijf soorten: de water-
vleermuis, de baardvleermuis, de Brandt’s vleermuis,
de grootoorvleermuis en de franjestaart. Daarmee
blijft Walem voorlopig wat achter op sommige andere
forten in het Antwerpse. Gerichte beheersmaatrege-
len, met respect voor de historische eigenheid van
het fort, zullen dat aantal sterk verhogen.

Kunstmatige kalkrotsen
Ook verschillende (zeldzame) mossen hebben het
naar hun zin in Walem. Langs buiten is het fort vol-
ledig met kalkrijk beton bekleed. Kalkmossen hou-
den het daarom voor een ‘kalksteenrots’. Omdat die
bijna alleen buiten Vlaanderen voorkomen, zijn de
Antwerpse vestingen een van de weinige plaatsen
waar dergelijke mossen voorkomen. Tot de zestig
verschillende mossoorten die in Walem voorko-
men, behoren bijzondere: het oranjesteeltje, het
vergeten smaragdsteeltje, het groot muursterretje
en het penseeldikkopmos. Stuk voor stuk maken ze
dankbaar gebruik van de rijke afwisseling die het fort
biedt aan zonnige/beschaduwde en vochtige/droge
gradiënten.

Net als kalkmossen, hangen korstmossen sterk af van
de ondergrond, het lichtspel en de vochtigheid. Voor
verschillende korstmossen, die na de dramatische
jaren ’60 en ’70 aan een voorzichtige remonte bezig
zijn, is het domein zowat de enige vindplaats in de
streek. Zelfs heel wat korstmossen die enkel op arme
zandbodems zoals heide gedijen, vinden hun weg
naar het gebied. In totaal telt Walem zo’n 40 soorten,
waaronder het geleimos en het girafje.

Sinds kort beheert Natuurpunt het Fort van Walem.
Na jarenlang verval, komen er nieuwe kansen voor
planten, dieren, mensen en erfgoed. Zo kon het
publiek tijdens de Erfgoeddag en de Dag van Aarde
een eerste keer kennismaken met het domein. Ook
tijdens de Nacht van de Vleermuis opende het fort
opnieuw zijn deuren.

“Na jarenlang verval, komen
er nieuwe kansen voor planten,

dieren, mensen en erfgoed”

Natuur.blad  september 2009  37

Brandpunt

Stille getuige van een ver verleden.

Op en rond de vijvers broeden sinds mensenheuge-
nis bruine kiekendieven, grote en kleine karekieten,
roerdompen en andere bijzondere riet- en moerasvo-
gels zoals het porseleinhoen, het woudaapje en de
cetti’s zanger. De vijvers zijn een belangrijk foerageer-
gebied voor de zwarte ooievaar en de zwarte wouw;
allebei broeden ze in de omliggende bossen. In de
omgeving groeien tal van orchideeën en leven das-
sen, wilde katten, ringslangen, geelbuikvuurpadden
en grote vuurvlinders… kortom een paradijs voor elke
natuurgenieter!

Belval is niet alleen een uitzonderlijk broedgebied,
maar ook een belangrijke pleisterplaats voor duizen-
den water- en waadvogels tijdens de trekperiode. Zo
verblijven er in het voor- en najaar geregeld visaren-
den en grote groepen kraanvogels op doortrek van

en naar het bekende Lac du Der, 70 km zuidelijker. In
de winter heb je een goede kans om er naast kraan-
vogels en grote zilverreigers ook de imposante zee-
arend aan te treffen.

Europese topnatuur
De ondiepe vijvers kennen een erg grote natuur-
waarde. Rondom bevinden zich brede rietkragen met
mooie verlandingszones met wilg, els en, rond Belval,
ook interessante broekbossen. De zwarte wouw, de
grote karekiet, de visarend … lieten er zich bewonde-
ren, terwijl vanuit de immense rietkragen de misthoorn
van de roerdomp weerklonk. De uitzonderlijke biodi-
versiteit zorgde ervoor dat de vijvers van Belval werden
aangeduid als Speciale Beschermingszone in het kader
van de Europese Habitat- en Vogelrichtlijn, waardoor
ze nu deel uitmaken van het Natura 2000-netwerk.

Vijver onder druk
Tenminste, zo idyllisch was Belval tot in 2007. Toen kocht
een Franse loonwerker het hele vijvercomplex. Het

Natuurpunt koopt
vijvers van Belval
in Noord-Frankrijk
In het noorden van Frankrijk, tussen Reims en Verdun, ligt de Argonne-streek. Veel Vlaamse
natuurliefhebbers bezoeken die regio omwille van de uitzonderlijke natuurwaarden. Centraal
in de Argonne vind je de vijvers van Belval, een schatkamer van biodiversiteit.

Tekst: Rik Desmet en Jan Loos

“Vanuit de rietkragen
weerklinkt de misthoorn

van de roerdomp.”

Vrijdag visdag
Het waren vooral de monniken die in de mid-
deleeuwen de visvijvers in de Argonne creëer-
den, ondiepe vijvers die ’s winters regelmatig
leeg gelaten werden om de karper, de snoek, de
zeelt en de voorn te ‘oogsten’. De vis diende om
het vrijdagse vleesverbod te omzeilen en werd
bovendien gedeeltelijk uitgevoerd. De vijver van
Belval werd vermoedelijk in de 13de eeuw aange-
legd en is al eeuwenlang in gebruik voor exten-
sieve visteelt. In de winter laat men het water uit
de vijver geleidelijk weglopen waardoor alle vis
zich verzamelt in de middengeul. Eerst met grof-
mazige netten en dan met steeds fijnere mazen
wordt de vis uit de geul gesleept, gesorteerd naar
soort en grootte en in bassins gestockeerd.

38  Natuur.blad  september 2009

Brandpunt

Vijver van Belval in betere tijden. Foto: Norbert Huys

In de winter kan je hier de zeearend zien. Foto: Vilda/Yves Adams

was al snel duidelijk dat hij het niet zo nauw nam met
de doelstelling van het Natura 2000-netwerk. In 2008
pompte hij een van de twee grote vijvers droog om er
vervolgens een reusachtig maïsveld van te maken. Een
ware aanslag op de biodiversiteit en het landschap! De
eigenaar kreeg te maken met veel tegenkantingen en
zette de vijvers in juni 2008 opnieuw te koop.

Natuurpunt op de bres
Onder impuls van Natuurpunt werd een partnerschap
gesmeed met de gemeente Belval, onze Franse zus-
tervereniging LPO (la Ligue pour la Protection des
Oiseaux) en de Conservatoire Champagne-Ardenne.
De vier organisaties staken de koppen bij elkaar en
brachten een bod uit met het oog op de aankoop van
de vijvers van Belval, de enige manier om dit unieke
natuurgebied een duurzame toekomst te geven. Bij

verschillende Franse overheden werden aankoopsub-
sidies aangevraagd én verkregen.

De aankoop van de vijvers van Belval kadert in de
internationale werking van Natuurpunt binnen de
koepel van BirdLife International, waarbij nationale
zusterorganisaties samenwerken om belangrijke
natuurbehoudsprojecten te verwezenlijken.

Een nieuwe toekomst
Op 7 juli werd Natuurpunt voor 55 % eigenaar van
ruim 203 ha vijvers en bossen in Belval. In overleg met
onze Franse partners, die samen voor 45 % eigenaar
worden, willen we nu dringend werk maken van de res-
tauratie van de dijken van de grote vijvers. Het dage-
lijks beheer wordt toevertrouwd aan de Conservatoire
Champagne-Ardenne, maar Natuurpunt zal alles van
zeer nabij volgen door een vertegenwoordiging in de
commissie van eigenaars, waarin we een doorslagge-
vende stem hebben.

Er wordt gekozen om de eeuwenoude praktijk van
extensieve visteelt verder te zetten, uiteraard met
strengere randvoorwaarden wat betreft natuurbe-
houd. De jacht op waterwild wordt gebannen. Samen
met onze Franse collega’s zullen we een vrijwilligers-
werking uitbouwen rond Belval, waarbij het vereni-
gingsmodel van Natuurpunt en de Jeugdbond voor
Natuur en Milieu (JNM) als inspirerend voorbeeld
zal dienen. Er zijn ook al plannen voor een kijkhut,
geleide wandelingen en nog veel meer.

“Op 7 juli werd Natuurpunt
voor 55 % eigenaar van

ruim 203 ha vijvers
en bossen in Belval”

Een gift voor Belval is welkom op rekening
293-0212075-88 van Natuurpunt, Coxiestraat 11,
2800 Mechelen, met vermelding
‘gift project 1410 Belval’.

Wil je meer lezen over de Argonne?
In de Natuur.winkel vind je het
boek ‘Argonne, Toekomst voor een
verleden?’. Een prachtig foto- en
leesboek van Rik Desmet & Koen
Van den Berge met de geschiede-
nis van de streek, geo logie en
uitgebreide informatie over de
bossen, het water, de graslanden,
de dorpjes…
Bestelcode: NATHIS003,
prijs 20 euro, leden 18 euro.
www.natuurpunt.be/winkel

Natuur.blad september 2009 39

Brandpunt

Grote karekiet. Foto: Vilda/Yves Adams

Paul Van Daele

Wat is jouw taak binnen de ZWG?
Ik heb vooral een coördinerende rol: ik stimuleer vrij-
willigers en luister naar hun verzuchtingen. Ik let er
ook op dat ze niet te afhankelijk van mij worden. Ik
probeer de ZWG zo te structureren dat ik er op kan
vertrouwen dat de vrijwilligers hun projecten zelfstan-
dig beheren. En natuurlijk kan ik niet alles alleen doen.
Een groot evenement zoals de Kortste Nacht van het
Zoogdier of een campagne zoals Zie Zo Zoogdier (zie
kadertekst) organiseer je niet in een handomdraai.
Dat doe je samen met een hele groep mensen.

Het was niet echt mijn doel om voorzitter te worden
van de ZWG. Toen ik na een verblijf in het buiten-
land in de Vlaamse Ardennen kwam wonen, heb ik

er een lokale zoogdierenwerkgroep opgericht. Al
snel merkte ik dat er binnen de Vlaamse ZWG nood
was aan een nieuwe dynamiek. Na de uitgave van de
Zoogdierenatlas was de druk een beetje van de ketel.
Het was tijd voor nieuw bloed en nieuwe ideeën. Zo
ben ik er stilaan ingerold.

Wat wil je bereiken met de ZWG?
Het zou leuk zijn als er in meer regio’s lokale zoog-
dierenwerkgroepen worden opgericht. In mijn streek
lukt dat alvast goed met de Zoogdierenwerkgroep
Vlaamse Ardennen Plus. Daarbij zijn zes lokale
Natuurpuntafdelingen betrokken. In elke provincie
zouden we zo’n voorbeeld moeten hebben. Zo wor-
den ook andere regio’s gestimuleerd om een werk-
groep op te richten.

We willen met de ZWG mee de visie van Natuurpunt
omtrent beleid, beheer, educatie en studie helpen
uitbouwen. Zo kunnen de verspreidingsgegevens
die we verzamelen over zoogdieren helpen om te
bepalen welk beheer er nodig is in en rond onze
natuurgebieden. De leden van de ZWG zijn zo gepas-
sioneerd bezig met zoogdieren dat ze goed weten
welke maatregelen er nodig zijn om dieren zoals de
eikelmuis meer kansen te geven.

Bezig zijn met zoogdieren is onze kerntaak, maar
het is ook meer dan dat. Een mooi voorbeeld is de
boomgaard die we aanplantten in het kader van het
Oost-Vlaamse eikelmuisproject i.s.m. het Regionaal
Landschap Vlaamse Ardennen. Mensen die appels
komen plukken, leren zo op een leuke manier het
project en Natuurpunt kennen.

Zoogdieren, zoals bijvoorbeeld vossen, komen
vaak negatief in het nieuws. Hoe gaan jullie
daarmee om?
We proberen over de probleemsoorten altijd duidelijk
te communiceren: we zeggen waar het op staat. Dus
leg uit dat kippen vroeger op stok gingen terwijl ze nu
open en bloot zitten waardoor ze sneller aangevallen
worden. Langs de andere kant moet je durven toe-
geven dat vossen voor problemen zorgen, maar ook
oplossingen aanreiken om die problemen te vermij-
den, zoals de kippen veilig opsluiten in een nachthok.

Zot van zoogdieren
De Zoogdierenwerkgroep (ZWG) van Natuurpunt is een enthousiaste groep vrijwilligers die
projecten, inventarisaties, excursies en andere activiteiten organiseert rond zoogdieren.
Voorzitter Paul Van Daele leidt alles in goede banen. Hij wil een nieuwe dynamiek creëren
binnen de ZWG nadat die met de Zoogdierenatlas haar eerste grote wapenfeit realiseerde.

Tekst & foto’s: Karolien Van de Velde

40  Natuur.blad  september 2009

Profiel

Tel mee!
Op 17 & 18 oktober 2009 lanceert de ZWG
het eerste Vlaamse telweekend voor zoogdie-
ren, Zie Zo Zoogdier. Ook jij kan meehelpen!
Ga op zoek naar zoogdieren of hun sporen in
je tuin of je favoriete wandelgebied en geef je
waarnemingen door.
Meer informatie vind je in de folder bij dit
Natuur.blad en op www.ziezozoogdier.be.

Paul Van Daele

Je gaat ons natuurlijk niet horen zeggen dat je die
dieren moet verdelgen. Maar je kan wel beheermaat-
regelen voorstellen. Als het aantal everzwijnen blijft
toenemen, kan je mensen uitleggen hoe ze de zwij-
nen uit hun maïsveld kunnen weren.

Op 17 & 18 oktober organiseert de ZWG het
eerste Vlaamse zoogdierentelweekend. Wat
willen jullie daarmee bereiken?
Net zoals bij andere publiekscampagnes zoals Vogels
Voeren en Beloeren, hopen we een bepaalde dyna-
miek te creëren die het grote publiek ervan overtuigt
dat we moeten blijven werken aan meer natuur. Ook
onze projecten rond de hazelmuis en de eikelmuis
kunnen daarin een rol spelen. Als je mensen kan
overtuigen om nestkasten op te hangen, beginnen ze
mee te leven: zit er in mijn nestkast een eikelmuis?
Als je hun interesse voor dieren wekt, kan je ook uit-
leggen waarom ze bedreigd zijn. En zo kan je weer
meer vertellen over het beheer dat nodig is om hun
voortbestaan te verzekeren.

Wat mogen we in de toekomst verwachten van
de ZWG?
Er staan verschillende zaken op stapel. Zo willen we
onder meer de zoogdierencursussen vernieuwen en

meer de link leggen met ons veldwerk. Maar ons
belangrijkste toekomstproject is de monitoring van
zoogdieren. We willen zoveel mogelijk gegevens verza-
melen over de verspreiding van zoogdieren in
Vlaanderen en zo streven naar natuurbeheer dat weten-
schappelijk onderbouwd is. Eenvoudig is dat niet. Je
moet namelijk de capaciteit hebben om gegevens te
verzamelen over een heel lange periode, want de inte-
ressante gegevens komen pas op lange termijn. Ik ga
dus waarschijnlijk nog zoogdierengegevens zitten ver-
werken in het bejaardentehuis.

Verder willen we nog meer mensen betrekken bij de
werking van de ZWG en zo ook het draagvlak van
Natuurpunt vergroten. Met onze activiteiten willen we
zoveel mogelijk mensen warm maken om zich in te
zetten voor zoogdieren. Tijdens een wandeling kun-
nen mensen bijvoorbeeld via live-traps zoogdieren
zien die ze anders niet te zien krijgen.

Gebeten door zoogdieren?
Wil je meewerken aan een project van de ZWG? Heb
je vragen over zoogdieren? Of wil je meer weten over
de werking van de ZWG? Surf dan zeker eens naar
www.zoogdierenwerkgroep.be of stuur een e-mail naar
info@zoogdierenwerkgroep.be

Natuur.blad  september 2009  41

Profiel

Haboe kriebelbeste Natuur Speurder!
Wist jij dat er in de natuur heel wat gewerkt wordt?

Niet alleen door Natuurpunt maar ook door allerlei beesten.

Werkmannen in de natuur
Je kan haast niet geloven hoe hard er in

de natuur gewerkt wordt. Allerlei
beestjes graven, zoeken en knab-

belen de hele dag door. Er wordt
wel eens gezegd dat de belangrijkste

van al die werkertjes de bodemdiertjes zijn: regen-
wormen, springstaarten, allerlei ke-
vertjes, pissebedden en ander
gekriebel. Zij verwerken

alle gevallen blaadjes,
takjes en andere

natuurlijke rommel
tot piepkleine kruimeltjes.

Zo krijg je een gezonde,
luchtige bodem waar bomen en planten

op kunnen groeien.

Maar ook andere dieren zitten niet
stil. Ze zoeken voedsel, brengen hun jongen

groot en verdedigen hun leefgebieden.
Sommige dieren grazen bijna de hele dag

door en dat is goed voor de natuur. Door
te grazen komen er plekjes vrij

voor andere planten.
Daarom zie je in onze

 natuurgebieden
soms

koeien met vrolijk krul-
haar staan. En waar
de natuur het zelf
niet kan, helpt Na-
tuurpunt een handje.
Door riet te maaien, struiken te planten, bomen te
knotten of poelen te graven.

Heb jij ook zin om de natuur een hand-
je te helpen? Dan hebben we goed
nieuws voor jou want op 21 & 22 november is

er de Dag van de Natuur. Neem een kijkje op
www.natuurpunt.be/dagvandenatuur, mis-
schien is er bij jou in de buurt een werkdag.

En neem mams en paps ook mee, de natuur
kan alle hulp gebruiken.

42 Natuur.blad september 2009

Natuur Speurder

Wist je dat:
Wanneer je in een gezond bos een vierkante kuil graaft van een meter breed en een meter diep, je wel 500 regenwormen vindt in de aarde.

Wist je dat:
Wist je dat:

Niet alleen door Natuurpunt maar ook door allerlei beesten.

Werkmannen in de natuur

Tekeningen: Pascale Vantieghem

koeien met vrolijk krul-

tot piepkleine kruimeltjes.

luchtige bodem waar bomen en planten

beestjes graven, zoeken en knab-
belen de hele dag door. Er wordt

Wist je dat:
Wist je dat:

Werkmannen in de natuur Werkmannen in de natuur Werkmannen in de natuur Werkmannen in de natuur

door en dat is goed voor de natuur. Door

Buiten!

Groene vuile vingers:
Of beter “Blauwe” vuile vingersGa met mams en paps op zoek naar een braambessenstruik in het bos. Wees voorzich-tig voor de doornen en pluk een emmertje braambessen. Let op dat je enkel bramen plukt die hoger hangen dan je navel. Zo ben je zeker dat er geen hond (of vos) tegen geplast heeft… Eenmaal thuis is het snoepen geblazen, of wat dacht je van heerlijke wilde braambessenconfi tuur?

Recept
1 kg bramen
1 kg geleisuiker
De vers geplukte bramen voorzichtig wassen. Verwijder de steel-tjes, kroontjes en ander vuil. Vervolgens doe je de bessen samen met de suiker in een grote pot. Zodra de confi tuur kookt, laat je het nog even doorkoken. Blijf goed roeren. Als de confi tuur aan een houten lepel blijft plakken, is het klaar. Je kan de confi tuur bewaren in glazen potten. Spoel de potten in heet water, vul met confi tuur, sluit af en zet ze ondersteboven. Zo trekt de pot vacuüm en blijft je confi tuur langer goed.Smullen maar!

Micro-Macro

Weet je wat dit is? Mail je antwoord

vóór 15 december naar

natuurspeurder@natuurpunt.be

en maak kans op een aankoopbon

ter waarde van 10 euro in onze

Natuur.winkel. Doen!

De natuur in
Op stap in de Resterheide!
Reigerpad: 5 km (of verkorte route:
Lieveheersbeestjespad: 2,5 km)
Educatief pad via bruggen en stapstenen door het bos- en waterrijke landschap. Op de wandelroute zijn speelse en educatieve elementen voorzien. Ideaal voor een fami-liewandeling! Je kan ook kiezen om langs de Eekhoorn-tjeskronkel te gaan, een pad voor echte avonturiers! Als eekhoorn mag je allerlei hindernissen overwinnen: klau-teren over omgevallen bomen, je evenwicht zoeken op afgezaagde boomstronken…

Meer info: Onthaalcentrum “t Begijntje” - Begijnenstraat – Hechtel-Eksel (Limburg)

Magen worden gevuld, spieren ge-

traind en veren gepoetst. Heel wat vogels

maken zich klaar voor de grote trek. Dit bete-

kent dat ze op reis gaan naar warme landen. Onze

winter is hen veel te koud en er zijn dan geen insecten om

van te smullen. Ga maar eens op je rug liggen en tel

de vogels die je ziet overvliegen. Neem zeker

je kompas mee. Wedden dat ze bijna al-

lemaal strak naar het zuiden vliegen?

Natuur.blad september 2009 43

Natuur Speurder

Buiten!
Magen worden gevuld, spieren ge-

braambessen. Let op dat je enkel bramen
braambessen. Let op dat je enkel bramen plukt die hoger hangen dan je navel. Zo ben

Weet je wat dit is? Mail je antwoord Weet je wat dit is? Mail je antwoord Of beter “Blauwe” vuile vingers
Of beter “Blauwe” vuile vingersGa met mams en paps op zoek naar een
Ga met mams en paps op zoek naar een braambessenstruik in het bos. Wees voorzich-tig voor de doornen en pluk een emmertje braambessen. Let op dat je enkel bramen

braambessen. Let op dat je enkel bramen

Weet je wat dit is? Mail je antwoord

braambessenstruik in het bos. Wees voorzich-

Buiten!
Magen worden gevuld, spieren ge-

traind en veren gepoetst. Heel wat vogels

maken zich klaar voor de grote trek. Dit bete-

kent dat ze op reis gaan naar warme landen. Onze

winter is hen veel te koud en er zijn dan geen insecten om

van te smullen. Ga maar eens op je rug liggen en tel

de vogels die je ziet overvliegen. Neem zeker

je kompas mee. Wedden dat ze bijna al-

lemaal strak naar het zuiden vliegen?

Natuur Speurder

Energie uit Natuur
en Landschap
Natuurpunt Beheer gaat, samen met het Provinciaal Onderzoeks- en
Voorlichtingscentrum voor Land- en Tuinbouw en Eneco, in juni van start met
een nieuw project om oplossingen te zoeken voor de beheerresten uit onze
natuurgebieden. Na het project kleinschalig composteren, dat nog tot eind
2009 loopt, bekijken we nu oplossingen waarbij er energie geproduceerd kan
worden uit ons maaisel en houtsnippers. Meer bepaald gaan we samenwerken
met enkele vergisters in West-Vlaanderen en Antwerpen om ons maaisel om
te zetten in biogas. Voor houtsnippers zoeken we een afzet bij kleinschalige
verbrandingsinstallaties, landbouwers en particulieren. Het project wordt
financieel gesteund door het Fonds voor Duurzaam Afval en Energiebeheer
van de Koning Boudewijnstichting.

Vogelfestival Damme
Vanaf oktober tot eind januari verblijven de “vriezeganzen” in onze
Oostkustpolder (West-Vlaanderen) om te overwinteren. Om deze waarde-
volle gasten uit het hoge noorden onder de aandacht te brengen, organiseert
Natuurpunt elk jaar het Vogelfestival. Voor de editie van 2009 is het op zaterdag
5 en zondag 6 december 2009 verzamelen geblazen op de markt van Damme.
Alle info op onze website vanaf november:
www.natuurpunt.be/vogelfestival

Grauwe gans. Foto: Magda Vreye

Natuur voor Iedereen
De herfst is het wandelseizoen bij uitstek. Dus hebben we weer nieuwe wan-
delpaden voor jou in petto. Op 20 september openen we het wandelpad
(3 km) in het Bos van Aa in Zemst. Ook de Kevie (Tongeren) krijgt nieuwe
wandelroutes (Aardgas-natuurwandeling 7,1 km en Beemdenwandeling,
2,6 km) die je vanaf eind september kan ontdekken.

Ook op erfgoedvlak heeft Natuurpunt heel wat te bieden. Precies
tien jaar geleden werd de Heimolen in Langdorp weer opgestart. De
Heimolen is elke zondag vrij toegankelijk van 10u-13u, in september zelfs
tot 17u. Deskundige gidsen vertellen je dan over het geheim van het
malen. ’s Zondagsvoormiddags kan je de molen ook in werking zien, als
er voldoende wind is.

Alle info over wandelroutes in onze natuurgebieden vind je op:
http://www.natuurpunt.be/wandelen

Zin om de robuuste maar boeiende

wereld van slikken en schorren langs

de Schelde te ontdekken? Zak dan

op zondag 27 september af naar

Lillo. Natuurpunt organiseert er de

tweede editie van de Scheldedag.

Je kan er niet alleen vrij wandelen

in de Scheldeschorren, je geniet

er ook van een drankje, een hapje

en een streepje muziek. Verder

vertellen interessante lezingen je

alles over het wel en wee in de

Scheldeschorren en kom je in het

havencentrum alles te weten over

de haven. Een andere kijk op de

wereld van de schorren krijg je tij-

dens een boottocht op de Schelde.

Aan boord geven gidsen van

Natuurpunt je tekst en uitleg en

wie weet krijg je wel een zeehond

te zien! Via de overzetboot tus-

sen Lillo en Doel kan je trouwens

ook de prachtige natuur rondom

Doel verkennen. Een ecofietstocht

maakt je wegwijs in de polders op

de linkeroever.

Meer info: Natuurpunt Antwerpen

Noord, 03-541 58 25,

koen.vanagtmael@natuurpunt.be

Welkom
op de
Scheldedag

44  Natuur.blad  september 2009

In vogelvlucht

Foto: François van Bauwel

Onder de loep
1.	Weidekerveltorkruid is dit jaar in hoge aantallen terug-

gevonden in het natuurgebied Langemeersen aan de
Bovenschelde. Deze fraaie, maar in Vlaanderen uiterst
zeldzame plant profiteert van het speciaal aangepaste
maaibeheer van Natuurpunt. Foto: Alexander Van
Braeckel

2.	De nachtzwaluw, een zeldzame vogelsoort die voorna-
melijk ’s avonds en ’s nachts actief is, reageerde positief
op de herstelwerken in Averbode Bos en Heide. De soort
kwam voor het eerst sinds vele jaren weer broeden in het
natuurgebied. De nachtzwaluw wordt in de volksmond
ook wel geitenmelker genoemd, omdat men dacht
dat de vogel ‘s nachts schapen- en geitenmelk dronk.
Foto: François Van Bauwel

3.	Deze zomer werden opvallend veel Spaanse vlaggen
gezien in oostelijk Vlaanderen. Deze nachtvlinder vind je
vooral overdag, wanneer hij zich te goed doet aan nectar
van het koninginnekruid of de vlinderstruik. De zwart-wit-
rood gekleurde Spaanse vlag wordt het meest waarge-
nomen in Vlaams-Brabant, het Genkse en het Mechelse.
Tijdens het vlindertelweekend werd deze soort in een
twintigtal tuinen opgemerkt. Foto: Marc Herremans

4.	In de bossen in Noord-Limburg, Brussel en Leuven kan
je één van onze grootste en mooiste dagvlinders aantref-
fen: de grote weerschijnvlinder. Deze soort is gebonden
aan open plekken in oude, vochtige loofbossen. Bij het
beheer houdt Natuurpunt specifiek rekening met de ver-
eisten van deze prachtige vlinder. Foto: Marc Herremans

Interview met
onze vrijwilliger
Sprookje voor Natuurpunt
Leerlingen van het zesde leerjaar van de Vrije
Basisschool Meerlaar uit Vorst-Laakdal schonken een
cheque van 1250 euro aan Natuurpunt Laakdal. Dat
geld wonnen ze dankzij hun derde plaats in de Efteling
Anton Pieck wedstrijd. Bert Leysen, een van de leerlin-
gen, geeft meer uitleg

Hoe hebben jullie de prijs gewonnen?
We moesten een scenario schrijven voor een aflevering van
het televisieprogramma Sprookjesboom. Iedereen van de

klas schreef een stukje van het verhaal en meester Gie
hielp ons hierbij. Omdat we in de top-10 eindigden, moch-
ten we gratis naar de Efteling. Ter plaatse hoorden we dat
we de derde prijs gewonnen hadden.

De helft van die prijs mochten jullie aan een natuurorga-
nisatie schenken. Waarom kozen jullie voor Natuurpunt?
Ik had direct gezegd dat het geld naar Natuurpunt moest
gaan. Maar één van mijn vrienden, Brecht Vankrunkelsven,
stelde het WWF voor. Daarom vroeg meester Gie om een
kleine spreekbeurt te geven om ons favoriete natuurdoel
te verdedigen.

Welke argumenten gebruikte je?
Ik vertelde dat Natuurpunt de natuur helpt, vooral dan in
onze directe omgeving. Wij zouden dus ook het resultaat
van onze steun zien. Dat was toch een belangrijk voordeel
ten opzichte van het WWF dat in de hele wereld bezig
is. Natuurpunt bezit trouwens natuurgebieden, zoals de
Ossenbroeken, die in de buurt van onze school liggen.

De rest van de klas mocht stemmen en Natuurpunt haalde
het. Tijdens het schoolfeest overhandigden we de cheque
aan Natuurpunt Laakdal. Die zal het geld gebruiken om de
natuurgebieden in Klein-Vorst beter te beheren en even
tueel nog uit te breiden.

Ook vrijwilliger worden? Kijk dan op www.natuurpunt.be/
vrijwilliger. Daar vind je het volledige interview met Bert.

Foto: Karolien Van de Velde

Natuur.blad  september 2009  45

In vogelvlucht

1 2 3 4

In herfstsfeer
Hier vind je een selectie van leuke herfstactiviteiten.
Meer activiteiten vind je op www.natuurpunt.be/activiteiten

Antwerpen
Zondag 20 september 2009
Paddenstoelenwandeling
Beerzelberg & Krankebossen
Samenkomst: 14u, Hallaardreef 15,
2580 Beerzel, afspraak aan taverne
Beerzelberg
Contact: Hendrickx Peter, 015-75 28 61,
Peter_Hendrickx@belgacom.net
Meebrengen: breng veldgids en
vergrootglas mee

Zondag 4 oktober 2009
Herfstwandeling Ten Aard
Samenkomst: 14u, Vaartstraat 51,
2440 Geel, kerk Ten Aard
Contact: Simonis Jeannine, 014-59 31 65,
jeannine.simonis@telenet.be
Meebrengen: laarzen of stevig
schoeisel

Zondag 11 oktober 2009
Herfstwandeling in het Schaapwees
Samenkomst: 14u, Bergveld,
2260 Zoerle-Parwijs aan de Netebrug
Snepkens (baan Zoerle Parwijs - Herselt)
Contact: Michiels Walter, 014-26 43 37

Zondag 8 november 2009
Herfstwandeling Ossenbroeken met
pompoensoep
Samenkomst: 14u, Paviljoenstraat,
2430 Eindhout, Hoek Oude Vorsteweg
en Paviljoenstraat
Contact: Van Dyck Vic, 014-84 02 10 of
Berghmans Herman, 014-84 16 04

Limburg
Zondag 20 september 2009
Natuurspeurdertjes - Kabouters en
paddenstoelen
Samenkomst: 14u: Grauwe Steenstraat
7/2, 3582 Koersel, met GPS of routeplan-
ner: Fonteintjestraat ingeven
Contact: Vlaams Bezoekerscentrum
De Watersnip, 011-45 01 91,
 watersnip.anb@vlaanderen.be
Opmerking: op avontuur in de natuur
voor kinderen van 5 tot 7 jaar (en hun

ouders). Deelname: 1 euro, drankje en
koek inbegrepen.

Zondag 27 september 2009
Pruuve van de natuur
Natuurwandeling met aandacht voor
lekkers uit de natuur met enkele
proevertjes achteraf
Samenkomst: 14u, Dorpsstraat,
3545 Zelem, afspraak op het kerkplein
Contact: Jan Kenens, 0494-40 45 92,
jan.kenens@natuurpunt.be

Zondag 4 oktober 2009
Herfsttocht en
paddenstoelenwandeling
Samenkomst: 14u, Grauwe Steenstraat
7/2, 3582 Koersel, voor GPS of route-
planner: voeg Fonteintjestraat in.
Contact: Vlaams Bezoekerscentrum
De Watersnip, 011-45 01 91,
watersnip.anb@vlaanderen.be

Zondag 18 oktober 2009
Herfsttocht met aparte
 kinderwandeling en excursie
paddenstoelen
Samenkomst: 14u, Kamertstraat ,
3940 Hechtel, aan parking Den Brand
Contact: Bovens Krista, 011-73 12 79,
natuurpunt.hechtel-eksel@skynet.be

12 tot 22 november 2009
Week van de Smaak
De Week van de Smaak is een (eet)
cultureel evenement dat zoveel
mogelijk mensen wil samenbrengen
rond smaak en eetcultuur in al zijn
aspecten. Met meer dan 1000 acties
zorgt de Week van de Smaak ieder
jaar voor een rijkgevuld programma.
Hier vind je één van de activiteiten
die Natuurpunt Educatie in het kader
van dit evenement inricht.

Dürüm in ’t groen
Wat doen Turkse en Vlaamse
huismoeders of -vaders met simpele
ingrediënten zoals aardappelen of
hazelnoten? Op zaterdag 21 novem-
ber stellen Natuurpunt Educatie en
vzw Tempus hun familierecepten
voor. Bij ieder proevertje wordt een
verrassende link gelegd met datgene
waarvan we allemaal afhankelijk zijn:
de natuur. De proevertjes zijn gratis.
De gerechten zijn verkrijgbaar aan
democratische prijzen.
Samenkomst: 12u, vzw Tempus,
Koolmijnlaan 402 in Beringen-Mijn
Contact: meer info en inschrijven
bij Tineke Thijs, educatie@natuur-
punt.be, 014-47 29 55

46 Natuur.blad september 2009

De natuur in

Er op uit!

Schubbige fopzwam. Foto: An De Wilde

Oost-Vlaanderen
Zondag 20 september 2009
Herfstwandeling in Serskampse
bossen
Samenkomst: 14u, Kerkstraat,
9260 Serskamp
Contact: Clinckspoor Rudi, 09‑369 94 13
Meebrengen: goede wandelschoenen,
maar voorzie ook laarzen voor het geval

dat nodig mocht blijken, eventueel
verrekijker of paddenstoelenboek

Donderdag 1 oktober 2009
Herfstwandeling in de Kalkense
Meersen
Samenkomst: 9u, Kalkendorp,
9270 Kalken. We verzamelen aan de
kerk van Kalken
Contact: Van Bockstael Lieve,
09‑367 62 91, 0486‑46 08 71,
groenelieve@telenet.be
Meebrengen: laarzen of stevig schoeisel
Opmerking: honden aan de leiband

Zondag 4 oktober 2009
Herfstwandeling aan het Etbos
Samenkomst: 14u30, Etbos 4, 9180
Moerbeke-Waas, aan de Etboshoeve
Contact: Van Peteghem Andre,
09‑346 64 68, andrevanpeteghem@
yahoo.com

Zondag 25 oktober 2009
Paddenstoelen in het Drongengoed
Samenkomst: 14u, Drongengoedweg,
9910 Ursel, parking ANB, 100 m van
café-restaurant Het Jagershof
Contact: Vanaelst Etienne,
09‑374 59 86
Opmerking: honden aan de leiband

Vlaams-Brabant

Zondag 11 oktober 2009
Zwammenwandeling
Samenkomst: 14u30, Vlasmarktdreef,
1500 Halle, parking op de
Vlasmarktdreef en afspraak op de
Achtdreven
Contact: Onnockx Piet, 02‑380 17 52,
piet.onnockx@telenet.be
Opmerking: open wandeling, ook
toegankelijk voor andere verenigingen

Zaterdag 24 oktober 2009
Herfstwandeling Beninksberg en
Wingevallei
Samenkomst: 14u, Dreef,
3220 Kortrijk-Dutse op het kerkplein
Contact: Organe Toine, 016‑62 24 81
Meebrengen: laarzen of stevig
schoeisel

West-Vlaanderen
Zondag 27 september 2009
Paddenstoelen in Provinciedomein
Wallemote-Wolvenhof in Izegem
Samenkomst: 10u, Kokelarestraat,
8870 Izegem, afspraak op parking van
het domein
Contact: Frank Vandendriessche,
056‑22 71 39

Zondag 4 oktober 2009
Herfstsfeer met zwammen in Sint
Arnolduspark en Bassegembos in
Tiegem
Samenkomst: 14u, Kapellestraat,
8573 Tiegem
Contact: Cooman Eric, 056‑77 63 71

Zondag 4 oktober 2009
Provinciedomein Bergelen
vol paddenstoelen
Samenkomst: 9u30, Aardappelhoek,
8560 Gullegem
Contact: Bruneel Jozef, 056‑41 52 90

Woensdag 7 oktober 2009
Paddenstoelen in provinciedomein
De Palingbeek te Zillebeke
Samenkomst: 13u30, Palingbeekstraat,
8902 Zillebeke, aan grote parking van
het domein Palingbeek
Contact: Hanssens Christine,
056‑21 23 13

Zondag 11 oktober 2009
Natuur in de rand: ontdek de
Zuunvallei
Ook in de rand rond Brussel, in
Vlaams-Brabant, vind je mooie
natuur. Dat kan je zelf ontdekken
tijdens een grootse natuurhap-
pening die Natuurpunt organiseert
in natuurgebied de Zuunvallei in
Sint-Pieters-Leeuw. Langs een lap-
pendeken van weiden en hooiland-
jes, afgezoomd met bomenrijen
en haagkanten ontdek je het oude
Pajottenlandse cultuurlandschap
op een boogscheut van onze
hoofdstad.
Samenkomst: 13u, het speelterrein
Zonnig Leven, Jan Vanderstraeten
straat 198 te Sint-Pieters-Leeuw.
Contact: Saraswati Matthieu,
0472‑65 66 80, Saraswati.Matthieu@
natuurpunt.be

Natuur.blad  september 2009  47

De natuur in

In de kijker…
Cursus

Weetjes en Verhalen over Paddenstoelen
Met ‘Weetjes en verhalen over paddenstoelen’ organiseert Natuurpunt
Educatie een instapcursus rond het thema paddenstoelen. Het accent
ligt helemaal niet op indeling en determinatie, maar op eetbaarheid en
giftigheid, geneeskracht en sporen van paddenstoelen in onze en andere
culturen. Deze invalshoek laat ook toe om de belangrijkste groepen pad-
denstoelen te leren herkennen.
Meer info over de cursussen vind je op www.natuurpunt.be/cursussen

Schubbige fopzwam. Foto: An De Wilde

Niet te missen!
20 september: Happening
Nationaal Park Hoge Kempen
27 september: Scheldedag
5 & 6 december: Vogelfestival
in Damme
Meer info: www.natuurpunt.be/
nationaleactiviteiten

Stappersven
Het laatste ontbrekende puzzelstuk
van de Kalmthoutse Heide

Legendarische natuurgebieden als de Kalmthoutse
Heide wekken de schijn dat ze volledig in handen van
overheden of natuurverenigingen zijn. Niets is min-
der waar. Er zijn verschillende eigenaars waaronder
Vlaamse en Nederlandse overheden, grote particu-
liere landgoederen, kleinschalige landbouwgebieden
en versnipperde bossen. Via een erfenis van de doch-
ter van oliemagnaat en topindustrieel Hector Carlier
komt plots 600 ha waardevol natuurgebied op de
markt. Natuurpunt zal het Stappersven-Kalmthoutse
Heide (360 ha) aankopen. De vereniging hoopt
830.000 euro aan giften en schenkingen in te zamelen
om de puzzel van dit grensoverschrijdend natuur-
gebied volledig te maken. De effectieve aankoop is
voorzien in november 2009.

Wetenschappers van onder meer het Instituut
voor Natuur en Bosonderzoek (INBO) stelden een
beheerplan (1999-2014) op voor het hele grenspark.

De kern van het heidegebied is eigendom van de
gemeente Kalmthout en wordt beheerd door het
Agentschap voor Natuur en Bos. Het Nederlandse
deel De Zoom wordt beheerd door de vereni-
ging Natuurmonumenten en Staatsbosbeheer, de

“Nergens anders in
Vlaanderen komt zo’n grote
aaneengesloten oppervlakte

aan heide, vennen en
stuifduinen voor”

De Kalmthoutse Heide is naast Het Zwin het bekendste natuurgebied van Vlaanderen.
Samen met het Nederlandse gebied De Zoom vormt de Kalmthoutse Heide een grenspark
van 3750 ha natuurpracht. De purperen hei doorspekt met glinsterende vennen spreekt
al lange tijd tot de verbeelding van kunstenaars en natuurliefhebbers. Het laatste grote
puzzelstuk, het Stappersven, krijgt nu ook de bescherming die het verdient.

Tekst: Liesbet Cleynhens

48  Natuur.blad  september 2009

Grenzeloos

Foto: Marc Slootmaekers

Nederlandse tegenhanger van het Agentschap. De
aankoop door Natuurpunt maakt ook langs Vlaamse
kant het plaatje volledig. Natuurpunts beheermo-
del met vrijwilligers en natuurarbeiders is immers
een waardevolle aanvulling op het beheer door de
overheid.

Bijna een eeuw geleden, in 1912, startte de Koninklijke
Vereniging voor Natuur- & Stedenschoon de eerste
acties om de Kalmthoutse Heide te beschermen.
Nu wordt het gebied beschouwd als een essentiële
schakel in het netwerk van internationaal belang-
rijke natuurgebieden (Natura 2000). Nergens anders
in Vlaanderen komt zo’n grote aaneengesloten
oppervlakte aan heide, vennen en stuifduinen met

honderden soorten dieren en planten voor. Het
Stappersven zelf is het kerngebied voor de gladde
slang in Vlaanderen, de meest westelijke groeiplaats
van de jeneverbes en de eerste broedplaats van de
brilduiker in België. Heikikkers en levendbarende
hagedissen leven hier zij aan zij met broedende
boomleeuweriken en nachtzwaluwen. Natuurpunt
hoopt met het juiste beheer de nu al indrukwekkende
biodiversiteit in het grenspark aan te vullen en tot de
verbeelding sprekende soorten zoals de kraanvogel
in het gebied te krijgen.

Bij ornithologen stond de Kalmthoutse Heide bekend
voor haar regenwulpen. Omdat er tijdens de trek zulke
grote concentraties voorkwamen, is het hele gebied

Natuur.blad  september 2009  49

Grenzeloos

opgenomen als Ramsar-gebied (een lijst van inter-
nationaal belangrijke waterrijke gebieden, die kost
wat kost behouden moeten blijven). Nergens op de
heide kan men zoveel dieren vinden als in en rond de
vennen. Ongeveer tweederde van alle in Vlaanderen

voorkomende libellen zijn ooit in het grenspark
aangetroffen. Onder water krioelt het van het leven,
teveel om op te noemen! Tevens doen deze vennen
dienst als voortplantingsplaats van heel wat zeldzame
amfi bieën, waaronder de vinpootsalamander en de

1 2

Op ontdekking
Start en parking: Bezoekerscentrum
De Vroente, Putsesteenweg 129,
Kalmthout, met ruime parking en
horeca. De kleine parking dichtbij het
Stappersven langs de Verbindingstraat
kan je beter mijden.

Wandeling Duin, 7,5 km (rood,
honden niet toegelaten), start aan
het bezoekerscentrum en leidt je tot
aan de grens van het gebied. Vanaf
de parking aan de Verbindingstraat
kan je ook een wandeling van 5 km
(niet bewegwijzerd) maken rond het
Stappersven. Er is een kaart voor
bezoekers verkrijgbaar in De Vroente
(1 euro).

Openbaar vervoer: bezoekerscen-
trum De Vroente ligt op 10 min.
wandelen van NMBS-station Heide.
Meer info: www.natuurpunt.be/
stappersven
www.grensparkzk.be

P

P

Wandelpad Duin 7,5 km
Stappersvenwandeling
(niet bewegwijzerd) 5 km
Stappersven
Fietsknooppunt
Uitkijktoren

De Nol

Stappersven

De Boterbergen
De Nolse Duinen

De Kalmthoutse Heide

Wildert
(Essen)

Kapellen

Putte

Kalmthout

89

80
Frans
Raatstraat

Verbindingsstraat

Huijbergsebaan

Heide

Wildert

Bezoekerscentrum
De Vroente

80

Putse
ste

enweg

50 Natuur.blad september 2009

Grenzeloos

rugstreeppad. Maar de vennen zijn ook het domein
van vele vogels. Elf verschillende eendensoorten wer-
den er in de vennen in het grenspark waargenomen.

Het losse stuivende zand is voor de meeste dieren
niet het geschiktste milieu. Nochtans zijn er heel
wat soorten insecten aangepast aan het leven in de
duinen. Het meest opvallend zijn de zandloopkevers.
Het zijn snelle rovers die op andere kevers en spin-
nen jagen. Ze kunnen hard rennen en vliegen af en
toe even op. Meestal maak je er zo kennis mee: een
diertje dat altijd wegvliegt, net voor je het goed hebt
kunnen bekijken.

Het grenspark zoals we het nu kennen, is voor een
groot deel door mensenhanden gemaakt. Alle bioto-
pen die momenteel aanwezig zijn, hebben hun ont-
staan op één of andere manier te danken aan ingre-
pen van de mens. Zandverstuivingen en duinvorming
ontstonden door overbegrazing. Het zand diende
voor onder meer de aanleg van een spoorwegberm.
Door turfwinning ontstonden grote vennen zoals het
Stappersven en de Putse Moer.

Op het einde van de achttiende tot zelfs in het mid-
den van de twintigste eeuw werden veel heidegebie-
den omgezet in landbouwgrond. Gelukkig bleef een
groot deel intact. Vooral de kleine, arme boeren zorg-
den ervoor dat het landschap open bleef. Nadat de
meeste kleine boeren het voor bekeken hielden, start-
ten de herbebossingen, die het huidige landschap
mee bepalen. De eerste plantages dateren van 1830 in
Nederland en van 1910 in Vlaanderen. Later volgden

andere aanplantingen die bepaalde delen van het
gebied het huidig, meer gesloten karakter geven.

Begrazingsbeheer
Al meer dan 25 jaar grazen er heideschapen op de
Kalmthoutse Heide. Door deze begrazing blijft het

1 Genieten van vogels aan het Stappersven. Foto: Marc Slootmaekers 2 Brilduiker. Foto: Marc Slootmaekers 3 Het
Stappersven is het kern gebied voor de gladde slang in Vlaanderen. Foto: Marc Slootmaekers

3

“Nergens op de heide kan
men zoveel dieren vinden als

in en rond de vennen”

Meer lezen over dit fascinerend natuurge-
bied? In de Natuur.winkel vind je het boek
‘De Kalmthoutse Heide’ van Geert de Blust.
Stap voor stap ontdek je het rijke leven van
de unieke fl ora en fauna en maak je ken-
nis met de dynamiek van een prachtig stuk
natuur. De schitterende foto’s van Marc
Slootmaekers tonen steeds weer wisselende
gezichten van de heide. Om uren in te gras-
duinen, vóór of na een boeiende wandeling.
Bestelcode: VAREUR0106, prijs 25 euro, leden
22,5 euro
www.natuurpunt.be/winkel

Natuur.blad september 2009 51

Grenzeloos

Hoe kan jij helpen?

Voor de aankoop van het Stappersven-Kalmthoutse Heide
kan Natuurpunt voor een belangrijk deel rekenen op
subsidies van de Vlaamse overheid. Omdat het over zo’n
grote oppervlakte gaat, maar liefst 360 ha, komt het totale
bedrag dat Natuurpunt nog moet verzamelen op onge-
veer 830.000 euro. Hiervoor rekenen we op de steun van
onze leden en alle mensen die de bescherming van het
Stappersven-Kalmthoutse Heide een warm hart toedragen.
Per m2 moet Natuurpunt 25 eurocent vinden. Dit betekent
dat je met een gift van 30 euro, 120 m2 heide of 120 m2
van het Stappersven kan beschermen. Voor giften vanaf
30 euro kan Natuurpunt een fi scaal attest afl everen waar-
mee je belastingsvermindering krijgt.

Je kan de aankoop van het Stappersven-Kalmthoutse
Heide steunen door een gift over te maken op rekening-
nummer: 293-0212075-88 van Natuurpunt Beheer vzw,
Coxiestraat 11, 2800 Mechelen. Vergeet niet te vermelden:
gift ‘project 7795’ Stappersven-Kalmthoutse Heide.

Bedankt voor je steun!

Voor meer informatie over het project of als je het pro-
ject op een andere manier wil steunen, mail dan naar
info@natuurpunt.be of 015-29 72 20

1 Heidelandschap. Foto: Wim Dirckx 2 Kleine zonnedauw. Foto: Marc
Slootmaekers

2
1

Grenzeloos

52 Natuur.blad september 2009

3 %

4 %

5 jaar

10 jaar

heidelandschap open en de heide jong en vitaal. De
kudde van 400 tot 500 dieren zoekt zelf de meest
geschikte plaatsen om te grazen, om te schuilen voor
regen of hitte en om te rusten en te herkauwen. De
schaapherders controleren dagelijks of de kuddes nog
volledig en in goede gezondheid zijn. Verder worden
de schapen ook geschoren en de hoeven verzorgd.

Het eigenlijke Stappersven
Het gebied Stappersven bestaat naast het eigenlijke
Stappersven uit de Nolse duinen, het moeras De
Nol en de bossen van De Boterbergen. Een mooi
wandelgebied is het zeker, maar de naam heeft wei-
nig van doen met het werkwoord ‘stappen’. Vroeger
sprak men over Stappers Steken (1685) of De Stapper.
Stappers Steken wil zeggen: “stedeken of kleine
hofstede waar de familie Stappers woont”. Uit oude
teksten blijkt dat het Stappersven zijn ontstaan dankt
aan turfwinning. Het was een veengebied dat tussen
1372 en het begin van de zestiende eeuw volledig
uitgeveend werd.

Tijdens de Franse overheersing werd het ven eigen-
dom van de gemeente. In 1830 dook de familie de
Merode als kandidaat-koper op, maar de gemeente
verzette zich hiertegen, omdat ‘de heide gemeen-
goed is en iedereen er vrij gebruik van kan maken
voor het baggeren van rusch en turf’. In 1833 werd
het Stappersven verkocht en kwam het in privé-eigen-
dom. Rond 1850 was het ven een visvijver en rond

1920 was vooral de jacht op het waterwild belangrijk.
Aan de oevers stonden ganzenroeden opgesteld in
schietkuilen (zware op gaffels rustende jachtgeweren
waarmee men het hele wateroppervlak kon bereiken)
en er was een eendenkooi voor de jacht op wilde
eenden.

De Nol en De Nolse Duinen
De Nol is een laagveengebied waar ooit veel turf
gestoken werd. Het gekke is dat het woord Nol ‘heu-
vel, bult of verhevenheid’ betekent. De Nol verwijst
dus vooral naar de duin die er vlakbij ligt, de Zwarte
Duin (Swertenbergh) of Nolse Duinen, al vermeld
anno 1478. De Nol is waarschijnlijk samen met de
Maatjes één van de vroegst bewoonde gebieden van
onze streek. Op beide plaatsen werden stenen werk-
tuigen opgegraven.

Boterbergen
Boterbergen is het vroegere landgoed van de
familie Carlier. De naam duikt ook nog op in kas-
teel Boterberg. Het is duidelijk dat vroeger met
Boterbergen een groot duinencomplex werd aange-
duid. Bergen staat voor heuvels of duinen. Boter heeft
wellicht iets te maken met de kleur van het zand of van
de begroeiing. Hele duinen zijn bedekt met haarmos
dat, als het kapsels draagt, aan boter doet denken. Al
in de veertiende eeuw komt de naam ‘Boterberghe’
voor. Toen moeten deze heuvels dus ook zeer indruk-
wekkend geweest zijn.

“Ruimte voor Natuur” - Nieuwe obligatielening 2009-2014-2019

In 1993 schreef Natuurpunt haar eerste obligatielening “Ruimte voor Natuur” uit om het ambitieuze
plan uit te voeren om op 10 jaar tijd 5000 ha natuurgebied te verwerven.
We zijn nu 15 jaar verder en de resultaten zijn opmerkelijk. Op 1 januari 2009 beheerde onze vereniging
16.600 ha natuurgebied, waarvan 11.140 ha in eigendom.
De aankoop van indrukwekkende natuurgebieden zoals het Heidebos, Averbode Bos & Heide,
Lovenhoek en nu ook Kalmthoutse Heide-Stappersven is mogelijk door de prefi nanciering met de obli-
gatielening. De Vlaamse overheid steunt ons met aankoopsubsidies maar die worden pas uitbetaald
lang na de aankoop. Onze nieuwe obligatielening is een volwaardige ethische belegging.

Praktisch

 Startdatum: 15 oktober 2009
 Looptijd 5 jaar: 3% bruto rente
 Looptijd 10 jaar: 4% bruto rente
 Couponvervaldag: 15 oktober van ieder jaar, de eerste keer op 15 oktober 2010
 Coupures: 250 euro

De interesten zijn onderworpen aan roerende voorheffi ng (momenteel 15%).

De obligaties zijn op naam en worden opgenomen in het inschrijvingsregister. Vervroegde
terugbetaling door de vereniging is mogelijk mits voorbericht van 3 maanden.

Inlichtingen en inschrijvingsformulier vind je op www.natuurpunt.be/obligatielening of
contacteer voor meer info Willy Ibens, directeur Natuurpunt, willy.ibens@natuurpunt.be
of Sabine Lemaire, sabine.lemaire@natuurpunt.be, 015-29 72 65.

Natuur.blad september 2009 53

Grenzeloos

54  Natuur.blad  september 2009

C
O

LO
FO

N

Snel, slim en stijlvol sparen ...
De goedkoopste brandstof met toprendement verbranden : dat is slim sparen !
U kan in een massieve speksteenkachel zelfs probleemloos dennenhout of populier
stoken. Schat de energieprijzen voor de komende jaren in en bereken op
www.dutry.com hoe snel uw Tulikivi zich terugverdient : in 5 jaar, 7 jaar, ... ?
U spaart ook het milieu : geen broeikaseffect en topresultaten inzake CO en stof
conform de nieuwe testnorm EN 15250.
Eenvoudig in gebruik : 1 tot 4 uur stoken levert 12 tot 24 uur warmte op.
De infrarode stralingswarmte is gezond en droogt de
lucht niet uit.
Meer dan 60 stijlvolle basismodellen, en ook met
bakovens. Vraag naar onze promotiemodellen !

Voor een toonzaal in uw buurt en een gratis brochure :
8 www.9028.dutry.info
8 Tel : 056 77 60 90 Fax : 056 77 42 94
8 Zend deze coupon naar TULIKIVI Belgium

Jagershoek 10 - 8570 Vichte

Bouwpartner met eco-label
van het Vlaams Instituut voor

Bio-Ecologisch Bouwen en Wonen

* Vraag het wedstrijdformulier op een Tulikivi Avond
of Tulikivi Circuit. Wedstrijd zonder aankoopverplichting.

N
A

B
 0

9
-0

9

win een reis
naar Finland *

M
odel m

et bakoven

DE 09 90x130 VL NAB:TULI VL 17/07/09 17:37 Page1

Verhuisd? Vragen over lidmaatschap?
Om te voorkomen dat je het volgende nummer
van dit tijdschrift niet zou ontvangen, meld ons
vandaag nog jouw nieuw thuisadres. Neem daar-
voor contact op met onze ledenadministratie,
015-29 72 50 of info@natuurpunt.be.
Hier kan je ook terecht met alle vragen of
 problemen over je lidmaatschap.

Dienst: natuurbeheer, studie, communicatie,
beleid, fi nanciën, personeel, algemene zaken.
Coxiestraat 11, 2800 Mechelen,
015-29 72 20,
info@natuurpunt.be,
www.natuurpunt.be
geopend ma-vrij: 9u-17u

Dienst: Educatie & museum
Graatakker 11, 2300 Turnhout,
014-47 29 55,
educatie@natuurpunt.be

Natuurpunt Winkel
Stationstraat 40, 2800 Mechelen
www.natuurpunt.be/winkel,
winkel@natuurpunt.be, 015-43 16 88

Bezoekerscentra
Bezoekerscentrum Bourgoyen,
Driepikkelstraat 32, 9000 Gent, 09-216 44 78,
bc.bourgoyen@natuurpunt.be
Bezoekerscentrum Landschap De Liereman,
Schuurhovenberg 43, 2360 Oud-Turnhout,
014-42 99 66, bc.deliereman@natuurpunt.be
Bezoekerscentrum Hageven,
Tussenstraat 10, 3910 Neerpelt, 011-80 26 77,
bc.hageven@natuurpunt.be
Bezoekerscentrum Mechels Rivierengebied,
Muizenhoekstraat 7, 2812 Muizen-Mechelen,
015-43 61 09,
bc.mechelsrivierengebied@natuurpunt.be
Bezoekerscentrum Uitkerkse Polder,
Kuiperscheeweg 20, 8370 Uitkerke-Blankenberge,
050-42 90 40,
bc.uitkerksepolder@natuurpunt.be
Vlaams bezoekerscentrum de Otter
i.s.m. Natuurpunt, De Blankaart,
Iepersteenweg 56, 8600 Woumen-Diksmuide,
051-54 52 44,
deblankaart@natuurpunt.be
Vlaams Bezoekerscentrum De Watersnip i.s.m.
Natuurpunt, Vallei van de Zwarte Beek,
Grauwe Steenstraat 7/2, 3582 Koersel-Beringen,
011-45 01 91, watersnip.anb@vlaanderen.be
Bezoekerscentrum Huize Ernest Claes
E. Claesstraat 152, 3271 Zichem, 013-32 63 60,
bc.huizeernestclaes@natuurpunt.be
Bezoekerscentrum De Klapekster
Kolonie 41, 2323 Wortel, 03-314 24 15,
bc.deklapekster@natuurpunt.be

Voor openingsuren kijk je best op
www.natuurpunt.be/bezoekerscentra

Regionale secretariaten
West-Vlaanderen: De Blankaart, Iepersesteen-
weg 56, 8600 Woumen (Diksmuide),
westvlaanderen@natuurpunt.be
Oost-Vlaanderen: Kortrijksepoortstraat 192,
9000 Gent, oostvlaanderen@natuurpunt.be
Limburg: Kiewitdreef 5, Domein Kiewit, 3500
Hasselt,
011-24 60 20, info@natuurpuntlimburg.be
Vlaams-Brabant: Leuvensestraat 6, 3010
Kessel-Lo,
016-25 25 93, vlaamsbrabant@natuurpunt.be
Antwerpen: Steenstraat 25, 2180 Ekeren,
03-541 58 25, antwerpen@natuurpunt.be

Redactie
Eindredacteur: Sofi e Versweyveld,
015-29 72 24, sofi e.versweyveld@natuurpunt.be
Illustraties: Jenny Dedoncker
Redactie-werkgroep: Frans Dejonghe, Peter De
Ridder, Veronique De Smedt ,Willy Ibens, Koen
Van de Wiele, Johan Van Geyt, Joyce Verdonck,
Stefan Versweyveld, Koen Dedobbeleer, Karolien
Van de Velde en Wim Van den Bossche.

Beeldmateriaal Natuur Speurder
Met dank aan Geert Vanhulle

Prepress
VM Graphics, Eekhoutdriesstraat 67,
9041 Oostakker

Druk
Drukkerij Corelio Printing nv. Erpe-Mere
Papier: ‘9Lives80’, 100 gram. 80% gerecycleerd,
20% chloorvrije vezels van duurzaam Europees
hout. Oplage: 88.000 exemplaren

Verantwoordelijke uitgever
Willy Ibens, Coxiestraat 11, 2800 Mechelen

Lid worden van Natuurpunt
Het lidmaatschap bedraagt € 20 en is geldig
voor het hele gezin. Overschrijven op rekening-
nummer 230-0044233-21 van Natuurpunt.
Vermeld bij hernieuwing je lidnummer aub.

Abonnementen voor Natuur.focus en
Natuur.oriolus
Leden van Natuurpunt kunnen zich abonneren
op de gespecialiseerde tijdschriften Natuur.focus
en Natuur.oriolus. Het abonnement kost € 8,5
voor elk van deze tijdschriften. Wie intekent op
beide tijdschriften betaalt slechts € 14,5.
Dit bedrag is over te schrijven op rekening-
nummer 230-0044233-21 van Natuurpunt met
vermelding van de titel van het tijdschrift en
(indien mogelijk) het lidnummer.
Lidgeld en abonnementen kunnen samen
worden betaald indien duidelijk wordt vermeld
welk(e) tijdschrift(en) men wenst.

Leden in het buitenland
Wie in Nederland woont, betaalt € 22,50 voor
het lidmaatschap, € 20 voor Natuur.focus en
€ 20 voor Natuur.oriolus. Het volledige pakket
kost € 52,50. Nederlandse leden kunnen dit
lidgeld storten op rekening 51.11.35.300 van
Natuurpunt bij ABNAmro met vermelding
Natuurpunt Beheer vzw, 2800 Mechelen.
Wie buiten Nederland en België woont, betaalt
€ 27,50 voor het lidmaatschap, € 25 voor Natuur.
focus en € 25 voor Natuur.oriolus. Het volledige
pakket kost dan € 77,50.

Donateurs
Voor giften vanaf € 30 krijgt u een fi scaal attest.
Giften mogen worden gestort op rekening
293-0212075-88. Indien een projectnummer of
projectnaam wordt vermeld, gaat de gift naar
het bedoelde reservatenfonds.

Nalatenschappen en legaten
Geregeld besluiten mensen om via een nalaten-
schap of legaat ons natuurbehoudswerk te steu-
nen. Dat is niet alleen een goede zaak voor onze
vereniging, ook de legataris zelf verzekert er zich
van dat fl ink wat minder erfenisrechten naar de
staatskas vloeien dan bij een gewone erfenis.
Overweegt u ook om die stap te zetten en onze
vereniging te begunstigen, dan raden we u
aan een notaris te raadplegen. Die kan u exact
meedelen hoe u te werk moet gaan en welke
formule het best bij u past.
Voor nog meer inlichtingen over de mogelijkhe-
den van legaten en schenkingen ten voordele
van ons natuurbehoudswerk, kan u terecht bij
Willy Ibens, algemeen directeur Natuurpunt,
015-29 72 52. Hij zal graag antwoorden op uw
vragen.

Partners voor natuurbehoud
De Vlaamse overheid erkent
en steunt Natuurpunt in de
strijd voor natuurbehoud.

Natuurpunt werkt op wereldschaal mee aan
het behoud van natuur en soortenrijkdom.
Als Vlaamse partner van BirdLife International en
van Eurosite ondersteunen we zusterorganisaties
en beschermingsprojecten. In Wallonië werken
we samen met Natagora.

Voor diverse projecten her en der in Vlaanderen
kan Natuurpunt rekenen op de fi nanciële rug-
gensteun van de Europese Unie in het kader van
het Life-programma.

Onze vereniging kan haar doelstellingen realise-
ren dankzij de steun van onze hoofdsponsors:
Aardgas, Linea Trovata SunTec nv, Nationale
Loterij, Torfs en Triodos.

Al onze partners vind je op
www.natuurpunt.be/partners

Natuur.blad september 2009 55

Het gaat steeds beter met onze waterlopen, ze komen weer
volop tot leven! Dat danken we aan de meer dan 200 riool water -
zuiveringsinstallaties die, verspreid over Vlaanderen, ons afval water
eerst zuiveren vooraleer het in de natuur komt. Het werk is nog
niet af, maar we zijn duidelijk op de goede weg.

Aquafin organiseert opendeurdagen op enkele nieuwe of
vernieuwde installaties. Kom eens een kijkje nemen en maak
kennis met de boeiende weg van de waterzuivering!

3 27 september 2009
RWZI Vlamertinge, Poperingseweg (bij brug
Noorderring), 8908 Vlamertinge
van 13.30 tot 17.30 uur

3 4 oktober 2009
RWZI Tervuren, Flosstraat, 3080 Tervuren
van 10 tot 17 uur

Volg de weg
naar zuiver water
Opendeurdagen op de rioolwater -
zuiverings installaties van Aquafin

Aquafin NV • Dijkstraat 8, 2630 Aartselaar • tel 03 450 45 11 • fax 03 458 30 20 • info@aquafin.be • www.aquafin.be

werken aan zuiver water

DOC_AQUA_ADV_NATUUR_1305:DOC_AQUA_ADV_NATUUR_1305 8/18/09 11:15 AM Pagina 1

