
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 – december 2009 - januari - februari 2010 – jaargang 8 – nummer 4
verschijnt in maart, juni, september en december

10 jaar Vogels
Voeren & Beloeren

Actueel
De duinen
van de Oosteroever

Brandpunt
Vlaanderen, klimaatland?

De duinen van de Oosteroever 6
Een bedrijvige haven is niet meteen het droombeeld van natuur-
liefhebbers. Wie de Oostendse Oosteroever bezoekt zal wellicht
van mening veranderen.

10 jaar Vogels Voeren en Beloeren 8
Al tien winters lang tellen duizenden Vlaamse families voor het
Natuurpuntproject ‘Vogels Voeren en Beloeren’ nauwgezet de
tuinvogels.

Ongewenste bondgenoten 11
Als we spreken over de beste vriend van de mens, bedoelen we
de hond. Maar voor de titel van het beste huisdier wil ik hierbij een
andere kandidaat voordragen: uw trouwe achtvoeter, de trilspin.

Cultuur & Natuur 14
In Vlaanderen zijn natuurbehoud en cultuur vaak nauw verweven.
Het is daarom niet verwonderlijk dat Natuurpunt meer dan eens
de culturele toer op gaat.

Watervogels 18
De winter is het ideale seizoen om naar watervogels te kijken.
Rustig vanuit een kijkhut, turend over het water, verrekijker in de
aanslag, de thermos koffi e binnen handbereik. Zin gekregen?

Natuur vroeger & nu: Meldertbos 23
Vandaag kennen we Meldertbos als een open parklandschap met
bloemrijke gras- en hooilanden, monumentale boomgroepen en
een groot kasteel. Maar de toekomst van het gebied heeft er niet
altijd even mooi uitgezien.

Het Vinne, het enige natuurlijke meer in Vlaanderen! 27
Het Vinne in Zoutleeuw is een provinciedomein waar natuur en
natuurbeleving centraal staan.

Het Smeetshof: het verdronken land van Bocholt 34
Van uitvalsbasis voor prehistorische jagers tot uitgestrekte maïsak-
kers in de twintigste eeuw: het Smeetshof in het Limburgse Bocholt
legde een hele weg af.

Neem Natuurpunt op in je testament! 37
We denken liever niet aan de dag dat we er niet meer zijn. En toch
is het zinvol om dat wel te doen.

Vlaanderen, klimaatland? 38
Een nieuw klimaatakkoord moet het Kyotoprotocol vervangen. De
uitstoot van broeikasgassen moet drastisch verminderen, en de
wereld moet zich voorbereiden op de nu al onvermijdbare gevol-
gen van de klimaatverandering.

Dieren onder de wielen 40
Iedereen kent ze wel, de ietwat robuuste dieren met hun zwart-
witte kop. Dassen zijn, ondanks hun krachtige pootjes en gespierde
lijf, heel kwetsbaar.

Vleermuizen speuren in de winter 42
Elke winter kruipen zo’n 150 vrijwilligers met een passie voor vleer-
muizen in forten, ijskelders en bunkers voor de wintertellingen.

De Maas in Beeld 50
Langs de oevers van de Maas, op de grens tussen Vlaams en
Nederlands Limburg, draait het ‘Maas in Beeld’-project op volle
toeren.

Foto cover: Zwarte mees, foto Vilda/Yves Adams

Foto: Vilda/Misjel Decleer

Foto: Vilda/Yves Adams

Foto: Wim Dirckx

Foto: Vilda/Misjel Decleer

2 Natuur.blad december 2009

Inhoud december 2009 - januari -februari 2010 – jaargang 8 – nummer 4

6

14

27

50

ZieZoZoogdier
Het eerste nationale telweekend van zoogdieren werd een succes.
Er werden zo’n 2500 zoogdieren gemeld op meer dan 400 locaties.
De egel, de eekhoorn en het konijn werden het vaakst gezien. Dat
de egel aan kop staat is niet verwonderlijk, want mensen zien dit
stekelige diertje vaak in de tuin als het van de kattenbrokken komt
snoepen. De eekhoorn, ook een regelmatig tuinbezoeker en boven-
dien overdag actief, haalde de tweede plaats. Ondanks het feit dat
konijnen vrij zeldzaam geworden zijn door allerlei ziektes, halen ze
toch nog de top 3. Alle zoogdierenwaarnemingen blijven welkom
op www.waarnemingen.be of www.ziezozoogdier.be.
Bedankt aan alle tellers!

Foto: Tine Wouters

Al diegenen die deze zomer en herfst naar buiten trokken,
hebben de aanwezigheid van Natuurpunt kunnen merken.
Misschien was het op een of andere viering van een afde-
ling, een plantenbeurs, de Nacht van de Vleermuis, de
boekenbeurs of de Scheldedag (met mijn verontschuldi-
gingen voor de talloze activiteiten die ik vergeet). Overal
was Natuurpunt prominent aanwezig en dat leverde heel
wat nieuwe leden op. Natuurpunt kan het jaareinde afslui-
ten met 85.000 leden-gezinnen.

Maar naast dit alles is de vereniging actief op vele andere,
minder zichtbare, niveaus. Door de vele duizenden actieve
vrijwilligers werd er, samen met de terreinploegen, hard
gewerkt in onze natuurgebieden. Zo proberen we een halt
toe te roepen aan de schrikbarende achteruitgang van de
biodiversiteit. Helaas zal dit onvoldoende zijn om volgend
jaar, tijdens het internationale jaar van de biodiversiteit,
het globale resultaat positief te maken. Ook Vlaanderen
zal daar niet in slagen en zal dat moeten toegeven, net
in het jaar van het Belgische voorzitterschap van de
Europese Unie.

Tijdens dat voorzitterschap zullen belangrijke beslissingen
moeten genomen worden om, op nationaal en internati-
onaal vlak, effi ciënte maatregelen te nemen. Maatregelen
om het klimaatprobleem aan te pakken en de verdere
achteruitgang van de biodiversiteit tegen te gaan. Of er al
dan niet een akkoord komt in Kopenhagen is daarbij zelfs
niet aan de orde. In beide gevallen zal de Unie alles uit
de kast moeten halen om ons een duurzame toekomst te
geven. Er zijn oplossingen bekend die voldoende garan-
ties bieden om de CO2 uitstoot drastisch te beperken
en naar het einde van de eeuw zelfs negatief te maken.
Alleen wordt er getalmd onder invloed van machtige

lobby’s die onmiddellijke voordelen verkiezen boven een
langetermijnvisie. Niet alleen Europa, maar ook een kleine
regio kan hier een voorbeeldfunctie vervullen, gestoeld
op innovatie en duurzaamheid.

Vlaanderen kan niet achterblijven of, erger nog, op de
rem gaan staan. Zowel in de Vlaamse regeringsverklaring
als in het project “Vlaanderen in Actie” zitten voldoende
aanknopingspunten voor een krachtig klimaatbeleid en
maatregelen voor het behoud en de ontwikkeling van
de biodiversiteit. Een tijdelijke besparingsronde kan en
mag zeker geen excuus zijn om even niets te doen! En
onvermijdelijk zal hierbij ook een debat moeten gevoerd
worden over de toekomst van het Vlaamse buitengebied
(ca. 50% van de oppervlakte van Vlaanderen!) Natuur en
landschap moeten hier maximaal behouden blijven met
wederzijds respect voor alle actoren die er actief zijn. Een
moeilijke opdracht waaraan Natuurpunt met open geest
wil meewerken.

Walter Roggeman
Voorzitter Natuurpunt

Natuur.blad december 2009 3

Editoriaal

Hoe
de winter kan zijn:
Hoe
de winter kan zijn:

hard en ongezouten
(even toch).
Maar zo nu en dan
dekt hij alles
zachtjes toe.

Met de mantel
der sneeuw.

Geert De Kockere

Foto: Geert De Kockere

4  Natuur.blad  december 2009

Vergezicht

Natuur.blad  december 2009  5

Vergezicht

De andere kant van Oostende
heeft plannen
Gekneld tussen vaargeul, kustbaan en de Noordzee
bevindt zich het laatste stukje terra incognita van de
kust: de Oosteroever. Tot de 19e eeuw een groot slik-
ken- en schorrengebied, vervolgens een spuikom en
sinds het interbellum de vissershaven van Oostende.
De vismijn, de vuurtoren Lange Nelle, twee scheeps-
liften, … herinneren ons aan dat verleden. Ze maken
de Oosteroever tot de meest maritieme wijk aan onze
Noordzee.

Wat wellicht nog meer in het oog springt zijn de dui-
nen. Fijn, klein én doorspekt met bunkers en het Fort
Napoleon. Op de Oosteroever dus geen zeedijk met
een muur van appartementen. Het is die robuuste ver-
schijning die we via een ambitieus toekomstplan willen
versterken en ontsluiten voor iedereen. Het toekomst-
plan maakt bruggen tussen erfgoed, natuur, haven en
(nieuwe) woongelegenheden.

Biodiversiteit aan zee
Natuurpunt neemt binnen het toekomstplan de taak
op zich om de duinenreep te beheren. Die mag dan
klein zijn (nog geen 15 ha); ze biedt een staalkaart van
onze kustbiotopen. Zo vinden we aan de Vissersluis
botanische hoogstandjes als blauwe bremraap en kuif-
hyacint. De duinen zijn dan weer het rijk van blauwe
zeedistel of zeewinde. Richting het strand gedijen zee-
postelein en strandbiet.

Jammer genoeg staat deze natuur onder druk. Via
een aangepast maaibeheer en begrazing zullen we dit
Habitatrichtlijngebied in ere herstellen en bijvoorbeeld
de verruiging tegengaan. En dat is nog niet alles: dank-
zij de afdeling Maritieme Toegang en C-Power zal een
oude zanddepot getransformeerd worden in een zoete
duinpanne en een zoute depressie. Tot slot mogen
we uiteraard ook de zee niet vergeten, ons grootste
natuurgebied.

De duinen van
de Oosteroever
Ontdek de andere kant van
Oostende & de kust
Een bedrijvige haven is niet meteen het droombeeld van natuurliefhebbers. Wie de Oostendse
Oosteroever bezoekt zal wellicht van mening veranderen. De mix van een haven, een smalle
duinenreep en de onstuimige zee met op de achtergrond de koningin der badsteden is
een bijzondere ervaring. Spijtig genoeg kan niet iedereen daar vandaag van genieten. Een
ambitieus toekomstplan, met Natuurpunt als één van de trekkers, wil daar verandering in
brengen.

Tekst: Bart Slabbinck

“Het is de ideale start om
kennis te maken met de rijke
natuur aan de kust én op zee”

Zeepostelein, foto: Vilda/Misjel Decleer

6  Natuur.blad  december 2009

Actueel

Duinen voor natuur én mensen
De Oosteroever is in natuurkringen vooral gekend van
het vroegere oosterstaketsel. Een ideale plaats om
naar zeevogels te speuren die bij noordwesterstormen
steevast present tekenden. Het staketsel is verdwenen,
een nieuwe strekdam is in aanleg. Dankzij de Vlaamse
overheid wordt er een nieuwe trektelpost op voorzien.
Zo’n 600 meter in zee biedt de post een unieke kans
om van het natuurspektakel te genieten. De post
wordt dé blikvanger van een heuse vogelboulevard.
Op de Oosteroever komen nog eens twee trektelpos-
ten. Eentje in de duinen bij het Militair Hospitaal en
een tweede nabij de vaargeul, in een oude militaire
radarpost, hoog en droog. Hier geen zeevogels wel
zangvogels op weg naar het warme zuiden of het hoge
noorden.

Niet alleen vogelkijkers worden op hun wenken
bediend, ook natuurliefhebbers krijgen de natuur op
een gouden dienplaatje gepresenteerd. Je kan de
verschillende biotopen ontdekken via nieuwe wandel-
paden. Diverse uitzichtpunten zullen je laten genieten
van de symbiose tussen natuur, haven en stad. Voor
scholen zullen we zelfs veldlabo’s inrichten. Het duin-
gebied mag dan klein zijn, het is straks de ideale start
om kennis te maken met de rijke natuur aan de kust
én op zee.

Geweldige natuur, vier eeuwen
militairen aan zee
Niet enkel de natuur maakt van de Oosteroever een inte-
ressante bestemming. Ook het rijke militaire verleden
bekoort de bezoekers. Van het Beleg van Oostende tot
de Koude Oorlog: de Oosteroever stond vier eeuwen in
de belangstelling van militaire strategen.

Het Fort Napoleon spreekt ongetwijfeld het meest tot
de verbeelding en is hét voorbeeld bij uitstek van de
toeristische potenties. Het is een, zelfs op Europees
niveau, uniek voorbeeld van een Napoleontische ver-
sterking. Anno 2009 mag het Fort dan al opengesteld
zijn, het militaire concept komt vandaag nog niet ten
volle tot haar recht. Het Fort was immers een dui-
nenfort. Tegen de bakstenen buitenmuur lag eertijds
een bedekte weg waar het geschut stond opgesteld.
Daartegen lag een zachte helling (het glacis) die de
buitenmuur van het fort en het geschut op de bedekte
weg aan het oog diende te ontrekken. Dankzij de part-
ner Erfgoed Vlaanderen zal dit alles opnieuw gerecon-
strueerd worden en zal, i.s.m. Natuurpunt, een gepast
beheer van het glacis gevoerd worden.

Verstopt in de duinen vind je tientallen bunkers uit de
Eerste en Tweede Wereldoorlog. Sommige zijn zelf
gebruikt door “onze jongens” in de Koude Oorlog
toen ze ondergronds gingen. Hier lag immers het ope-
rationeel hoofdkwartier van de Zeemacht in de jaren
1950 en 1960. Onder de codenaam “El Dorado” wer-
den hier plannen bedacht voor “mocht de bom ooit
vallen”. Het verhaal van de wereldoorlogen is dan weer
het verhaal van een bunkerlinie die neerdaalde over
onze kust en het verhaal van een havenstad (en haar
bevolking) die meermaals geviseerd werd.

Samen sterk voor de Oosteroever
Dé troef van de Oosteroever is niet haar natuur of haar
erfgoed, het is haar totaalverschijning. Het militair erf-
goed komt dankzij de duinen tot haar recht. Hier geen
uitgestrekte begraafplaatsen als in de Westhoek, wel
een intrigerend contrast met de weidse zee als achter-
grond. Ook het ogenschijnlijk spanningsveld “haven
versus natuur” voelt hier anders aan. Wie van op een
duintop de haven beschouwt, ziet geen concurrent wel
een goede buur.

Natuur voor en door iedereen, het is een filosofie die
Natuurpunt niet vreemd is. Het is een filosofie die begin
2008 leidde tot een partnerschap met windmolenbou-
wer C-Power en alzo tot het toekomstplan. Eind 2009
hebben zich ondertussen een 60-tal partners achter het
plan geschaard. Een plan dat ook de uitbouw van een
museumhaven behelst (waar historische schepen een
nieuw leven krijgen) alsook de realisatie van een nieuw
bezoekerscentrum over de Noordzee, onze elfde pro-
vincie. De plannen mogen dan wel ambitieus lijken, de
planhorizon ligt relatief dichtbij. Vanaf 2011 zouden de
eerste bezoekersfaciliteiten een feit moeten zijn. Zo
zal een gratis veerdienst van de Vlaamse overheid de
Oosteroever verbinden met Oostende. Of hoe de kust
binnen enkele jaren een nieuwe attractie rijk is!

“Wie van op een duintop de
haven beschouwt, ziet geen

concurrent, wel een goede buur”

Foto: Vilda/Misjel Decleer

Natuur.blad  december 2009  7

Actueel

In de winter kunnen onze tuinvogels best hulp gebruiken.

Vreemde vogels
Het idee om tuinvogels te tellen waaide via het
Kanaal over: in Groot-Brittannië tellen vrijwilligers al
sinds 1979 de vogels die hun tuinen bezoeken. Het
waren de British Trust for Ornithology en de Royal
Society for the Protection of Birds (RSPB) die met
het plan op de proppen kwamen en het uitwerk-
ten tot de grootste telactie ter wereld. De Britten
blijken fan te zijn van het concept, want tijdens de
jaarlijkse ‘Big Garden Birdwatch’ staan ze met meer
dan 400.000 paraat om hun gevleugelde vrienden te
inventariseren.

Ook Noord-Amerika is tuk op het bestuderen van
tuinvogels. Daar slaagt de Cornelluniversiteit er in
om het hele continent aan het tellen te zetten voor
het Citizen Science Project. De actie blijkt interessant,
want tijdens vogelinvasies kunnen tellers hun collega’s
uit andere staten opmerkzaam maken op speciale
soorten. Zo ver zijn we nog niet in Europa; bij ons
worden de telgegevens wel gedeeld met de partners
van BirdLife International, maar de actie wordt nog
niet internationaal gecoördineerd.

Verrassingen in de tuin
In de tien jaar dat Natuurpunt samen met haar vrijwil-
ligers vogels telt, hebben we heel wat geleerd. Het
meest opvallend is dat heel wat tellers aan het project
starten met het idee dat het aantal vogels elk jaar het-
zelfde is. Vele tellers waren blij verrast dat elke telling
een aantal verrassingen in petto had. Die hebben we
vooral te danken aan de invasievogels. Zo was het in
de winter van 2008-2009 bijzonder leuk om de vinken
in de tuin te tellen en dook de appelvink op heel wat
plekken op, terwijl grote aantallen staartmezen de
mezenbollen plunderden. In de winter van 2007-2008
waren het dan weer de zwarte mezen die op onver-
wachte plaatsen neerstreken.

De grote winnaars van de vogeltellingen zijn onge-
twijfeld de houtduif, de kauw en de Turkse tortel die
de afgelopen negen jaar sterk in aantal zijn gestegen.
Vorige winter was het de staartmees die we overal
tegenkwamen en sinds de start van de tellingen
komen ook de sperwer en de putter opvallend meer
voor.

Maar er zijn ook verliezers: vooral de ringmus is de
laatste jaren sterk in aantal verminderd. De populatie
huismussen ging in de jaren ’90 sterk achteruit. Het
afgelopen decennium wisten de mussen zich op de
meeste plaatsen te stabiliseren, maar op plaatsen die
bekend staan als mussenbolwerk, gaat de soort toch
verder achteruit. In de provincies West-Vlaanderen

Tien jaar Vogels
Voeren & Beloeren
Al tien winters lang tellen duizenden Vlaamse families voor het Natuurpuntproject ‘Vogels
Voeren & Beloeren’ nauwgezet de tuinvogels. Voor we het startschot geven voor het
volgende decennium van Voeren & Beloeren, blikken we terug op wat we geleerd hebben
sinds november 2000.

Tekst: Wim Van den Bossche, foto’s: An De Wilde

“Elke telling houdt een aantal
verrassingen in petto”

8  Natuur.blad  december 2009

Actueel

Ook voor kinderen is het een leuke ervaring.

en Limburg was de daling van de mussenpopulatie al
een gekend fenomeen, maar de voorbije winter was
er ook een daling merkbaar in Oost-Vlaanderen.

Iedereen kan tellen
Vogels Voeren & Beloeren is een ideaal startproject
voor de beginnende vogelkijker en blijft leuk voor
de meer ervaren ornithologen. Tijdens de teldagen
tel je niet alle soorten die neerstrijken in je tuin, maar
concentreer je je op de vogels die je voederplaats

bezoeken. Hiermee beperken we het aantal soorten
tot ongeveer een 25-tal, en krijgt iedere vogelkijker
de kans om volwaardig mee te doen aan de telling.
Het is immers belangrijk dat je de soorten uit elkaar
weet te houden!

Tip: Leg een voederplaats aan in je tuin. Zo kan je
dichterbij de vogels komen en krijg je meer tijd om
de soort te bepalen.

Tel mee!
Het succes van het project Vogels Voeren & Beloeren
is sterk afhankelijk van de vrijwillige medewerking van
de duizenden tellers. Dankzij hun inzet hebben we na
tien jaar een veel beter zicht op de aantallen en de
trends van verspreid voorkomende vogelsoorten.

Ben jij zo’n vrijwillige vogelkijker? Dan zet Natuurpunt
je in de spreekwoordelijke bloemetjes, want zonder
je hulp had ons project na tien jaar niet zo’n succes
geweest. Ook bedanken we onze partners – Tom&Co,
Tom&Co Animal Centres en Vivara – voor de logis-
tieke en fi nanciële schouders die zij telkens weer
onder ons project zetten.

Natuurpunt nodigt jou ook uit om op 6 en 7 febru-
ari 2010 mee te tellen! Bij dit tijdschrift vind je een
mooie folder met duidelijke foto’s van de meest
voor komende vogels. Ook op www.natuurpunt.be/
tuinvogels kan je kennismaken met de vogels die we
inventariseren, vind je tips om je tuin vogelvriendelijk
te maken, kan je het waarnemingsformulier down-
loaden en veel meer!

“Er zijn ook verliezers:
de ringmus is de laatste jaren
sterk in aantal verminderd”

Tips voor het voederen
• Voederen mag op bescheiden schaal het hele jaar

(bijvoorbeeld met zaden), maar het is pas echt
nodig als het langdurig vriest en/of sneeuwt.

• Voeder niet te veel tegelijk en liefst ’s ochtends
(na een lange, koude nacht hebben vogels
behoefte aan een stevig ontbijt) en tegen het
einde van de middag (zo kunnen ze de nacht
doorkomen). Overdadig voederen kan muizen
en ratten aantrekken.

• Geef geen voedsel waarin zout is verwerkt. In de
kaas en het brood die je voedert zit al meer dan
genoeg zout.

• Voeder zeker geen margarine of boter, die wer-
ken laxerend.

• Voedsel dat makkelijk bevriest, zoals appels, voe-
der je best als geheel en niet in kleine stukjes.

• Voeder nooit vet en pinda’s in de tijd dat vogels
jongen hebben! De jongen van de meeste zang-
vogels eten insecten.

Natuur.blad december 2009 9

Actueel

Elke vogel, zoals hier de kuifmees, heeft een favoriete kostje.

10  Natuur.blad  december 2009

Close up

Als we spreken over de beste vriend van de mens, bedoelen we de hond. Maar
voor de titel van het beste huisdier wil ik hierbij een andere kandidaat voordragen:
uw trouwe achtvoeter, de trilspin.

Tekst: Peter De Ridder, foto: Geert De Kockere

Ongewenste
bondgenoten

Heb je ook die spin gezien die het wereldnieuws
haalde door omhoog te kruipen over het pauselijke
gewaad terwijl Zijne Heiligheid een toespraak hield?
De foto was te onduidelijk, maar ik durf wedden dat
het een kruisspin was, alleen al omwille van haar ban-
den met de kerk. Zoiets zou de trilspin nooit doen.
Een bescheiden beest en bovendien nuttig om veler-
lei redenen. Zo geeft een trilspin in je woonkamer aan
dat de vochtigheidsgraad niet te laag is: een gratis
hygrometer! In de kelder of garage, waar het vochti-
ger is, voelt ze zich nog beter thuis. Toch zou ze elders
gaan wonen als ze de keuze had. Ons frisse klimaat
noopt de warmtelievende trilspin tot een samenle-
vingsverband met haar grootste vijand: de mens. De
trilspin is een huisdier bij uitstek. In een bovenhoek
van de kamer, waar ze niemand hindert, spant ze een
wirwar van draden; slechts hier en daar is een strook
lijm aangebracht. Wat duren de dagen lang als je
ondersteboven in je web hangt te dromen van eten.
Het leven in huis is hard, veel prooidieren komen er
niet langs. En dan passeert de ragebol en moet je je
web geduldig opnieuw opbouwen…
De trilspin verlost ons van steekmuggen, bromvliegen,
kleermotten en dergelijke insecta non grata. Zonder
dank. Je houdt niet van spinnen? Die ruimt de trilspin
ook voor je op als rasechte ‘araneofaag’. Neen, doe
geen moeite om de Van Dale te nemen: het staat
er niet in. De trilspin is een ‘spinneneter’, met een
lichte voorkeur voor huisspinnen. Huisspinnen zijn die
harige griezels die af en toe het tapijt oversteken of
op de muur achter de TV verschijnen. Als die al niet

op bezoek komen in haar web, dan zet onze trilspin
zelf een stapje in de wereld en gaat ze op bezoek in
het web van een andere spin. Met haar lange poten
kan ze spinzijde over haar prooi gooien zonder dat
haar kwetsbare lijf te dicht bij de kaken van de andere
spin komt. De forse huisspin delft steeds het onder-
spit tegen de frêle trilspin. Voor de arachnofoben
onder ons is het misschien een schrale troost, maar
een mens moet veel moeite doen om gebeten te wor-
den door een trilspin. Haar kaken geraken nauwelijks
door ons vel. Wanneer ze zich bedreigd voelt, begint
een trilspin enthousiast te swingen tot het hele web
mee beweegt, de spin wazig wordt en als het ware
verdwijnt. Hieraan dankt ze haar naam.

Trilspinnen zijn toegewijde moeders. Het vrouwtje
draagt haar voltallige kroost tegelijk rond! Ze legt een
dertigtal forse eieren en plakt die samen met enkele
kleefdraden. Het lijkt alsof ze rondhangt met een
netje appelsienen in haar bek. Wanneer de kleintjes
uitkomen, gunt ze hen meteen de vrijheid. Ze bouwen
hun webjes naast het ouderlijk web. De sterksten eten
de zwakkeren op, waardoor er wat meer plaats tussen
de kleine webben komt. Uiteindelijk heeft iedereen
genoeg ruimte... tot de ragebol passeert.

Bescheiden, geduldig, nuttig, een goede moeder...
het lijkt wel een pleidooi voor een zaligverklaring,
maar ik wil alleen een beetje begrip vragen. Het moet
immers niet gemakkelijk zijn om met mensen in het-
zelfde huis te wonen.

Natuur.blad  december 2009  11

Close up

C
o

lu
m

n

Hoe vang je 30 wilde runderen
in een natuurgebied?
Onze harige vrienden moeten minstens één keer per
jaar gevangen worden. Half oktober wordt het eten wat
schaarser en dan zwaaien de vrijwilligers met lekker hooi
in de buurt van de vangkraal. Dagelijks verleiden we de
galloways met een portie hooi. Langzaam ontstaat de
gewoonte om ’s ochtends met de kudde naar de vangkraal
te komen, na tien dagen kan je gewoon de poort sluiten.
Eens gevangen begint het ruige werk. De veearts wordt
gebeld. De koeienfluisteraar uit Mechelen vertrekt met
een mobiele vangbox naar Wingene. De paspoorten
worden er bij gehaald. En als alles gereed is kan het indi-
viduele behandelen beginnen. Gelukkig heeft de veearts
al enige ervaring met onze doetjes.
Maar ’s avonds als alles klaar is, en de poort terug open
gaat, trekken ze met zijn allen heel ver weg van de men-
sen. Dan zie je ze dagenlang niet.
Later in de winter, bij langdurige vorst kan je de kolossen
gelaten zien terugkomen in de vangkraal waar ze hooi
krijgen. We spreken dan tegen hen, en vertellen over die
noodzakelijke verplichtingen, over de veearts die ook
maar zijn werk doet, en over de kalfjes die dapper de
winter doorstaan. Maar eigenlijk is die winter helemaal
geen probleem voor hen. Warme zomerdagen met veel
vliegen zijn een grotere last.
Tijdens de winter verbruiken ze langzaam de vetlaag die
ze in de zomer hebben opgebouwd. Op het einde van
de winter wordt het steeds lastiger om eten te vinden, en
dan eten ze bramen, struikhei, riet en knabbelen ze zelfs
aan bomen.
Deze dieren zijn ondertussen onze vaste krachten gewor-
den, en al waren we in het begin wat kritisch, ondertus-
sen hebben we ervaren hoe ze het terrein open houden.
In die openheid groeien dan orchideeën en veel andere
zeldzame planten.

Christine Verscheure is conservator van de
Gulke Putten en verzorgt de galloways.

Natuur.focus
Zijn heischrale graslanden nog
schraal genoeg?
Heischrale graslanden
kan je herkennen aan
karakteristieke planten
als tormentil, blauwe
knoop, gewone vleugel-
tjesbloem, welriekende
nachtorchis en gevlekte
orchis. Verrijking met
stikstof en fosfor uit
landbouw, verkeer en
industrie bedreigt dit
zeldzame, voedselarme
biotoop. De aanpak van
vermesting spitst zich
toe op stikstof, bv. via
de Nitraatrichtlijn. In Natuur.focus 2009-3 lees je dat ook
maatregelen om fosforbeschikbaarheid te verminderen
noodzakelijk zijn voor het behoud en herstel van hei-
schrale graslanden. Vooral bij het omvormen van voorma-
lige landbouwgronden naar heischrale natuur is dit een
probleem.
Verder oa. een artikel over de voortplanting van kleine
zonnedauw en een tussenstand van het proces rond de
natuurdoelen voor Europese habitats en soorten.
De inhoud van dit nummer bekijken, enkele artikels lezen
of abonneren kan via www.natuurpunt.be/focus.

Natuur.oriolus
“Opwindende uurtjes!
Het komt niet vaak voor
dat je een nieuw regeltje
visarenden in je boekje
moet beginnen…16!” is
één van de adrenalinege-
tuigenissen over de mas-
sale roofvogeltrek die op
13 en 14 september 2008
werd vastgesteld boven
Vlaanderen. Nooit eerder
kregen onze telposten
op enkele uren tijd vele
tientallen wespendieven,
bruine kiekendieven en
visarenden in de kijker. In de nieuwe Natuur.oriolus belich-
ten Emmanuel Desmet en Wouter Faveyts deze memo-
rabele gebeurtenis in detail en aan de hand van enkele
weerkaarten weten we naar welk weerbeeld we in de toe-
komst moeten uitkijken. De seizoensoverzichten belichten
de rest van een vogelgevuld najaar.
Meer info over dit tijdschrift?
www.natuurpunt.be/oriolus

Foto: Eckhart Kuijken

12  Natuur.blad  december 2009

In vogelvlucht

Foto: Christine Verscheure

Natuur.focus
V L A A M S D R I E M A A N D E L I J K S T I J D S C H R I F T O V E R N A T U U R S T U D I E & - B E H E E R – S E P T E M B E R 2 0 0 9 – J A A R G A N G 8 – N U M M E R 3
V E R S C H I J N T I N M A A R T, J U N I , S E P T E M B E R E N D E C E M B E R

Stikstof en fosfor in
heischrale graslanden

Voortplanting bij
Kleine zonnedauw

Natuurdoelen Europese
habitats en soorten

Studie

Afgiftekantoor
Antwerpen X

P209602

Toelating – gesloten verpakking

Retouradres: Natuurpunt,
Coxiestraat 11,
2800 Mechelen

Natuurfocus 2009-03.indd 81 21/09/09 12:47

Natuur.oriolus
VLAAMS DRIEMAANDELIJKS TIJDSCHRIFT VOOR ORNITHOLOGIE - ERK. P706369

JULI - AUGUSTUS - SEPTEMBER 2009 - JAARGANG 75 - NUMMER 3

A
fg

if
te

ka
nt

o
o

r
A

nt
w

er
pe

n
X

Studie

België-Belgique
P.B.

ANTWERPEN X
3/1485

Natuurpunt
Coxiestraat 11, B-2800 Mechelen

Onvergetelijke
roofvogeltrek

Meer over
de Notenkraker

Eiders over het binnenland,
influx van mezen en

Grote Barmsijzen

KaftenOriolus3_2009:kaftenoriolus 28-09-2009 07:47 Pagina 1

Recycleer je kerstboom ten
voordele van Natuurpunt
In alle IKEA-winkels loopt er deze winter een opmerkelijke
actie. In december kan je er een kerstboom kopen voor 15
euro. Deze bomen zijn gekweekt in Wallonië en de produc-
tie kreeg een positieve evaluatie van onze zustervereniging
Natagora.
Als de feestdagen voorbij zijn, kan je de kerstboom ook terug-
brengen naar IKEA, die de bomen recycleert. In ruil ontvangt
je een waardebon van 12,50 euro en schenkt IKEA 2,5 euro
aan Natuurpunt en Natagora. Natuurpunt zal de opbrengst
gebruiken voor ons project rond bosuitbreiding in Vlaams-Bra-
bant (Rummens Bos). Natagora wil er een natuurgebied in de
provincie Namen (Vallée de l’Eau d’Yves) mee aankopen.

Ledenkorting op
Naturam natuurverf!
Ga jij binnenkort schilderen?
Overweeg Naturam verf.
Voor elke pot Naturam
natuurverf die over de toon-
bank gaat bij Tony Mertens, ontvangt Natuurpunt een vergoe-
ding. Die wordt gebruikt voor het natuurgebied Lovenhoek
op de grens van Zandhoven en Vorselaar. Bovendien krijgen
leden van Natuurpunt, op vertoon van hun lidkaart 5% korting
op natuurverf uit het Naturam gamma.
Natuurverf heeft tal van voordelen: gemaakt met natuurlijke
grondstoffen, geen schadelijke uitwasemingen, antistatisch
(trekt geen stof aan), aangename verwerking, verbetert
aanzienlijk de kwaliteit van de binnenlucht, ideaal voor slaap-
kamers en kinderkamers. Dé verf voor mensen met astma en
allergieën, natuurlijk en helemaal niet duurder dan andere
kwaliteitsverf! Bovendien is Naturam natuurverf beschikbaar
in meer dan 3.000 kleuren.
Tony Mertens NV is een keten van 5 decoratiewinkels in
Borsbeek, Puurs, Schoten, Wilrijk en Zaventem. In elk van
deze winkels bevindt zich een uitgebreide afdeling van
Naturam natuurverf.
Meer info op www.natuurpunt.be/partners.

Boekenbeurs levert
5 ha Stappersven op
De Boekenbeurs Editie 2009 was een ecologisch succes.
Niet alleen lokte de beurs een recordaantal bezoekers en
was de uitgebreide Natuurpuntstand bijzonder populair,
ook werd Natuurpunt genomineerd voor de prijs van De
Groenste Stand. De trofee namen we niet in ontvangst, we
kregen wel een eervolle vermelding voor alle groene initi-
atieven (van aardgas wagens over het herbruikbare tapijt
tot de vegetale inkten). En tot slot had de beurs ook een
belangrijke impact op de aankoop van het Stappersven:
met de opbrengst van de papierophaling (zo’n 50 ton)
en de belangrijke bijdrage van Boek.be, kunnen we maar
liefst 5 hectare van de Kalmthoutse heide kopen.

ECOstyle steunt onze
projecten
ECOstyle en Natuurpunt
slaan de handen in elkaar.
ECOstyle geeft je extra
groene vingers dankzij
haar compleet assortiment van producten die je helpen
bij het ecologisch tuinieren: meststoffen, bodembedek-
kers, bodemverbeteraars, onkruidbestijdingmiddelen en
diverse producten die helpen om plagen te voorkomen.
ECOstyle zal onze projecten ‘Kijk een kikker’ en ‘Vlinder
mee’ ondersteunen en promoten.
Meer info op www.natuurpunt.be/partners.

Foto: Marc Slootmaekers

Brakona contactdag:
biodiversiteit boven!
Op zaterdag 30 januari 2010 organiseert de Vlaams-
Brabantse Koepel voor Natuurstudie (BRAKONA)
opnieuw haar jaarlijkse contactdag in het Provinciehuis
van Leuven. De 11e editie van deze studiedag staat in
het teken van de biodiversiteit. Ondertussen komt de
deadline van 2010 in zicht, het jaar waartegen men de
achteruitgang van de biodiversiteit een halt wou toe-
roepen. Hoe is het intus-
sen gesteld met onze
soorten en wat staat ons
in de toekomst nog te
wachten? Iedereen met
een gezonde interesse in
natuur is welkom op deze
dag.
Meer info: Griet Nijs, brakona@natuurpunt.be,
015-77 01 61 of op www.brakona.be.

Natuur.blad december 2009 13

In vogelvlucht

actie@reactie

Minister van Natuur en Cultuur
Minister Joke Schauvliege is de eerste minister die
in een Vlaamse regering zowel natuur en milieu als
cultuur tot haar bevoegdheden mag rekenen. Al bij
al een goede keuze, want ook buiten het beleid zijn
er tussen natuur en cultuur veel verbanden. Kunst
verrijkt de natuur. De vele “creatieve” initiatieven van
onze afdelingen tonen dat aan. Onze vereniging heeft
ook een lange traditie van vorming en educatie. Het
is nog steeds de minister van Cultuur die instaat voor
de ondersteuning van Natuurpunt Educatie, naast het
Centrum voor Natuur- en milieueducatie (CVN), de
grootste Vlaamse vormingsinstelling voor natuur- en
milieueducatie.

Daarnaast is cultuur ook erfgoed en dat erfgoed is
vaak onlosmakelijk verbonden met de natuur en het
landschap waarin het zich bevindt. Natuurbeheerders
zijn vaak ook (amateur)archeologen, molenaars of

restaurateurs van monumenten. Voor die aspecten
is een andere minister verantwoordelijk. Normaal
de minister van Ruimtelijke Ordening, maar in deze
regering uitzonderlijk de minister van Toerisme, Geert
Bourgeois.

Archeologisch erfgoed
In Vlaanderen bepaalt menselijk handelen al gedu-
rende vele eeuwen het uitzicht van het land. Al onze
landschappen zijn min of meer cultuurlandschappen.
Het zijn ook heel vaak de streekeigen oude cultuur-
landschappen die omwille van hun rijke biodiversiteit
model staan bij het opstellen van de beheer- en
inrichtingsplannen van onze natuurgebieden. Nog
tastbaarder komen natuurbeheerders in aanraking
met culturele getuigen uit het verleden op archeo-
logische sites. Waar er in het verleden nog wel eens
conflicten waren tussen natuurbeheer en archeologie,
is er de laatste jaren een toegenomen interesse en
samenwerking. De opgraving van een oude site in de
Uitkerkse polder met vrijwilligers van Natuurpunt is

Cultuur & natuur
Een mooi duo
In Vlaanderen zijn natuurbehoud en cultuur vaak nauw verweven. Het is daarom niet verwonderlijk
dat Natuurpunt meer dan eens de culturele toer op gaat. Van archeologie tot landschapsherstel,
van ijskelders tot windmolens, van fototentoonstellingen en poëziewandelingen tot activiteiten
rond stilte, rust en ruimte.

Tekst: Jos Gysels & Joke Flour

“Kunst verrijkt de natuur”

Biodiversiteitbeleid in 2010
2010 is door de Verenigde Naties uitgeroepen tot
Internationaal Jaar van de Biodiversiteit. Op een bijeen-
komst in Nagoya (Japan) in oktober 2010, zal bekeken
worden of de achteruitgang van de biodiversiteit is afge-
remd. Ook Europa ging engagementen aan die tijdens het
Belgisch voorzitterschap in de tweede helft van 2010 tegen
het licht worden gehouden. Je kan alle ontwikkelingen en
ook de acties die we zelf ondernemen om het beleid aan te
porren, volgen op de website www.natuurpunt.be/2010.

Toekomstscenario’s natuur en milieu
Het natuurrapport (NARA) 2009 beschrijft deze keer niet
de bestaande situatie, maar verkent de toekomst. Welke
veranderingen staan ons te wachten? En wat is de impact
van verschillende beleidskeuzes? De tijdshorizon is 2030.
Voor het klimaat worden ook 2050 en 2100 als zichtjaren
gehanteerd. De scenario’s met betrekking tot water focus-
sen op 2015 en 2027, omdat dit de deadlines zijn die in de

Europese Kaderrichtlijn Water staan. Meer informatie op
www.natuurverkenning.be.

Ontpoldering voor meer natuur en veiligheid
Na een jarenlange discussie en het onderzoeken van alle
mogelijke alternatieven besliste de Nederlandse regering
dan toch om de Hedwigepolder terug te geven aan de
Schelde. Die ontpoldering past in het Scheldeverdrag dat
Vlaanderen en Nederland afsloten in 2005. Dit project
en vergelijkbare projecten langs Vlaamse kant, zullen
het Verdronken Land van Saeftinghe sterk uitbreiden.
Op die manier ontstaat een nieuw grensoverschrijdend
natuurgebied dat niet alleen een unieke natuurwaarde
heeft, maar ook een meerwaarde als recreatieve en toe-
ristische poort tussen Antwerpen en Zeeland. Meer info
www.natuurpunt.be/beleid > dossier havens en schelde

Intens overleg over natuurdoelen
Op dit moment legt de overheid voor alle Europees

14  Natuur.blad  december 2009

Samenleving

actie@reactie

daar maar één voorbeeld van. Vele nog grotendeels
onaangetaste rijke archeologische sites bevinden
zich tegenwoordig in beschermde natuurgebieden.
Wetenschappelijk onderzoek door het Vlaams Instituut
voor het Onroerend Erfgoed (VIOE), in bijvoorbeeld
het Landschap De Liereman in Oud-Turnhout, heeft al
veel waardevolle vondsten opgeleverd.

Net als archeologie is monumentenzorg niet langer
vreemd aan het natuurbehoud. Natuurpunt is lid van

het Contactforum voor Erfgoedverenigingen. In 2004
was natuur het thema van de jaarlijkse Open Monu
mentendag. Iets minder bekend is dat Natuurpunt ook
zelf historisch waardevolle monumenten beschermt
en beheert. Daartoe behoren bunkers en ijskelders,
nu vaak ingericht als winterverblijfplaatsen voor vleer-
muizen en ook vele tientallen kapelletjes. Daarnaast
beschermen we stadswallen zoals in Damme, een
middeleeuwse motte in Lille, een windmolen in
Aarschot en een watermolen in Brakel.

beschermde gebieden natuurdoelen (instandhoudings-
doelstellingen) vast. Deze doelen geven aan hoe de
verschillende beschermde gebieden en soorten in een
‘gunstige staat van instandhouding’ kunnen gebracht
worden. Eind 2010 moet het proces afgerond zijn.
Natuurpunt zat de voorbije maanden samen met land-
bouwverenigingen en andere gebruikers van het plat-
teland om hierover goede afspraken te maken. De
Vlaamse Minaraad en de Adviesraad voor Landbouw en
Visserij brachten al een unaniem positief advies uit over
de doelen voor heel Vlaanderen. In de volgende maan-
den gaat het overleg verder op lokaal niveau. Meer info
www.natuurpunt.be/natuurdoelen

Actie tegen de uitbreiding van de Brusselse Ring
Niet alleen in Antwerpen en Brugge heerst er commotie
over grote infrastructuurprojecten. De JNM (Jeugdbond
voor Natuur en Milieu) organiseerde op 10 oktober een
actie tegen de plannen van de Vlaamse Regering om de

Brusselse Ring te verbreden. De actievoerders wezen op de
ernstige gezondheidsrisico’s (overschrijding van fijnstof-
en geluidsnormen). Ze verwezen ook naar studies die aange-
ven dat een uitgebreide ring al na acht jaar verzadigd zal zijn
door het aanzuigeffect. Meer info: www.natuurpunt.be/
beleid > dossier ruimtelijke ordening

Bezwaren tegen vervuilende kolencentrale
Tot 7 oktober liep een openbaar onderzoek naar aanlei-
ding van een bouwvergunningsaanvraag voor een steen-
koolcentrale in de haven van Antwerpen. Natuurpunt
tekende hiertegen -net als vele anderen- bezwaar aan.
De gigantische uitstoot van NOx (stikstofoxiden) vormt
een bedreiging voor de verzuringsgevoelige vegetaties
in Habitatrichtlijngebieden zoals het Groot en Klein
Schietveld. Daarnaast is de CO2-uitstoot onaanvaardbaar.
Meer info www.natuurpunt.be/beleid > dossier energie

Natuur.blad  december 2009  15

Samenleving

Oude stadswallen van Damme. Foto: Vilda/Yves Adams

Amorkapel in het Munsterbos, Limburg. Foto: François Van Bauwel

Kunst in beweging
Dat kunst en natuur samen kunnen sporen wordt aan-
getoond door vele voorbeelden van lokale werking.
Sommige zijn klassiekers geworden, zoals Econcerto
van Natuurpunt Mechels Rivierengebied en buurafde-
lingen. Die geslaagde mengeling van poëzie, muziek,
theater en natuur stond telkens in het teken van een
natuurgebied. Tijdens de Dag van het Park organiseer-
den Natuurpunt Antwerpen Noord en kunstvereniging
Tracé in Ekeren “Hommeldebommel”, een speelse
verwijzing naar een nuttig en sympathiek insect dat
tegelijk de naam is van een traditioneel muziek-
instrument. Muziek verzacht de zeden, maar ook
poëziewandelingen zijn steeds weer een succes zoals

bij Natuurpunt Hobokense Polder (poëziewandeling
met brunch), Natuurpunt Pajottenland (samen met
vzw “Ikleefverder”), Natuurpunt Begijnendijk (“Poëzie
in de beemden”), Natuurpunt Londerzeel (poëzie en
beelden in de pastorijtuin) of Natuurpunt Zuid-West-
Vlaanderen (Litenatuur-wandelpaden). Beeldende
kunst, in een symbiose van fotografi e, schilderkunst
en wetenschap, is te zien in “Met of zonder stippen”,
een tentoonstelling in het Gentse KINA, het natuur-
museum voor kinderen en jongeren. Een citaat uit de
folder: “Is natuur op zich geen kunst en ligt kunst niet
in de natuur van de mens?”. Een bijzonder experiment

ging uit van het Natuurpunthuis in Turnhout. Op basis
van één jaar waarnemingen van twaalf natuurlief-
hebbers in en om de Liereman maakte kunstenares
Brénine een reeks kunstwerken. De schilderijen, maar
ook video, boeken en tekeningen werden nadien ten-
toongesteld in het Natuurpunt Museum.

Natuurpunt Educatie
Het Natuurpunthuis in Turnhout is de vaste stek van
Natuurpunt Educatie, de educatieve poot van onze
vereniging. De historiek van het georganiseerde vor-
mingswerk gaat terug tot het begin van de jaren 1930.
Van die periode dateren de eerste cursussen en infor-
matieavonden. In die eerste jaren waren vooral vogels
een dankbaar onderwerp om mensen in contact te
brengen met de natuur. Dat gebeurde ook toen al
door gebruik te maken van didactisch materiaal, zoals
blijkt uit volgend verslag van een les uit 1935 over
“Het Kemphaantje in de Kempen”: “… aanschou-
welijk materiaal, door Mr. Misonne Jos van Turnhout
bereidwillig meegebracht, gaf een luister te meer aan
de degelijke les van den voordrachtgever”. Veel later,
in 1995, werd het educatief werk verankerd in een
aparte structuur. Dat zorgde voor bijkomende fi nanci-
ele middelen vanuit de cultuursector die gebruikt wer-
den voor professionalisering en het vergroten van het
aanbod. In 2003 werd Natuurpunt Educatie, als opvol-
ger van Natuur- en Milieu-Educatie De Wielewaal vzw,
erkend als gespecialiseerde vormingsinstelling voor
natuur, milieu en landschap. Een nieuw decreet op
het sociaal-cultureel volwassenenwerk zette vanaf dan

“Is natuur op zich geen kunst
en ligt kunst niet in

de natuur van de mens?”

16 Natuur.blad december 2009

Samenleving

Opgravingen in de Uitkerkse Polder. Foto: Piet Lozie

De heide is een mooie plek voor een stiltewandeling.
Foto: An De Wilde

de grote lijnen uit waarbinnen Natuurpunt Educatie
haar vormingswerk realiseerde.

Tot 2005 bestond vorming binnen Natuurpunt
Educatie vooral uit natuurhistorische cursussen,
zowel over soorten als meer recent ook over bioto-
pen en landschappen. Dankzij een lange traditie en
de samenwerking tussen educatie, studie en beheer
kan een hoge kwaliteit geleverd worden. Vanaf 2006
is er resoluut voor gekozen om het vormingswerk te
verbreden. Dat gebeurde deels op vraag van de sub-
sidieverlenende overheid, maar sloot ook aan bij de
visie van Natuurpunt. In het beleidsplan 2006-2010
van Natuurpunt Educatie werd het bereiken van
nieuwe doelgroepen buiten de natuurbehoudsbe-
weging een belangrijke doelstelling. Dat maakte dat
er de afgelopen jaren veel geëxperimenteerd is. We
spraken nieuwe doelgroepen aan, werkten nieuwe
cursussen uit, ontwikkelden nieuwe werkvormen en
boorden nieuwe thema’s aan. Verbreding en diversi-
teit , waaronder ook interculturaliteit, zal het aanbod
in de volgende beleidsperiode 2011-2015 verder
kleur geven.

Stilte proeven
De nieuwe aanpak rond vorming en educatie, waarin
ook met steeds meer andere organisaties uit diverse
sectoren wordt samengewerkt, heeft alvast bijge-
dragen tot het tot stand brengen van een grotere
symbiose tussen natuur, natuurbeleving en (inter)
culturaliteit binnen de werking van Natuurpunt.
Enkele voorbeelden spreken voor zich. De Week van
de Smaak is een eet- en cultureelevenement. Het

besteedt niet alleen aandacht aan de voedingspro-
ducten, maar ook aan het erfgoed en de verhalen die
ermee verbonden zijn. Natuurpunt Educatie nam daar
dit jaar aan deel met “Dürüm in ’t groen”, Turkse en
Vlaamse familierecepten bereid in de schaduw van
de mijnterril van Beringen. “De Wereld op je Bord”
is een luister- en proefavond in het teken van duur-
zame ontwikkeling, opgezet in samenwerking met
Oxfam Wereldwinkels. Een andere activiteit is “Zet
je tanden in de Natuur”, een originele zoektocht
naar vergeten smaken en de biodiversiteit die ermee

verbonden is. Al proevend leer je hoe
het de korenwolf verging, wat we ons
bij een hennepvreter moeten voorstel-
len, wat komkommerspinnen zijn en
welke dieren zich ophouden in oude
hoogstamboomgaarden. Natuurpunt
Educatie nam dit jaar ook deel aan het
Gentse Belmundofestival met een reeks
ecologisch-culinaire stadswandelingen
onder de naam “Mee Smoak XL”.

Naast “smaak” was ook “stilte” een ver-
nieuwend thema. Hiervoor werkten we
samen met het Centrum Waerbeke in
Geraardsbergen,Vormingplus Kempen,
gemeente Oud-Turnhout en het Hofke
van Chantraine vzw in Oud-Turnhout.
Natuurpunt Educatie ondersteunde
mee het initiatief voor de oprichting
van een stilte-overlegplatform om aller-
hande initiatieven rond stilte vorm te
geven en het thema uit te dragen. Op
de Dombergheide in Turnhout worden
stiltewandelingen georganiseerd. Ruimte
creëren om even tot rust te komen – stil
te worden –, te luisteren naar de (stilte)
gedichten van de deelnemers en te proe-
ven van de stilte in het landschap.

Natuur.blad december 2009 17

Samenleving

Watervogels
De winter is het ideale seizoen om naar watervogels te kijken. Rustig vanuit een kijkhut,
turend over het water, verrekijker in de aanslag, de thermos koffie binnen handbereik. Zin
gekregen? Wij presenteren hier 12 vaak voorkomende watervogels zodat je weet welke
mooie vogels je in het vizier hebt.

Tekst: Gerald Driessens

Dodaars�
De dodaars is de kleinste fuutachtige en wordt
vanwege zijn formaat en schuwer gedrag veel
minder snel opgemerkt. Een klein bolletje dat met
een sprongetje onder het wateroppervlak ver-
dwijnt, is vaak het enige wat je te zien krijgt. Het
fraaie zomerkleed met opvallend geel mondvlekje
is bij man en vrouw identiek. In de winter worden
ze valer, geelbruin met een donkere rug.
Foto: Wim Dirckx

Aalscholver
Wat uiterlijk betreft, is dit zonder twijfel
de meest voorhistorische watervogel uit
de reeks. Iedereen kent de soort van zijn
typische ‘drooghouding’ met gespreide
vleugels. De meeste mensen zijn verrast
wanneer ze voor het eerst een aalscholver
hoog in de bomen zien zitten. Daar kruipen
ze om te slapen en te broeden, want de
nesten zitten meestal veilig en hoog in een
boom.
Foto: Glenn Vermeersch

Fuut
De fuut is de grootste vertegenwoordiger uit zijn fami-
lie. Dankzij de sterk verbeterde waterkwaliteit zien we
de soort opnieuw op onze Vlaamse waterlopen. De fuut
dankt zijn naam aan de 18de eeuwse benaming ‘aars-
voet’ (cf. podiceps). Bij een superzwemmer als de fuut
staan de poten zeer ver naar achteren ingeplant. Het
woord aars werd mogelijk door het onkuise karakter al
snel achterwege gelaten en fuut is een verbastering van
voet.
Foto: Frank Snijkers

18  Natuur.blad  december 2009

Natuur in beeld

Bergeend
We bevinden ons tussen eend en gans… Van oor-
sprong is de bergeend een uitgesproken kustvogel
maar de grote rivieren waren een poort naar het
binnenland. Je kan de soort nu aantreffen tot aan
de Maas. De mannetjes zijn feller gekleurd dan
het vrouwtje en hebben een rode knobbel op de
snavel.
Foto: Vilda/Misjel Decleer

Smient�
De smient was vroeger gekend als
typische ‘poldereend’ maar tegen-
woordig tref je ze ook vaker aan op
zoetwaterplassen. Het mannetje is
met zijn gele bles heel herkenbaar…
of toch in het zomerkleed… Wil je
ze in alle kleden kunnen herkennen,
dan geraak je best vertrouwd met
het typische, geblokte silhouet en
de driehoekige, blauwgrijze snavel
met zwarte punt.
Foto: Rudi Petitjean

Wilde eend
Onze meest ‘klassieke’ eend heeft
het niet makkelijk, niet alleen omdat
nesten vaak worden vertrappeld of
uitgemaaid maar ook omdat losvlie-
gende parkeenden op grote schaal
voor ‘genetische vervuiling’ zorgen.
Elk familiegroepje waartussen je
gele of donkere kuikens kan ont-
waren, heeft een tamme of verwil-
derde parkeend als ouder. Tijdens
de kwetsbare broedtijd moeten de
bruine schutkleuren het vrouwtje
meer bescherming bieden tegen
predatoren.
Foto: Luc Meert

Natuur.blad  december 2009  19

Natuur in beeld

Slobeend
Het mannetje van deze grondeleend (ze
eten zwemmend of met hun kop onder
water, dus niet duikend) doet door de
donkere kop, de witte borst en de roest-
bruine flank vanop afstand wat aan een
bergeend denken. Maar de horizontale
houding, het vaak nekloos silhouet en
de snavel die vrijwel constant het water
raakt, maken deze soort vrij gemakkelijk
herkenbaar.
Foto: Rudi Petitjean

Wintertaling�
Ons kleinste en minst opvallende
eendje is gelukkig wel het meest luid-
ruchtige. Eens je het typische ‘trih-trih’
roepje kent, hoor je de soort vaker dan
je ze ziet. Wintertalingen vliegen vaak
in kleine groepjes en trachten zo het
nadeel van hun kwetsbare formaat op te
vangen. De combinatie van een rossige
kop, een wit horizontaal streepje op de
rug en een goudgeel driehoekje op de
anaalstreek vormen goede kenmerken
voor de mannetjes.
Foto: François Van Bauwel

Kuifeend
De zwarte mannetjes
zijn met hun opvallende
witte flank van ver te
herkennen, zelfs zonder
kijker. Het zijn typische
duikeenden. De vrouw-
tjes zijn bruin met een
geel oog. In de winter
troepen ze samen maar
tijdens de broedtijd zijn
ze erg stiekem en wor-
den ze gemakkelijk over
het hoofd gezien.
Foto: Wim Claes

20  Natuur.blad  december 2009

Natuur in beeld

Waterhoen
Vele mensen weten niet
dat we met deze soort bij
de ralachtigen belanden.
Waterhoentjes zijn erg soci-
aal maar steeds alert, dat
laatste uit zich in de intensi-
teit van het staartwippen. Zo
zijn parkvogels veel rustiger.
De jongen van de eerste
broedsels helpen vaak inten-
sief mee om de latere jon-
gen groot te brengen, wat
de kans op slagen sterk doet
toenemen.
Foto: Luc Meert

Tafeleend�
De tafeleend behoort net als de kuifeend tot
de duikeenden. Terwijl grondeleenden recht
uit het water kunnen opvliegen, doen duikeen-
den dat steeds met een aanloopje. Het man-
netje kan je herkennen aan de roodbruine kop,
de zwarte borst en het grijze zadel. Het oog is
vuurrood. Wanneer je goed naar de kopvorm
kijkt zie je een goed soortkenmerk: de holle
snavel die mooi overloopt in het voorhoofd.
Foto: Luc Meert

Meerkoet�
Hoewel nauw verwant aan de
waterhoen, is de meerkoet de
dikke en logge versie ervan. Je
herkent ze aan de witte snavel
en bles. In de winter moeten ze
vaker het land op om te grazen,
een uitgelezen moment om
te letten op de merkwaardige
voeten met halfronde lob-
ben. Daardoor hebben ze een
betere draagkracht op mod-
der en waterplanten. Maar ze
gebruiken ze ook om het plan-
tenmateriaal aan te stampen
tijdens de nestbouw.
Foto: Luc Meert

Natuur.blad  december 2009  21

Natuur in beeld

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

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

Natuur- en Milieucentrum
De Bourgoyen
Ten westen van Gent strekken zich de Bourgoyen
uit, een waardevol natuurgebied dat van stads-
uitbreiding gespaard bleef.

Het open landschap in het valleigebied van de Leie bestaat
uit vochtige graslanden, doorsneden met sloten en grachten.
Samen met het stadbestuur van Gent bouwde Natuurpunt Gent
de Bourgoyen uit tot een schitterende brok natuur. Het gebied
behoort tot de top vijf van de overwinteringsgebieden voor water-
vogels in Vlaanderen en het wint nog altijd aan belang. Je vindt er
duizenden eenden en steltlopers.

De stadsdiensten en Natuurpunt Gent bundelen in het Natuur- en Milieucentrum de krachten om de bezoeker maxi-
maal te verrassen met een ruim aanbod van activiteiten. Je vindt er allerlei informatie over Natuurpunt Gent, over de
Bourgoyen en andere Gentse natuurgebieden (Assels, Latemse Meersen, Leeuwenhof, …) en allerhande folders over
natuur, milieu en duurzaam bouwen in Gent. Je kan ook een verrekijker huren en een plannetje van het gebied met de
wandelroutes verkrijgen.

Elke eerste zaterdag van de maand vertrekt om 14u30 een gratis wandeling door de Bourgoyen. Je kan ook geleide
wandelingen voor groepen aanvragen bij Natuurpunt Gent, scholen kunnen hiervoor terecht bij de collega’s van de
milieudienst van de stad.

In de Natuur.cafetaria kun je na een fi kse wandeling genieten van een drankje of hapje, geserveerd door vrijwilligers
van Natuurpunt Gent.

Natuur- en Milieucentrum De Bourgoyen
Driepikkelstraat 32, 9000 Gent
Telefoon 09-216 44 78
e-mail: bc.bourgoyen@natuurpunt.be

Onthaal:
Van maandag tot vrijdag van 9u tot 12u en van 13u tot 17u
Zaterdag van 14u30 tot 18u30
Zondag van 14u30 tot 18u30

Cafetaria:
Op woensdag van 14 tot 18u
Op zaterdag en zondag van 14u30 tot 18u30
Groepen die een natuuractiviteit organiseren in de Bourgoyen,
kunnen buiten de vaste openingsuren de cafetaria reserveren.

Foto: Frank Maes

Foto: Benny Cottele

22 Natuur.blad december 2009

Bezoekerscentrum in de kijker

Foto: Benny Cottele

Foto: Frank Maes

Natuur vroeger & nu:

Het Meldertbos:
van kasteeltuin en verlaten bos
tot natuurgebied

Tekst: Anneleen Van Thillo, foto’s: Pieter Abts

Vandaag kennen we Meldertbos als een open park-
landschap met bloemrijke gras- en hooilanden,
monumentale boomgroepen en een groot kasteel.
Maar de toekomst van het gebied heeft er niet altijd
even mooi uitgezien. Een halve eeuw lang werd het
bos, dat aan Meldert (Hoegaarden) grenst, aan haar
lot overgelaten en bepaalden honderden populieren
het uitzicht. In 2005 kreeg de natuur de kans om zich
te herstellen. Een herstelproject van Natuurpunt zou
de sfeer van weleer in het Meldertbos oproepen,
zodat het opnieuw een natuurgebied zou worden met
de allure van een landschapspark.

Vroeger
Meldertbos is niet zomaar
een bos, maar een natuur-
gebied met zeer veel cul-
tuurhistorische elemen-
ten. Er staat een groot
kasteel, compleet mét
toren, een zwembad, cas-
cade en vijvers, en in de
kern zorgen oude hooilan-
den, spontane en natuur-
lijke graslanden met veel

bloemrijke kruiden, voor fl eurige taferelen.
Het begin van de 20ste eeuw waren hoogdagen voor
Meldertbos: tussen 1906 en 1940 bewoonde de fami-
lie De Lantsheere het kasteel. Het was August De
Lantsheere die er naar het ontwerp van Louis Van der
Swalmen een voor ons land uniek formele tuin aanleg-
gen. Het werd een van de buitenwereld afgesloten
paradijs, waar zichtassen, hagen en bomenrijen een
idyllische en verrassende sfeer creëerden die tot in
de jaren ’30 met grote regelmaat onderhouden werd.
Tijdens de Eerste Wereldoorlog kregen het bos en het
kasteel het zwaar te verduren onder de aanwezigheid
van de Duitse bezetters. Aan het begin van de Tweede
Wereldoorlog verliet de familie het landgoed en nam
de natuur haar plaats in. In 1957 werden honderden
populieren aangepland die vijftig jaar lang het uitzicht
van het bos bepaalden

En nu
In 1992 startte Natuurpunt met het beheer van een
deel van dit park, maar in april 2005 werd het startschot

gegeven voor het defi nitieve herstel: de restauratie van
dit historische en waardevolle landschap kon van start
gaan. Natuurpunt stelde een beheerplan op voor het
hele gebied. Een door natuurbeheer gedragen herstel,
met respect voor cultuurhistorische elementen, zou
Meldertbos in al haar eer herstellen. Concreet hield het
parkherstel in dat het coulisselandschap en de opbouw
van een gesloten naar een open landschap terugge-
bracht kon worden.
Natuurpunt liet er geen gras over groeien, nog tijdens
de zomervakantie van datzelfde jaar gingen de eerste
grote werken van start: 300 populieren tussen het kas-
teel en de vijvers werden gerooid. Hierdoor kon het
oorspronkelijk open terrein met bloeirijke hooilanden
opleven en werden enkele structuren uit het parkont-
werp van Van Der Swaelmen uit 1911 weer zichtbaar.
Op het hoger gelegen gedeelte liet Natuurpunt het
bos haar vrije gang gaan. Daar bieden omgevallen
bomen mooie kansen voor andere organismen zoals
paddenstoelen, insecten en spechten. Ook de toe-
gang tot het gebied werd weer open gesteld en is
er een knuppelpad aangelegd in het kader van een
provinciaal natuurproject. Zo is Meldertbos vanuit het
dorpscentrum via de centrale dreef weer toegankelijk.
De kronkelpaden uit de 19de eeuw vormen een mooi
natuurpad doorheen het domein.

Natuur voor Iedereen
Meldertbos is 30 ha groot en ligt in Hoegaarden/Meldert.
Op 18 April 2010 zal het Meldertbos en het Kasteel
het kader zijn voor de Walk for Nature
Meer info: www.natuurpunt.be/velpe-mene

Natuur.blad december 2009 23

Natuur vroeger en nu

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.9086.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
 1

2
-0

9

win een reis
naar Finland *

M
odel m

et bakoven

DE 09 90x130 VL NAB:TULI VL 29/10/09 14:38 Page1

Noorwegen: natuur, rust en ruimte
www.norge.be - 052 55 52 54 - info@norge.be

Uniek: rondreizen
langs typisch Noorse

vakantiehuisjes en hotels

Steeds voorzien van
wandelkaarten en

infobrochure per streek

HurtigruHurtigruten-cruise

Nordic Info (lic.7039)
Brandstraat 112

9255 Buggenhout

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

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

DE NIEUWE EL 42
HET BESTE VAN SWAROVSKI OPTIK

Beschikbaar vanaf 1 januari 2010

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

TEAB_Natuurb_A4+5_NL_BE.indd 1 22.10.2009 13:51:31 Uhr

Het Vinne,
het enige natuurlijke
meer in Vlaanderen!
Het Vinne in Zoutleeuw is een provinciedomein waar natuur en natuurbeleving centraal staan.
Samen met Natuurpunt en het Vlaamse Gewest werkte de provincie Vlaams-Brabant een
visie uit. Via een natuurinrichtingsproject werd het oorspronkelijke meer in 2004 hersteld. En
het resultaat mag er wezen! Hier kan je volop genieten van vogels, water en rietmoeras via
avontuurlijke wandelpaden, knuppelpaden en uitkijktorens.

Tekst: Liesbet Cleynhens

Foto: Wim Dirckx

Natuur.blad december 2009 27

Vrij uit

Uitneembaar
katern!

Door een samenspel van klimaat en
bodemgesteldheid werd in Het Vinne
op het einde van de laatste ijstijd een
komvormige kuil uitgeschuurd. Deze
kuil was een verzamelpunt voor water
en zo ontstond het enige natuurlijke
meer in Vlaanderen. De naam Het
Vinne wil zeggen ‘ven’ of ‘natuurlijke
waterplas’. Op oude kaarten heet het
gebied ‘Bolsterveen’, waarbij bolster
‘rottende planten’ betekent. In de mid-
deleeuwen werd hier regelmatig turf
gestoken voor gebruik als brandstof.
Tot in de negentiende eeuw stond
deze vier meter diepe kuil voort-
durend onder water. In 1841 werd het
meer drooggelegd, eerst om het als
landbouwgrond te gebruiken en later

als populierenplantage. De provincie
Vlaams-Brabant kocht het gebied in
1974 aan.

Gelukkig bleven er restanten over van
de interessante vegetatie die herin-
nerde aan het vroegere meer. Twintig
jaar na de drooglegging herbergde
het gebied, volgens het Bulletin de
la Societé Royale de Botanique de
Belgique, nog steeds een zeer bijzon-
dere fl ora met veenmoerassoorten
zoals wateraardbei en in de afwaterings-
sloten kikkerbeet en watergentiaan. Al
in de jaren ’80 pleitte Natuurpunt Oost-
Brabant ervoor om de natuurwaarden
van Het Vinne terug te verhogen en het
meer te herstellen.

Nadat het gebied meer dan 100 jaar
drooggelegd was, brak de grote dag
aan in 2004. Het grootste natuurlijke
binnenmeer van Vlaanderen werd via
een natuurinrichtingsproject van de
Vlaams Landmaatschappij weer in zijn
oorspronkelijke staat hersteld. Er ont-
stond opnieuw een open waterplas
met brede oevers waar rietkragen en
broekbossen tot ontwikkeling kwamen.
De licht hellende oevers van het meer
zijn ideaal voor een rijke variatie van
oeverplanten met veel schuilgelegen-
heid voor waterfauna.

1 Heide in Haspengouw
De plantengroei is het meest bijzon-
der op de vroegere meerlob, die
Natuurpunt beheert. Hier groeit een
rijke heideachtige vegetatie met voor
de streek zeldzame soorten, zoals
tormentil, veenmos en struikheide.
Bovendien groeit hier een heel mooie
paddenstoel: de adonismycena, die
een speciale voorliefde heeft voor
natte heischrale graslanden. Samen
met de provincie werkt Natuurpunt hier
aan het herstel van heischraal grasland.
Door het afschrapen van de bovenste
laag (plaggen) krijgt de heide nieuwe
kansen. De eerste resultaten zijn hoop-
vol. In de tweede fase zal de meerlob
worden aangepakt en zal er een actief
laagveen worden hersteld. Zo keren
hopelijk de vroeger voorkomende
plantensoorten die nu quasi uitgestor-
ven zijn in Vlaanderen, terug.

De gallowayrunderen die hier grazen
zijn de meest zachtaardige medewer-
kers van Het Vinne. Een galloway is een
hoornloos runderras dat oorspronkelijk

Witwangstern, foto: Rollin Verlinde Het knuppelpad leidt je naar de kijkhut. Foto: Gunther Wuyts

Overzichtsplan

28 Natuur.blad december 2009

Vrij uit

uit Schotland komt. Ze zijn geschikt om
in natuurgebieden te worden ingezet
voor begrazing. Begrazing hoort bij
de natuur zoals storm of overstroming.
Door begrazing wordt de begroeiing
op een natuurlijke manier onderhou-
den en kan er een grotere diversiteit
aan plantensoorten ontstaan. Het gal-
loway-ras vertoont veel overeenkom-
sten met het oorspronkelijke oerrund.
Het is goed aangepast aan het leven in
moerassig natuurgebied. Ze behoeven
weinig zorg, hoeven niet gemolken te
worden en kunnen perfect hun eigen
kostje bijeenzoeken. Bovendien heb-
ben galloways een vriendelijk karakter
en zijn ze niet agressief.

2 Motte Castelberg
Dit gebied speelde in het verleden
een belangrijke rol. Zo liep de grens
tussen het Hertogdom Brabant en het
Prinsbisdom Luik precies door het meer.
Aan de overkant van de Ossenwegstraat
ligt de Castelberg, een 10 meter hoge
heuvel en één van de best bewaarde
mottes in België. Een motte is een
vroegmiddeleeuwse woonplaats van
een plaatselijke heer. Waarschijnlijk had
ze ook een verdedigingsfunctie.

De motte bestond uit twee delen: het
opperhof en het neerhof. Het eerste was
de eigenlijke motte, een kunstmatige,
vaak in verschillende fasen opgetrok-
ken heuvel die meestal met een gracht
omgeven was en waarop een houten of
stenen toren werd gebouwd. Het neer-
hof bevond zich, zoals zijn naam duide-
lijk maakt, aan de voet van de heuvel.

Het omvatte de schuren en stallingen en
vermoedelijk ook de woonplaats van het
dienstpersoneel.

Het is niet uitgesloten dat sommige
motten ontstaan zijn uit een neerhof,
waarvan de eigenaars een belangrijke
economische en sociale rol waren gaan
spelen in hun regio. Het mottesysteem
is waarschijnlijk in de loop van de
elfde eeuw tot ontwikkeling gekomen.
Archeologisch onderzoek wees uit dat
de motte van Castelberg bewoond
werd in de twaalfde en dertiende eeuw,
maar in de veertiende eeuw werd
verlaten.

Omdat op steile hellingen de begroei-
ing vaak schraal is, zijn ze heel geschikt
voor bijzondere graslandpaddenstoe-
len. Deze hellingen worden zelden
bemest, de voedingsstoffen vloeien
snel weg en er wordt ook niet vaak op
gelopen. De runderen die de Motte
begrazen verkiezen immers de vlakkere
delen. Op de steilste kanten van de
Motte groeien drie zeldzame wasplaten:
sneeuwzwammetje, kleverige wasplaat
en gewone weidewasplaat. Ook zeld-
zaamheden zoals het piekhaarzwamme-
tje, sikkelkoraalzwam en verschillende
soorten knotszwammen en aardtongen
werden er gezien.

3 Het Klein Vinne en de
Getevallei

Naast de meerlob beheert Natuurpunt
ook het Klein Vinne, een beekvalleitje
met natte graslanden en ruigtes. Deze
kleine beekvallei verbindt Het Vinne met

de vallei van de Kleine Gete, die onge-
veer een kilometer verder noordwest-
waarts samenvloeit met de Grote Gete.
De valleien van de Grote en Kleine Gete
vormen een belangrijk visiegebied voor
natuurontwikkeling en natuurherstel. De
provincie Vlaams-Brabant werkt sinds
enkele jaren aan de uitbouw van het
uitgestrekte Getebos tussen Linter en
Budingen.

Natuurpunt startte de voorbije jaren
met een reeks natuurontwikkelings-
projecten tussen Hoegaarden en Geet-
bets. De Getebeemden-Spoorwegzate
(Hoegaarden), het Tiensbroek (Tienen),
het Doysbroek (Linter), het Vinne
(Zoutleeuw) en Aronst Hoek (Geetbets)
vormen embryonale kernen van een
aaneengesloten natuurcomplex door de
Getevallei. Binnen het visiegebied van
Natuurpunt ligt ook Meertsheuvel, waar
de zeldzame kamsalamander zich thuis
voelt. Verder beheert Natuurpunt nog
enkele percelen in de Kleine-Getevallei,
aan de westrand van Zoutleeuw bij de
citadel van Zoutleeuw. De Getevallei
loopt in Halen ook naadloos over in
een andere groot natuurgebied, het
Schulensbroek.

4 Hoogstamboomgaard
Verrassend genoeg herbergt het
Vinne ook een waardevolle hoog-
stamboomgaard. Door het moerassig
karakter heeft het gebied last van late
nachtvorst, die voor bloeiend fruit
dodelijk is. Vandaar ook dat er veel
appel bomen staan, die laat bloeien
en dat kers, peer en pruim praktisch

Foto: Wim Dirckx Het bezoekerscentrum, foto: Wim Dirckx

Natuur.blad december 2009 29

Vrij uit

ontbreken. De boomgaard bestaat uit
de traditionele variëteiten die in het
Hageland zeer populair waren zoals de
sterreinette, franse reinette, dubbele
bellefl eur en court pendu. Er zijn nog
een 70-tal bomen van bijna een eeuw
oud productief. Al die fruitbomen zijn
decennia lang niet bespoten en verdie-
nen dus het label bio. Sinds een twin-
tigtal jaren zijn er ook nieuwe bomen
van oude variëteiten bij geplant, die nu
in productie komen. De boomgaard is
met zestig soorten een soort genen-
bank die de oude appelrassen bewaart.
In de holle bomen broedt de steenuil
en in de winter verlustigen kramsvogels
zich aan het fruit.

5 Vogelparadijs Vinne
Vanuit de uitkijktoren vlakbij het bezoe-
kerscentrum noteren Natuurpunters
bijna elke dag vogelwaarnemingen.
Vooral in de vroege ochtend en net
voor zonsondergang is er altijd een
telescoop paraat. Vraag dan zeker
wat er op dat moment te zien is! Het
Vinne ligt immers op een belangrijke
vogeltrekroute. Zeldzame doortrek-
kers zijn snor, grote karekiet en kleinst
waterhoen. Het meer is ook een grote
aantrekkingspool voor meeuwen en
sternen. Er vestigde zich een kolonie
van een 1000-tal kokmeeuwen en ook
zwartkopmeeuw was regelmatig te
zien. In 2005 en 2006 broedde hier voor
het eerst sinds 1957 in België opnieuw
een witwangstern. Als je geluk hebt
word je onthaald door de geheimzin-
nige roerdomp, die onzichtbaar zijn
spookachtige misthoorn laat horen.
Spectaculair is de slaaptrek van dui-
zenden spreeuwen die ‘s avonds in
zwermen over het meer vliegen. Het
gebied is sowieso het mooist in de late

namiddag, wanneer de ondergaande
winterzon het riet in een prachtige
oranje gloed hult.

6 Bezoekerscentrum
In de schuur van de historische
Vinnehoeve is er een interactieve ten-
toonstelling waar een beroep gedaan
wordt op al je zintuigen om dit unieke
gebied te ontdekken. Je vindt er
recente informatie over waarnemingen
en nieuwe ontwikkelingen in Het Vinne,
evenals toeristische informatie over

de streek. Elke eerste zondag van de
maand om 13u30 is er een begeleide
natuurwandeling (5 euro). Na even op
te warmen in Bistro Het Vinne kan je
dan om 15u30 uur een bezoek bren-
gen aan de Sint-Leonarduskerk en haar
met kunst beladen geschiedenis op
de Grote Markt van Zoutleeuw. In het
bezoekerscentrum kan je ook een verre-
kijker en materiaal voor GPS-tocht of
zoektocht huren. Naast het bezoekers-
centrum is er een speeltuin, speelbos en
picknickweide.

Foto: Gunther Wuyts Op de Motte groeit het zeldzame sneeuwzwammetje. Foto: Roosmarijn Steeman

Praktisch

Start
Cafetaria Het Vinne, Ossenwegstraat 70, Zoutleeuw

Rolstoelgebruikers
De cafetaria met sanitair is toegankelijk voor rolstoelgebruikers, alsook
delen van de Sint-Odulphus- en de Mottewandeling, wel met uitzon-
dering van de kijkhutten.

Meer info
Provinciedomein Het Vinne
011-78 18 19
provinciedomein.zoutleeuw@vlaamsbrabant.be
www.vlaamsbrabant.be/zoutleeuw

Conservator Natuurpunt
Joachim Mergeay
011-74 61 24
www.natuurpunt.be/gete-velpe
www.natuurpunt.be/oost-brabant

Stevige schoenen of laarzen zijn een absolute noodzaak, want door de
stijging van het waterpeil, kunnen de paden heel nat zijn. Neem een
verrekijker mee om vogels te observeren vanaf de kijktorens en -hutten.

Met de steun van en in samenwerking met de provincie Vlaams-Brabant, partner voor natuur

Met de steun van en in samenwerking met de provincie Vlaams-Brabant, partner voor natuur

30 Natuur.blad december 2009

Vrij uit

Mobiel bellen zorgt voor meer natuur

Inderdaad, je gsm gebruiken kan de na-
tuur helpen. Want al enkele jaren krij-
gen de projecten van Natuurpunt de
steun van de gsm-operatoren BASE en
Ello Mobile (dat gebruik maakt van het
BASE-netwerk).

Bellen en sms’en doe je met evenveel
gemak bij Ello Mobile als bij andere
providers. Ello Mobile is wél de enige
die haar opbrengsten integraal aan het
goede doel schenkt. Met elk gesprek
en elk sms’je steun je onder meer twee
projecten van Natuurpunt: het regen-
woud in Sumatra en het prachtige na-
tuurgebied Averbode Bos & Heide. Wil
je van operator veranderen, schakel
dan snel en makkelijk over naar Ello
Mobile!

BASE steunt ons op een andere manier.
Het biedt het systeem van elektroni-
sche facturatie aan. Klanten kunnen
hun facturen digitaal ontvangen, zodat
er minder papier wordt verbruikt. Goed
voor de natuur en het milieu en boven-
dien een mooie kostenbesparing. BASE
schenkt die opbrengst aan Natuurpunt
en Natagora. Als je klant bent of wordt
bij Base, dan kan je de natuur steunen
door jouw factuur enkel nog digitaal te
ontvangen. Simpel toch?

Meer info over samenwerking, de pro-
jecten én de opbrengsten vind je op
www.natuurpunt.be/partners

www.base.be • www.ello-mobile.be

Fo
to

: S
ta

f D
e

Ro
ov

er

partnerpagina ello-base 2009.indd 1 20/11/2009 10:31:11

Heidebergstraat 311, B-3010 Leuven • Lic. A 5969
Tel: +32(0)16/25 56 16 Fax: +32(0)16/64 99 95 E-mail: info@tierra.be • Website: www.tierra.be

NatuurpuNtreizeN 2010
Cyprus: van 19 tot 26 maart 2010, Cyprus: van 19 tot 26 maart 2010, Cyprus: reisleiding: Ignace Ledegen
sChotland: 3 tot 13 april 2010, hotland: 3 tot 13 april 2010, hotland: reisleiding: Jef Leestmans
Bulgarije: van 8 tot 16 mei 2010, Bulgarije: van 8 tot 16 mei 2010, Bulgarije: reisleiding: Hendrik D’Hertefelt
estland: van 22 tot 30 mei 2010, stland: van 22 tot 30 mei 2010, stland: reisleiding: Ignace Ledegen
algerije (el Kala): van 29 mei tot 6 juni 2010, l Kala): van 29 mei tot 6 juni 2010, l Kala): reisleiding: Koen De Smet

georgië: van 4 tot 13 juni 2010, eorgië: van 4 tot 13 juni 2010, eorgië: reisleiding: Hendrik D’Hertefelt
roemenië: van 3 tot 11 juli 2010, oemenië: van 3 tot 11 juli 2010, oemenië: reisleiding: Hendrik D’Hertefelt
hongarije: van 21 tot 29 augustus 201, ongarije: van 21 tot 29 augustus 201, ongarije: reisleiding: Hendrik D’Hertefelt
Zuid-afriKa: van 11 tot 26 november 2010, reisleiding: Hendrik D’Hertefelt

spitsBergen-Cruise met Korting voor natuurpunt-leden: 5 tot 15 juli 2010 : begeleiding Prof. Louis Beyens
Lezing door Prof. Louis Beyens op vrijdag 15 januari 2010 - 20 u. - C.C. Berchem

prestentatie natuurpunt-reiZen en spitsBergen : VogelfestiVal Damme - 5 en 6 December 2009 • Programma : zie www.tierra.be

Budgetreizen

Zin om Cheetah’s te

beschermen in Zuid-Afrika?

PASSPORT CONTRO
L

entryApproved 2009-10-01

 J
O

B S T O P

www.airstop.be/jobstop 070 233 188
Onze Airstopkantoren: BRUGGE - Dweerstraat 2 • GENT - M. Hendrikaplein 65

ANTWERPEN - Jezusstraat 16 • BRUSSEL - E. Jacquemainlaan 76 • LEUVEN - Tiensestraat 5

goedkope vluchten last minutes reizen op maat

Airstop neemt een volgende wending en biedt via
JOBSTOP vanaf dit jaar een grensverleggende waaier
van "vrijwilligersprojecten" aan. Heb jij ook zin om
deel te nemen aan het beschermings- en onderzoeks-
project voor Cheetahs? Breng dan zeker een bezoek
aan onze Airstopkantoren of neem een kijkje op onze
website waar je meer info over onze projecten kan
terugvinden. Wens je een brochure? Stuur dan een
email naar jobstop@airstop.be.

Nieuw bij AIRSTOP

Ca
t.

Lic
. A

15
29

Adv. Natuurpunt 2:Mise en page 1 12/11/09 17:58 Page1

Oog in oog Oog in oog
Beleef de natuur

vanop de eerste rij

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

Natuurpunt-optiekshop
Pieter De Conincklaan 108 • 8200 Brugge

son@deputter.com • 050-31 50 01

Verkooppunten

Bynnex Everest 10 x 42
niet-ledenprijs: 275 euro
(incl. BTW)

Bynnex Andes 8 x 42
niet-ledenprijs: 197 euro

(incl. BTW)

korting voor leden
van Natuurpunt

10%
fo

to
: F

ra
nç

oi
s V

an
 B

au
w

el

De Bynnex-kijkers van Natuurpunt
Natuur.winkel

Bel nu 02-640.00.28 om dit pindablokpakket te bestellen of om onze gratis

catalogus aan te vragen. Kijk ook eens op WWW.VIVARA.BE voor meer informatie.

Pindablokpakket
Dit voederpakket voor vogels bestaat uit het voederhuisje
“Moldau” met daarbij één pindablok original,
één met zaden, één met insecten en één met bessen.
Leuk en voordelig om eens te proberen!

Pindablokpakket
Dit voederpakket voor vogels bestaat uit het voederhuisje
“Moldau” met daarbij één pindablok original,
één met zaden, één met insecten en één met bessen. Aanbieding

 Grootste aanbod van vogelvoer,

 voederhuizen en nestkasten in Europa.

98056

VOOR  15,99
VAN  19,91

(excl. 4,99 verzendkosten)

Partner van

Dit voederpakket voor vogels bestaat uit het voederhuisje

Partner van

In 1995 liet het toenmalige Natuurreservaten haar oog
vallen op een motorcrossterrein in het Kreielerbos.
‘Het terrein was een echte stortplaats’, herinnert
Nol zich. ‘In totaal vulden we 40 zakken vol afval.’
Kunstmatige hellingen werden afgegraven, andere
delen van het parcours in de stuifduinen bleven intact.
‘De steile taluds vormen een microklimaat, perfect
voor onder andere solitaire bijen, mierenleeuwen,
zandhagedissen en kruipbrem. Zoals het gebied er nu
bijligt, is het ideaal voor vogels’, zegt Nol. ‘Zo jaagt
de groene specht er op bosmieren en is het een para-
dijs voor buizerds. Het doel is de terugkeer van de
boomleeuwerik in het Kreielerbos. Hij zit hier al, maar
heeft nog niet gebroed.’

Vandaag bezit Natuurpunt 90 procent van het
Smeetshof, dat deel uitmaakt van het grensoverschrij-
dende regionaal landschap ‘Kempen-Broek’. Daaraan
neemt ook onze Nederlandse zustervereniging
Natuurmonumenten, die een belangrijke rol speelde
in de aankoop, deel. Natuurmonumenten beheert
onder andere het bekende Wijffelterbroek, een
overblijfsel van een oud, reusachtig moerasbos. Het
Smeetshof is geen eilandje: een hogere grondwater-
stand en goede waterkwaliteit komen ook de natuur-
waarden in het Wijffelterbroek ten goede. Enkel de
Lossing, een kunstmatig kanaal om het gebied te ont-
wateren, scheidt het Nederlandse elzenbroekbos van
het Smeetshof. Op termijn moet ook langs Vlaamse
kant een jong elzenbroekbos rijk aan vlinders herrij-
zen. ‘Maar dat zal voor na mijn tijd zijn’, lacht Nol.

Gebroeders Smeets
Het afwateringskanaal maakte de streek in de 19e
eeuw bruikbaar voor landbouw. Ook de centrale
Smeetshoeve dateert uit die periode. In de loop van
de twintigste eeuw raakte het gebied meer en meer

Hopelijk broedt de grauwe klauwier hier volgende lente
weer. Foto: Luc Meert

Het Smeetshof:

het verdronken
land van Bocholt
Van uitvalsbasis voor prehistorische jagers tot uitgestrekte maïsakkers in de
twintigste eeuw: het Smeetshof in het Limburgse Bocholt legde een hele weg
af. Tegenwoordig is het waterrijke gebied langs de grens met Nederland een
mozaïek van moerasland, heide, zompige elzenbroekbossen, duin en grasland.
‘De evolutie van het Smeetshof is ongelofelijk’, vertelt conservator Nol Goossens.
‘Het gebied is amper nog herkenbaar.’

Tekst: Koen Dedobbeleer

“De groene specht jaagt er
op bosmieren en het is een

paradijs voor buizerds”

34  Natuur.blad  december 2009

Mikpunt

versnipperd. Via enkele omwegen, waaronder de
gebroeders Smeets, kwam het in de jaren zeventig
in handen van een industrieel. Hij vormde het gebied
onder luid protest van milieuverenigingen bijna vol-
ledig om tot maïsakkers. Onschatbare natuurwaarden
gingen verloren.

Pas in 1999 kwamen er nieuwe kansen. Dat jaar kocht
Natuurpunt met zo’n 169 ha het grootste deel van het
terrein. Dit deel was al bekend als het Smeetshof. Met
de steun van het Agentschap voor Natuur en Bos, de
Vlaamse Landmaatschappij en de vele enthousiaste
leden van Natuurpunt werd het gebied in 2004 in
zijn oorspronkelijke staat hersteld. Het belangrijkste
streefdoel was het vernatten van het gebied, waarbij
een moeraszone centraal stond.

Op de drogere stukken mikte het herstelproject op
heide, met plaatselijk een bos. Daarvoor werd op
enkele delen de bouwvoor, de bovenste verrijkte laag
van de bodem, afgeschraapt. ‘Later komt een boer
het grasland op bepaalde plaatsen maaien, waarna
we runderen laten grazen’, legt Nol uit. ‘Zo hou je de
bodem mooi schraal.’

Op tien jaar tijd onderging het gebied door de ver-
schraling een ware metamorfose: van heide- en moe-
rasgebied naar akkerland en terug. ‘Je kan je echt
laten verrassen, dat is het mooie. Zo zie je geregeld
duinriet opkomen dat na een tweetal jaar plaats ruimt
voor een lagere soort. Als je het terrein door en door
kent, kan je ook ingrijpen naargelang de planten die
verschijnen. En dat gaat zo door totdat je weer heide

krijgt. Dat de kolonie bruin blauwtjes uitbreidt, is
alvast een opsteker.’

Proef op de som
In totaal helpen zo’n 100 runderen met het basisbe-
heer. Een groot deel komt uit de stal van Natuurpunt,
lokale boeren leveren de andere. In het begin ston-
den landbouwers nogal argwanend tegenover de
begrazing, vertelt de conservator - zouden hun dieren
wel voldoende aankomen? Bovendien zorgde een
tijdelijke distelexplosie, op sommige plaatsen tot
anderhalve meter hoog, in het begin voor veront-
waardiging bij boeren. ‘”Hebben wij daarvoor zo lang
gezwoegd”, klonk het. Maar dat krijg je als de bodem
te rijk is. Nu zie je amper nog distels of Canadese
fijnstraal.’

Een boer nam uiteindelijk de proef op de som, zegt
Nol. ‘Hij vergeleek twee maanden lang de omtrek van
zijn dieren op stal en die in de graslanden. Al snel
bleek dat die op het Smeetshof door de beweging
minder vet, maar een groter karkas hadden. Nadien
was het geen kunst om ze te overtuigen’, lacht hij.
Het werken met grote grazers heeft nog andere voor-
delen. Met de herstelplannen wou men de inheemse
soorten zoveel mogelijk verwijderen. Toch bleef
een groot deel van de 150 jaar oude Amerikaanse
eikendreef behouden omwille van de aanwezigheid
van zeldzame vleermuissoorten in de stam. ‘Zo’n

“In tien jaar tijd ruimde 60 ha
maïsveld hier plaats voor een

groot doorstroommoeras”

Galloways helpen met het beheer van het Smeetshof. Foto: Wim Dirckx

Natuur.blad  december 2009  35

Mikpunt

eikelnootje maakt geen enkele kans om te kiemen
met onze grazers in de buurt’, verzekert Nol.

Doorstroommoeras
Aan de andere kant van de Weerterweg, op enkele
honderden meters van de hoeve, grazen konik-
paarden en galloways langs de Lechterrietbeek en
Veldhoverbeek. In tien jaar tijd ruimde 60 ha maïsveld
hier plaats voor een groot doorstroommoeras. Dat
moet een idee geven van het immense, ondoordring-
bare moeras dat het ‘Bocholterbroek’ ooit was. Enkel
de houtkanten naast de vogelkijkhut getuigen nog
van de boerderij die hier ooit lag, verder heersen het
groen en de stilte.

Ingrepen zoals de verlaging van de oever van de
Veldhoverbeek en het dempen van grachten, zorgen
dat bij de minste regenval beekwater in het moeras
stroomt. Voor de blauwborst vormt dit het ideale toe-
vluchtsoord. De kleine karekiet zoekt dan weer vooral
de vele rietkragen op. ‘Dit jaar hadden we het eerste
broedend koppel grauwe klauwier. Het blijft afwach-
ten of ze volgende lente weer broeden. Maar als de
biotoop goed is, komt dat wel’, weet Nol.

Knuppelpaden maken de meest drassige zones
voor het publiek toegankelijk. Andere delen van
het Smeetshof blijven iets beter afgeschermd, om
bijvoorbeeld de roerdomp niet te verstoren. In het
Kempen-Broek lag al een goed uitgebouw fiets- en
wandelpadennetwerk, en ook de Smeetshoeve – met
picknickplaats – is zopas gerenoveerd. ‘Je ziet voorlo-
pig dat vooral Nederlanders de weg naar het gebied
vinden. In Vlaanderen is het Smeetshof nog lang niet
zo bekend. Maar dat kan snel veranderen.’

1   Deze eikendreef is 150 jaar oud. Foto: Wim Dirckx
2   Paarden in het Smeetshof. Foto: Wim Dirckx 1

2

36  Natuur.blad  december 2009

Mikpunt

Door het opstellen van een testament komt uw geld
terecht bij wie u belangrijk vindt. Het is dus goed
hierover na te denken, zodat uw nalatenschap een
bestemming krijgt die past bij uw persoonlijke voor-
keur. En het is een bijzonder geruststellend idee te
weten dat alles goed geregeld is.

Naast familie en vrienden kan u ook een goed doel als
Natuurpunt opnemen in uw testament. Natuurpunt
kan daarmee natuurgebieden aankopen of nieuwe
bossen aanplanten. Zodat Vlaanderen ook in de toe-
komst mooi en groen blijft.

Onder de slogan “Ook als je er niet meer bent, kan
je nog meer betekenen dan je denkt” loopt momen-
teel voor de tweede keer een nationale mediacam-
pagne met de steun van acteur Jan Decleir. U zal
hem ongetwijfeld herkennen op radio, televisie en
in andere media. De campagne wil de mensen erop
wijzen dat ze een goed doel als Natuurpunt kunnen
opnemen in hun testament. Dat is uiteraard goed
voor Natuurpunt, maar ook voor de erfgenamen kan
het fi scaal veel voordeliger zijn, bijvoorbeeld via het
systeem van duolegaten.

Om u wegwijs te maken werd er een dossier samen-
gesteld waarin u meer uitleg krijgt over de verschil-
lende vormen testamenten en legaten, de successie-
tarieven, hoe u een testament opstelt, het duolegaat,
hoe u Natuurpunt kan opnemen in uw testament, enz.
Wil u meer informatie?

• U kan surfen naar www.natuurpunt.be/legaten en
daar onze folder en het dossier downloaden.

• U kan bellen of mailen naar Sabine Lemaire op
015-29 72 65 of sabine.lemaire@natuurpunt.be. Zij
stuurt u snel onze folder en het dossier op, of zorgt
voor een persoonlijk gesprek met Willy Ibens, alge-
meen directeur van Natuurpunt, indien u dat wenst.

Neem
Natuurpunt op
in uw testament!
We denken liever niet aan de dag dat we er niet meer zijn.
En toch is het zinvol om dat wel te doen.

Natuur.blad december 2009 37

Mikpunt

Zonnepanelen op het Natuur.huis in Mechelen. Foto: Luk Daniëls

40% minder
De verplichtingen van het ondertussen welbekende
Kyotoprotocol lopen tot 2012. Dus is er dringend een
nieuw verdrag nodig. Met meer deelnemende landen
en met ambitieuzere doelstellingen. Wetenschappers
en het middenveld benadrukken dat onze uitstoot van
broeikasgassen tegen 2020 met 30 tot 40% omlaag
moet. En met 80 tot 95% tegen 2050. Anders drei-
gen enorme en mogelijk zelfs catastrofale gevolgen.
Daarom is het belangrijk dat het zo snel mogelijk,
liefst op de klimaattop in Kopenhagen, tot een nieuw
klimaatakkoord komt. Maar de onderhandelingen
verlopen traag en moeizaam.

Discussie
De onderhandelaars kwamen in 2009 maar liefst vijf
keer bijeen, telkens één of twee weken lang. En tus-
sendoor werd er ook nog druk gemaild en gebeld.
Moeten alle landen hun verantwoordelijkheid opne-
men? Of alleen de grote vervuilers? Moeten we eerst
reductiepercentages vastleggen, of eerst afspraken
maken over welke reducties meetellen? En wie moet
dat allemaal betalen? Het zal wellicht niet verwonderen
dat alle landen steevast tot de conclusie komen dat het

vooral ‘de anderen’ zijn die grotere inspanningen moe-
ten doen. Zo komen we natuurlijk geen stap verder.

Sparen en investeren
Raar, want door in eigen land te beginnen, kunnen
we veel geld besparen. De Vlaamse woningen staan
niet alleen zeer verspreid, ze lekken ook langs alle
kanten. Elke euro die we investeren in isolatie ver-
dient zichzelf op zeer korte termijn dubbel en dik
terug. Werkgelegenheid en kennisopbouw zijn andere
belangrijke redenen om in eigen land aan de slag te
gaan. Landen die nu investeren in zonne- en wind-
energie, kunnen daar nadien de wereldmarkten mee
afschuimen. Bijna had Vlaanderen de boot gemist,

maar we zijn er dan toch op gesprongen. Vooral de
laatste twee jaar gaat het, ondanks de crisis, snel. Er
verschijnen steeds meer zonnepanelen op de daken,
en wat onze windmolenbedrijven op de Noordzee
presteren, is wereldklasse.

Werk aan de winkel
Maar om de uitstoot van broeikasgassen tot een onge-
vaarlijk niveau terug te dringen, schakelen we best een
versnelling hoger. Ondanks alle reclame voor ‘ratio-
neel energiegebruik’ gaat het energieverbruik van de
Vlaamse gezinnen niet achteruit. Ook met het aandeel
van groene stroom blijft het pover gesteld. Amper 6
procent van ons elektriciteitsverbruik komt uit her-
nieuwbare energiebronnen. Veel overheden aarzelen
om resoluut te kiezen voor hernieuwbare energie. En
dat beleid heeft impact op de investeringen. Zo vinden
bedrijven geen geschikte locaties voor windmolens op
land, maar loopt er momenteel wel een vergunnings-
aanvraag voor de bouw van een steenkoolcentrale
zonder enige vorm van CO2-opvang.

De transportsector is een ander zorgenkind. Voorstellen
voor een slimme kilometerheffing blijven in de koelkast
steken en er wordt nog altijd stevig geïnvesteerd in

Vlaanderen,
klimaatland?
Een nieuw klimaatakkoord moet het Kyotoprotocol vervangen. De uitstoot van broeikasgassen
moet drastisch verminderen en de wereld moet zich voorbereiden op de nu al onvermijdbare
gevolgen van de klimaatverandering. Werk aan de winkel dus. Ook in Vlaanderen.

Tekst: Steven Vanholme

“De uitstoot van broeikas­
gassen moet met 80 tot 95%

omlaag tegen 2050”

38  Natuur.blad  december 2009

Brandpunt

Windmolens in de Noordzee. Foto: Vilda/Yves Adams

nieuwe verbindingswegen en bredere snelwegen.
Dat meer wegen meer verkeer aantrekken, dringt zeer
traag door.

Natuurpunt en energie
Natuurpunt volgt het Vlaams klimaatbeleid op de voet:
rationeel energieverbruik, klimaatplan, hernieuwbare
energie… Daarnaast steken we ook zelf de handen uit
de mouwen. Sinds begin 2008 heeft Natuurpunt een
ploeg energiesnoeiers in dienst. Dat zijn vaklui die tij-
dens een huisbezoek concrete energiebesparingstips
geven. Waar nodig plaatsen ze radiatorfolie of instal-
leren ze een spaardouchekop. In 2009 bezochten ze
800 huizen in elf gemeenten tussen Antwerpen en
Mechelen.

Via ons project ‘Zonnen voor meer Natuur’ willen we
mensen dan weer aanmoedigen om zonnepanelen
te plaatsen. Op één jaar tijd hebben meer dan 650
gezinnen via ons zonnepanelen gekocht. De komende
jaren willen we ook meer aandacht besteden aan
windenergie. Sinds 1 september zijn windmolens in
landbouwgebied vergunbaar. Waar er vragen komen,
zoeken we constructief mee naar geschikte locaties.

Adaptatie
Naast het bedwingen van de CO2-uitstoot, krijgt ook
adaptatie meer en meer aandacht. Adaptatiebeleid
omvat die maatregelen die nodig zijn om ons aan
te passen aan de nu al onvermijdbare gevolgen van
de klimaatverandering. Zelfs als we vandaag stop-
pen met het uitstoten van broeikasgassen, zullen de
effecten van de emissies uit het verleden zich nog
lang laten voelen. Het zal deze eeuw gevaarlijk warm
worden, met extreme weersomstandigheden en zee-
spiegelstijging tot gevolg.

In april publiceerde de Europese Commissie het
Witboek ‘Aanpassing aan de klimaatverandering’.
In opvolging daarvan moeten de lidstaten nu eigen
aanpassings- of adaptatieplannen maken.

Klimaat en natuur
Er is een nauwe link tussen natuurbescherming en
adaptatiebeleid. Natuurbescherming moet het
mogelijk maken dat dieren en planten zich kunnen
aanpassen aan de klimaatverandering. Bovendien
kunnen grote en aaneengesloten natuurgebieden
ook de rol van ‘klimaatbuffer’ vervullen: ze kunnen
natuurgeweld opvangen of matigen. In het laagge-
legen Vlaanderen hebben we dat al begrepen. De
natuurlijke overstromingsgebieden langs de Schelde
beveiligen de woonkernen tegen overstromingen,
zelfs als de zeespiegel 60 cm stijgt. De vochtige
gebieden langs de Demer, beschermen de stroomaf-
waartse bevolkingskernen tegen wateroverlast in tij-
den van plensbuien, en dienen als buffer om periodes
van droogte te overbruggen.

Klimaat en zee
Ook bedrijven beginnen na te denken over ‘natuur-
lijke klimaatbuffers’. Een mooi voorbeeld is de studie
‘Vlaamse baaien 2100’. Een aantal privébedrijven
onderzocht hoe de kustregio zich kan voorbereiden
op de stijging van de zeespiegel. Ze suggereren om
voor de kust een aantal bufferende kusteilanden en
zandbanken op te werpen, waarbij ook mogelijkhe-
den ontstaan voor natuurontwikkeling. Zelf besteed-
den we het voorbije jaar veel aandacht aan de relatie
tussen klimaatverandering en de kust. Op onze web-
site vind je de nieuwe publicatie ‘Noordzee, klimaat-
verandering & biodiversiteit’.

Uitdagingen
Dat alles betekent niet dat Vlaanderen en de Vlaamse
natuur nu al voldoende gewapend zijn tegen de
gevolgen van de klimaatverandering. De versnippe-
ring neemt verder toe, wat de migratie van dieren en
planten steeds meer bemoeilijkt. De waterbeleids-
plannen en het plattelandsontwikkelingsplan beste-
den nauwelijks aandacht aan de voorspelde water-
schaarste. Ons rioleringsstelsel is niet afgestemd op
de afwisseling van lange droogteperiodes enerzijds
en intense neerslag anderzijds.

De uitvoering van de engagementen uit het verleden,
zoals die van het Natuurdecreet en het Ruimtelijk
Structuurplan Vlaanderen, zou ons al een eind in de
goede richting duwen. Natuurpunt maakt daar werk
van op het terrein, en zet dit waar mogelijk ook op de
politieke agenda.

“Het zal deze eeuw
gevaarlijk warm worden”

Natuur.blad  december 2009  39

Brandpunt

Das, foto: Vilda/Rollin Verlinde

Ons dichte Vlaamse wegennet is voor de das een
ware hel. De wegen zorgen voor versnippering van
hun leefgebied en voor grote risico’s tijdens foera-
geertochten. Hun zoektocht naar eten moeten som-
mige dieren met de dood bekopen. Dat vormt een
aanslag op de dassenpopulatie. De dassenpopulatie
wordt minder stabiel en Vlaamse dassen komen te
vaak plotseling zonder partner te zitten.

De das is spijtig genoeg niet het enige zoogdier
met een triest verhaal. Ook de bunzing zie je vaak
doodgereden langs de kant van de weg liggen.
Hoeveel dieren slachtoffer worden van ons drukke
verkeer en wat de impact daarvan is op de popu-
laties weten we niet precies. Daarom startte het
Departement Leefmilieu, Natuur en Energie (LNE)
van de Vlaamse overheid samen met Natuurpunt en
Vogelbescherming Vlaanderen het project “Dieren
onder de wielen”.

Meten is weten
Met dit project willen we in kaart brengen hoeveel
faunaslachtoffers er op de Vlaamse wegen vallen,
welke diersoorten verkeersgevoelig zijn en waar in
het Vlaamse wegennet de belangrijkste knelpunten
liggen. Zo willen we heel wat verkeersassen veiliger
maken, voor de dieren, maar vooral ook voor de men-
selijke weggebruikers. Het project “Dieren onder de
wielen” roept op om alle dode en aangereden dieren
op de Vlaamse wegen te melden.

Slachtoffers
Het Vlaamse wegennetwerk en voertuigenpark zijn
indrukwekkend. In 2006 had Vlaanderen een wegen-
net van maar liefst 70.195 km. Op die Vlaamse wegen
werd in datzelfde jaar 55,4 miljard km gereden. Elk
onderzoek voorspelt dat de verkeersintensiteit nog
een hele tijd zal blijven groeien. In het kader van het
Europees Jaar voor het Natuurbehoud in 1995 nam

Dieren onder
de wielen
Iedereen kent ze wel, de ietwat robuuste dieren met hun zwart-witte kop. Dassen zijn, ondanks
hun krachtige pootjes en gespierde lijf, heel kwetsbaar. De kans dat je in Vlaanderen een
levende das ziet, is niet zo groot. Het zijn natuurlijk zeldzame dieren, maar je ziet ze spijtig
genoeg vaker dood dan levend. Dassen zijn nachtactieve dieren die vaak verrast worden door
onze felle autolichten en hierdoor onder de wielen terecht komen.

Tekst: Dominique Verbelen, Katja Claus

“Ons dichte Vlaamse wegennet
is voor de das een ware hel”

40  Natuur.blad  december 2009

Brandpunt

Ecoducten in Vlaanderen

Das als verkeersslachtoffer. Foto: Vilda/Rollin Verlinde

“Zo willen we heel wat
verkeersassen veiliger maken,

voor dieren én mensen”

Vogelbescherming Vlaanderen het initiatief om ver-
keersslachtoffers onder dieren in kaart te brengen.

Het project resulteerde in het naslagwerk ‘Dieren
onder onze wielen - Fauna en wegverkeer’. Een extra-
polatie van de cijfers bracht de teller toen op minstens
4 miljoen grotere, in het wild levende dieren per jaar.

Een duizelingwekkend cijfer dat vermoedelijk zelfs
een onderschatting was van het werkelijke aantal.
Intussen, twaalf jaar later, is het wegennet aanzienlijk
uitgebreid en rijden meer wagens meer kilometers.
Wellicht nam het aantal faunaslachtoffers op onze
wegen dus verder toe.

Maatregelen
Gelukkig zijn de tijden aan het veranderen: voor
de aanleg van nieuwe wegen moet er een milieu
effectenrapport opgesteld worden. Met ecoducten,
faunapassages en amfibieëntunnels wordt getracht
de gevolgen van habitatversnippering tegen te gaan.
Dat ontsnipperende maatregelen kunnen renderen,
werd intussen al voldoende aangetoond. In Vlaanderen
nam men de voorbije jaren enkele succesvolle ecoduc-
ten in gebruik (zie kadertekstje).

Ons wegennetwerk doorsnijdt vaak leefgebieden van
dieren. Om er voor te zorgen dat zij veilig de weg kun-
nen oversteken, kan er een ecoduct worden aangelegd.
Dat viaduct verbindt het leefgebied opnieuw voor
zowel dieren als planten. Een raster aan weerszijden
van de weg leidt de dieren naar een veilige oversteek-
plaats, maar houdt ze ook van de weg en voorkomt zo
vaak ernstige ongevallen.
In Vlaanderen liggen momenteel 2 ecoducten: eco-
duct De Kikbeek verbindt de door de E314 doormid-
den gesneden Mechelse Heide in Maasmechelen en
ecoduct De Warande verbindt het Meerdaalwoud aan
weerszijden van de N25 in Bierbeek. Een intensieve
monitoring, die gebruik maakt van een heel divers
gamma aan technieken, toont aan dat in beide geval-
len alle doelsoorten de ecoducten gebruiken, en dit
al vrij snel na de aanleg. Het gaat dan zowel om de
aaibare soorten zoals de ree en de haas, maar ook aller-
lei marterachtigen, vleermuizen, insecten, spinnen,

amfibieën, reptielen,… maken er gretig gebruik van.
Een derde ecoduct De Munt is volop in aanbouw
en zal de E19 en hogesnelheidslijn ter hoogte van
Wuustwezel overspannen. Ook hier zal het gebruik op
de voet gevolgd worden.

Natuur.blad  december 2009  41

Brandpunt

Ecoduct Kikbeek, foto: François Van Bauwel

Hoe meewerken?
Het succes van “Dieren onder de wielen”
hangt af van het aantal meldingen dat we bin-
nenkrijgen. Daarvoor hebben we jouw hulp
nodig. Heb je zelf ergens een verkeersslachtof-
fer gezien, dan kan je dit melden via de website
www.dierenonderdewielen.be. Je kan er de
soort en de exacte locatie op een kaartje inge-
ven. De ingezamelde kennis over verkeers-
dode dieren zal dan worden geanalyseerd en
kan er hopelijk mee toe leiden dat het aantal
slachtoffers drastisch daalt.

Het Fort van Oelegem waar het voor Kris begon. Foto: Peter Simonts

“Iets meer dan 15 jaar geleden nam ik voor het eerst
deel aan een studieweekend in het Fort van Oelegem
(bij Antwerpen)” Vertelt Kris. Daar is mijn passie voor
vleermuizen geboren. Ronddolen in de forten is
een jongensdroom. Je vuil maken, rondwandelen in
de oude kamers en gangen, kruipen in de wandel
gangen, wat wil je als jongen meer. Dat je dat kan
combineren met een speurtocht naar overwinterende
vleermuizen maakt het nog mooier.

Het eerste jaar dat je gaat tellen, loop je mee met een
ervaren iemand. Je leert eerst de vleermuizen zoeken,

want die zitten verstopt in allerlei gaten en kieren en
zie je niet op het eerste zicht hangen. Pas als je de
kunst van het speuren goed onder de knie hebt, leer
je de soorten herkennen. Aangezien vleermuizen ver-
stopt de winter doorbrengen is dit geen eenvoudige
opgave.

Je kan een vleermuis herkennen aan verschillende
kenmerken zoals de grootte van het oor en de poot-
jes, de kleur van de snoet en de oortjes. Het is een
optelsom van verschillende eigenschappen die je
doen besluiten welke soort er zit. Door veel te kijken
en er onderling over te praten leer je het.

Hier in Vlaanderen tellen we in forten, ijskelders en
bunkers. In een fort heb je de gangen, kamers en
watergangen. Je telt steeds met twee of drie zodat de
telling juister is. Alleen in de watergang tel je alleen
om de vleermuizen zo weinig mogelijk te verstoren.
Daar breng je gemakkelijk zo’n 2 uur op je hukken
door. Je moet er wat voor over hebben. De vleer-
muizen zitten doorgaans goed verstopt, zodat je ze
gelukkig niet te erg kan storen als je goed oplet. Als
er dan eens eentje wat lager hangt, dan offer je jezelf
op en ga je door het water.

De winter is de ideale moment om vleermuizen te
tellen. En dan nog blijkt uit studies dat je slechts onge-
veer de helft van de overwinterende beestjes telt, al
hangt dit af van de mogelijkheden om weg te kruipen.
De rest zit zo goed verstopt dat je ze over het hoofd
ziet. De cijfers gebruiken we om de vleermuizen te
beschermen. De tellingen binnen Natura 2000 gebied
rapporteren we aan Europa. Momenteel zien we het
aantal vleermuizen er in de overwinteringsplaatsen

Vleermuizen
speuren
in de winter
Elke winter kruipen zo’n 150 vrijwilligers met een passie voor vleermuizen in forten, ijskelders
en bunkers voor de wintertellingen. De vleermuizenwerkgroep telt jaarlijks gemiddeld 12.000
vleermuizen op 300 plaatsen. Een van hen is Kris Boers, al meer dan 15 jaar telt hij ’s winters
trouw deze beschermde zoogdieren.

Tekst: Sofie Versweyveld

“Ronddolen in de forten
is een jongensdroom”

42  Natuur.blad  december 2009

Profiel

Vleermuizen tellen in Polen, links Kris Boers.
Foto: John Haddow

Zoeken in de kleinste gaatjes, Polen. Foto: John Haddow

steeds op vooruit gaan. In de jaren ’70 kenden de
diertjes een echte dip. Door het veelvuldig gebruik
van pesticiden waren er niet voldoende insecten en
dus minder vleermuizen. Ondertussen lijken de popu-
laties van sommige soorten zich te herstellen.

Internationale uitwisseling
We werken al meer dan 10 jaar samen met Nederland
en Frankrijk, wisselen ervaring uit, gaan bij elkaar tel-
len. Vier jaar geleden ben ik voor het eerst naar Polen
gaan tellen. Daar komen vleermuiskenners van over
heel Europa samen. Er is een groot overwinterings-
gebied in het plaatsje “Nietoperek”, wat heel toe-
vallig “vleermuisje” betekent in het Pools. In Polen
waren er te weinig tellers en dus riepen ze de hulp
in van Europa. Daar zijn veel internationale contacten
ontstaan.

Van zo’n uitstap leer je enorm veel bij. Niet alleen
over de herkenning van vleermuizen maar ook over
de werking. In Nietoperek is er een groot onder-
aards gangenstelsel. Hier overwinteren zo’n 35.000
vleermuizen! Ze hangen in grote trossen van 40 tot
250 stuks. Niet evident om te tellen. Hoe vaak je ook
telt, je krijgt nooit twee keer hetzelfde aantal. In de
regio zijn ook een aantal bunkers die tot voor kort niet
geteld werden. De Vlamingen en Nederlanders zijn
dit beginnen doen. Wij hebben namelijk onze eigen
technieken om vleermuizen op te sporen in de vele
gaten en spleten. In veel andere landen hangen vleer-
muizen vrij waardoor je ze makkelijker ziet hangen.

Het zoeken is een techniek op zich die ze van ons
hebben geleerd.

In Vlaanderen hebben we recent bezoek gekregen
van Nederlanders en Britten. Onze manier van tellen
en zoeken is heel specifiek en daar willen zij graag van
leren. In Groot-Brittannië gaat het er geheel anders
aan toe bij de tellingen. Daar gaat er niemand “onder
de grond” (ook het speuren in bunkers en forten
wordt hieronder verstaan) zonder een speleologie
opleiding specifiek voor vleermuistellers. Zij zijn uit-
gerust met touwen en een helm. Een heel ander zicht.
Wij hebben enkel een waadpak en een zaklamp. Die
internationale dimensie geeft de wintertellingen een
mooie meerwaarde. Zowel naar kennis als naar sfeer.

Iedereen welkom
Heb je interesse in vleermuizen en wil je graag deel-
nemen aan de wintertellingen dan ben je zeker wel-
kom. Elke winter nemen we tientallen nieuwelingen
mee in de forten. We zorgen er dan telkens voor
dat er een mooi evenwicht is tussen ervaren tellers
en nieuwe tellers. Het liefst zien we die natuurlijk de
winter nadien weer komen maar ergens is het ook
een soort sensibilisatie want vleermuizen hebben nog
steeds een negatief imago.

En dan de zomer…
In de zomer trekken we er vaak met de batdetector
op uit. Daarmee kan je de ultrasone geluiden van
vleermuizen opvangen en horen. Dan zie je ze in
actie. Maar er is ook werk aan de winkel. Vaak werken
we dan aan het inrichten van de winterverblijven. In
sommige overwinteringsplaatsen is er bijvoorbeeld
een te grote temperatuurschommeling. Dan zorgen
we er voor dat we de ingang beter afsluiten zodat de
temperatuur stabieler wordt. En zo wordt het weer
winter en wordt de jongen in mij wakker, dolend door
de forten.

Meer info: www.natuurpunt.be/vleermuizen

“In een watergang breng je
gemakkelijk twee uur
op je hukken door”

Natuur.blad  december 2009  43

Profiel

Haboe kriebelbeste Natuur Speurder! De winter is in aantocht!
Kijken jullie ook zo uit naar het sneeuwballen gooien, sleeën en

schaatsen? Zouden de dieren in de winter ook zo veel pret hebben?
Piepel en Soeza

Voeren en beloeren
’s Winters geraken vogels moei-
lijk aan voedsel, net wanneer
ze het dubbel zo hard nodig

hebben. Ze hebben extra veel
energie nodig om warm te blijven.

Er zijn bijna geen insecten en ook de bes-
sen zijn vaak op. Regen en sneeuw maken
het moeilijk om voedsel te vinden. Geluk-
kig zijn er heel wat mensen die de vogels

een handje helpen. Ze hangen vetbollen
in de bomen, zorgen voor een schaaltje zaadjes en
strooien elke dag kruimeltjes op het terras …
Niet alleen help je de vogels op die manier, je krijgt er
een schitterend spektakel voor terug!

Net omdat je dan jouw tuinvogels zo
makkelijk en goed te zien krijgt, vraagt

Natuurpunt aan iedereen om op
6 en 7 februari de tuinvogels

te tellen. Op die
manier krij-
gen we

een beter
beeld over de

aantallen vogels
die in Vlaanderen

nog voorkomen.

Twee soorten die je vast en zeker
in de tuin zal vinden zijn de
koolmees en de pimpelmees.

De pimpelmees is de
kleinste van de twee.
Je herkent ze aan het
blauwe petje, een brede
donkere halsband en een
brede streep door het oog.
De buik is geel, met een smal-
le grijszwarte middenstreep.

De koolmees is gro-
ter dan de pimpel-
mees. Ze heeft
een (kool)zwarte
pet met grote witte
wangen. Op hun knal-

gele buik hebben ze
een brede zwarte streep,
net of ze een das dragen.

Net omdat je dan jouw tuinvogels zo
makkelijk en goed te zien krijgt, vraagt

Natuurpunt aan iedereen om op
6 en 7 februari de tuinvogels

te tellen. Op die
manier krij-
gen we

een beter
beeld over de beeld over de

aantallen vogels aantallen vogels
die in Vlaanderen

De
ter dan de pimpel-
mees. Ze heeft
een (kool)zwarte
pet met grote witte
wangen. Op hun knal-

’s Winters geraken vogels moei-
lijk aan voedsel, net wanneer
ze het dubbel zo hard nodig

hebben. Ze hebben extra veel
energie nodig om warm te blijven.

Er zijn bijna geen insecten en ook de bes-
sen zijn vaak op. Regen en sneeuw maken
het moeilijk om voedsel te vinden. Geluk-
kig zijn er heel wat mensen die de vogels

een handje helpen. Ze hangen vetbollen

Voeren en beloeren Voeren en beloeren Voeren en beloeren Voeren en beloeren
’s Winters geraken vogels moei-
lijk aan voedsel, net wanneer
ze het dubbel zo hard nodig

hebben. Ze hebben extra veel
energie nodig om warm te blijven.

Twee soorten die je vast en zeker
in de tuin zal vinden zijn de
koolmees en de pimpelmees.

Net omdat je dan jouw tuinvogels zo
makkelijk en goed te zien krijgt, vraagt

Natuurpunt aan iedereen om op
6 en 7 februari de tuinvogels

te tellen. Op die
manier krij-
gen we

een beter
beeld over de

aantallen vogels
die in Vlaanderen

nog voorkomen.

pet met grote witte
wangen. Op hun knal-

gele buik hebben ze
een brede zwarte streep,
net of ze een das dragen.

Heb jij ook zin om mee te tellen? Bekijk dan de folder bij dit Natuur.blad.
Daarin vind je nog meer leuke tuinvogels.

44 Natuur.blad december 2009

Natuur Speurder

Tekeningen: Pascale Vantieghem

Natuur.blad44

koolmees en de pimpelmees.

 is de
kleinste van de twee.
Je herkent ze aan het
blauwe petje, een brede
donkere halsband en een
brede streep door het oog.
De buik is geel, met een smal-
le grijszwarte middenstreep.

koolmees en de pimpelmees.

Buiten!

Micro-Macro

Weet je wat dit is? Mail je antwoord

vóór 15 februari naar

natuurspeurder@natuurpunt.be

en maak kans op een aankoopbon

ter waarde van 10 euro in onze

Natuur.winkel. Doen!

Gaan jouw tuinvogels ook steeds vliegen wanneer

je ze wat beter wil bekijken?

Dan hebben we hier dé oplossing. Knip een

strook papier net zo breed als het raam. In het

midden knip je twee gaatjes van ongeveer 3 cm

groot, zorg dat je erdoor kan kijken (net als bij een

masker). Hang nu deze strook tegen het raam.

De vogels kunnen jou niet meer zien, maar jij hen

(door de twee gaatjes) wel.

Groene vuile vingers:
Jij weet vast wel wat een vetbol is. Je kan ze in de winkel vinden, maar waarom zou je ze kopen als je ze ookheel goed zelf kan maken? Het is leukom doen en zo’n vetbol helpt heel watvogels de winter door. Hierbij heb je hulp van mama of papa nodig!

Wat heb je nodig:
• oud frituurvet (geen vloeibaar vet natuurlijk)• fi jn zadenmengsel (dit vind je in de tuincentra). • lege brikverpakkingen (bvb melkkarton)• jutetouw (40 cm per brik)

Maak de brikverpakkingen langs de bovenzijde volledig open, in de bodem prik je een gaatje. Halverwege het touw knoop je een stokje en dan steek je het touw door het gaatje in het brik, zodat het stokje binnen zit. Smelt wat vet in een pan en meng de zaden er doorheen. Het vet moet nét vloeibaar zijn, houd het vuur dus laag. Schenk nu het zaad-vetmengsel in de brikdoosjes en laat het opstijven op een oude krant. Dat er een beetje vet uit loopt is niet erg. Wan-neer alles opgesteven is knip je het brik weg. Hang je eigen vetbol aan het touwtje op in de tuin.

Natuur.blad december 2009 45

Natuur Speurder

december 2009 45

Groene vuile vingers:
Groene vuile vingers:
Groene vuile vingers:
Groene vuile vingers:
Groene vuile vingers:
Groene vuile vingers:
Groene vuile vingers:
Groene vuile vingers:
Groene vuile vingers:
Groene vuile vingers:
Groene vuile vingers:
Groene vuile vingers:
Groene vuile vingers:
Groene vuile vingers:
Groene vuile vingers:
Groene vuile vingers:

De natuur in
Op tocht in Landschap De Liereman met Piepel en Soeza!

Heb je al gehoord over Het Landschap De Liereman in Oud-Turnhout? Marc

De Bel, de bekende jeugdschrijver, schreef net het gloednieuwe Boeboek-

boekje ‘Stille Waters, Woeste Gronden’ over dit natuurgebied met Piepel en

Soeza en de speciale konikpaarden die je hier tegenkomt in de hoofdrol. En

vanaf nu kan je samen met je mama en papa, je broertjes en je zusjes en de

knotsgekke Boeboeks Piepel en Soeza op verkenningstocht trekken door het

mooie natuurgebied. In het bezoekerscentrum kan je zelfs een rugzakje lenen

met spannende opdrachten die jullie wandeltocht nóg leuker maken! En wan-

neer jullie tocht er op zit, kan je nog heerlijk lang spelen in het nagelnieuwe

Boeboekkinderhoekje in het bezoekerscentrum. Waar wacht je nog op?

Info: Bezoekerscentrum Landschap De Liereman - Schuurhovenberg 43

2360 Oud-Turnhout - 014-42 99 66

bc.deliereman@natuurpunt.be – www.natuurpunt.be/bezoekerscentra

Groene Haltes Kust
Minister Bourgeois opende op 26 oktober vijf nieuwe Groene-
Halte-wandelroutes aan de kust. Dankzij het Kustactieplan konden
TreinTramBus en haar partners De Lijn, NMBS, de kustgemeenten,
Natuurpunt en het Agentschap voor Natuur en Bos deze wandelroutes
realiseren. Iedere wandelroute start en eindigt aan een kusttramhalte
of aan een NMBS-station en staat beschreven in een aantrekkelijke
brochure. De brochures zijn verkrijgbaar bij TreinTramBus en in de
grote Lijnwinkels aan de kust.

Historische pijlpunt gevonden in
Averbode Bos & Heide
Tijdens de uitvoering van grootschalige natuurherstelwerken in het natuur-
gebied Averbode Bos & Heide werd een prehistorische pijlpunt gevonden.
Een archeoloog van de Vlaamse Landmaatschappij – die erop toe ziet dat
er bij de werken geen archeologische sites verloren gaan – vond de pijlpunt
 tijdens een prospectie van de afgeplagde terreinen. De vondst stamt uit het
Mesolithicum (Midden-Steentijd) en bewijst dat de prehistorische mens dit
stukje natuur reeds 9000 jaar geleden tot zijn jachtgebied maakte.
De pijlpunt werd vervaardigd uit een exotische oranjebruine silexsoort, wat
aantoont dat de mens toen al internationale contacten, mogelijk met Frankrijk,
onderhield. De werken in Averbode Bos & Heide kaderen in het Europese Life-
project en het Vlaamse natuurinrichtingsproject en zijn ondertussen halfweg.

Natuur voor Iedereen
Natuurpunt doet er alles aan om je zo goed mogelijk te verwelkomen in
de natuurgebieden. Naast nieuwe wandelpaden en kijkhutten werken we
ook aan leuke bezoekerscentra, die het startpunt zijn voor een verkenning
van het gebied. Bezoekerscentrum De Klapekster in Hoogstraten kon
recent de openingsuren uitbreiden dankzij het Leaderproject Markante
Kempen: voortaan kan je er van donderdag tot zondag terecht van 13u
tot 17u. Bovendien toveren we het Natuur.huis in Kiewit (Hasselt) vanaf
januari om tot een heus bezoekerscentrum. Ten slotte zal Natuurpunt
vanaf januari als partner aanwezig zijn in bezoekerscentrum ’t Vloot
(Lummen) bij het Schulensmeer.

Alle info over onze bezoekerscentra vind je op www.natuurpunt.be/
bezoekerscentra.

Je hebt het misschien niet gemerkt,
maar vanaf dit nummer krijgt het
Natuur.blad een nieuwe verpakking:
biofolie met “OK Compost Home”-
garantie. Net als voordien een biolo-
gisch afbreekbare verpakking en dus
niet gemaakt is van aardolie, zoals
een klassieke plastic verpakking,
maar wel van hernieuwbare grond-
stoffen zoals maïs, gist of aardappe-
len. Dat biedt heel wat ecologische
voordelen, zowel bij de productie als
de verwerking.
Totnogtoe droeg onze bioverpak-
king het certifi caat “OK Compost”.
Producten die voorzien zijn van dat
label zijn biologisch afbreekbaar
in een industriële composteerin-
stallatie. Probleem was dat deze
verpakking niet composteerde op
de composthoop en offi cieel ook
niet in de gft-bak mocht. OVAM
onderzoekt nog de behandeling
ervan. Sinds kort is de wikkel die
we gebruiken voor Natuur.blad ook
beschikbaar met het keurmerk “OK
Compost Home”, dat de volledige
biologische afbreekbaarheid waar-
borgt, zelfs op de composthoop
thuis. Natuurpunt heeft dan ook niet
geaarzeld om de verpakkingsfolie
aan te schaffen met dat label!

Nieuwe verpakking
Natuur.blad op de
composthoop!

Natuurpunt fl itst!
Blijf je graag op de hoogte van alles wat er beweegt binnen natuurpunt,
de natuurgebieden en de dieren? Schrijf je dan in op onze nieuwsbrieven!
Op onze website (natuurpunt.be > Doe Mee > E-zines) krijg je alvast een
voorsmaakje van alle e-zines waarop je je kan aboneren. Van de algemene
Natuur.fl its, over de beleid. , studie. en natuureducatie.fl its tot specifi eke
nieuwsbrieven over paddenstoelen, zoogdieren en vlinders. Wist je al dat we
onlangs ook twee nieuwe fl itsen aan ons gamma toevoegden; de vogel.fl its
(speciaal voor vogelfans) en de ongewervelden.fl its (voor iedereen die alles
wil weten over kevers, libellen, bijen en soortgenoten). Om onze nieuws-
brieven te ontvangen, moet je geregistreerd zijn op onze website. Surf naar
www.natuurpunt.be en meld je aan bij ‘Mijn Natuurpunt’.

46 Natuur.blad december 2009

In vogelvlucht

Onder de loep
1.	Pol Debaenst richtte in 1997 Paddenstoelenwerkgroep

Westhoek op en ontdekte sindsdien al vele nieuwe soor-
ten in de streek. Hij vond recent de peperbus (Myriostoma
coliforme) voor het eerst in Vlaanderen. Het is een aardster
die kalkrijke zandbodems op zonnige plaatsen verkiest. Bij
het rijpen openen boven op het bolletje waarin de sporen
ontwikkelen verschillende gaatjes, waaruit de sporen als
poeder naar buiten stuiven. Foto: Wim Veraghtert

2.	Onze natuurgebieden hebben een grote aantrekkings-
kracht voor allerlei soorten reigers. Nu en dan verschijnt
er toch een onverwachte soort. Zo werd een koereiger
aangetroffen nabij ‘de Grote Kreek’ (Antwerpen), druk foe-
ragerend tussen het aanwezige vee. De koereiger is een
echte wereldveroveraar die zich vanuit zijn oorspronkelijke

broedgebieden in Afrika, gedurende de voorbije 60 jaren
verspreid heeft over het Amerikaanse continent, Azië,
Australië en Europa. Foto: Glenn Vermeersch

3.	De winter is de ideale moment om pijlstaarten te zien.
Deze mooie eend vind je geregeld op onze wateren
terug. Ze houden van natte weilanden. Foto: Luc Meert

4.	2010 is het Internationale Jaar van de Biodiversiteit.
Natuur.focus, het Natuurpunt tijdschrift voor natuurstudie
en -beheer, staat volgend jaar in het kader van biodiver-
siteit voor, in en na 2010. Een thematische artikelenreeks
gaat uitvoerig in op de huidige biodiversiteitscrisis, wikt
en weegt oplossingen, en verkent toekomstige doelstel-
lingen voor het natuurbeheer en het biodiversiteitsbeleid.
Meer info: www.natuurpunt.be/focus

Interview met
onze vrijwilliger
“Het is hier toch nog groen
meneer!”
In januari 2009 werd de nieuwe Natuurpuntafdeling
M.O.Lennik boven de doopvont gehouden. Deze
afdeling is gegroeid uit de M.O.L, ‘Milieu-Organisatie-
Lennik’, die zich sinds 1992 inzet voor natuur en
milieu in Lennik. Willy Van Everbroeck, voorzitter van
de nieuwe afdeling, stond mee aan de wieg van deze
vereniging.

Waarom richtten jullie een Natuurpuntafdeling op?
Ewoud L’Amiral, medewerker bij Natuurpunt, kennen
we al lang. De voorbije jaren gingen we regelmatig met
hem wandelen om te kijken of er ergens natuurgebied
kon worden aangekocht. Toen deed Natuurpunt een
aankoop waarvan een klein stukje op het grondgebied
lag van Lennik. Na dat ene gebiedje volgden er nog
twee andere. Ewoud vroeg ons of wij een werking wilden
opbouwen rond die gebieden. De M.O.L. moest dan wel
een Natuurpuntafdeling worden. Toen bleek dat wij ook
als Natuurpuntafdeling onze eigenheid konden bewaren,
beslisten we de sprong te wagen.

Zijn er in Lennik specifieke problemen op het vlak van
milieu en natuur?
In veel Lennikse tuinen wordt nog afval verbrand. Dat pro-
bleem willen we aanpakken. Verder mogen we niet klagen.
We hebben geen fabriek die ons het leven zuur maakt.
Dat bemoeilijkt echter wel de uitbouw van een achterban.
Vooral oudere Lennikenaren krijgen we moeilijk mee.
“Maar het is hier toch nog groen meneer”, zeggen ze dan.

Wat willen jullie bereiken?
We willen de hoeveelheid groene ruimte behouden.
Verder droom ik van een groenere landbouw. Dat kan
alleen maar als we de goede verstandhouding met onze
landbouwers kunnen verder zetten.

Ook vrijwilliger worden? Kijk dan op www.natuurpunt.be/
vrijwilliger. Hier vind je ook het volledige interview met
Willy.

Foto: Karolien Van de Velde

Natuur.blad  december 2009  47

In vogelvlucht

1 2 3 4

Vliegende
activiteiten
Dit seizoen is er niets zo leuk als vogels in het oog houden aan de voedertafel.
Meer gevleugelde activiteiten vind je op www.natuurpunt.be/activiteiten

Antwerpen
26 december 2009
Kerstwandeling in de Nete-vallei
Samenkomst: 13u30 aan de
Leopoldlei 81, 2220 Heist-op-den-Berg
Contact: Paul Anthonis, 015-24 89 88,
paul.anthonis@scarlet.be

20 januari 2010
Cursus Spoorzoeken
Samenkomst: 19u30 aan het
Mikhof 25, 2930 Brasschaat
Contact: Johan Neegers, 0479-99 54 01,
johan.neegers@skynet.be
Opmerking: 1 theorieles op 20/01/10
+ 1 excursie op 23/01/10.

31 januari 2010
Nieuwjaarswandeling Wilders
Samenkomst: 14u aan de Kemeldijk,
2440 Geel
Contact: Jan Mangelschots,
014-30 25 96

5 februari 2010
Cursus Vlinders in de
Noorderkempen
Samenkomst: 20u, Putsesteenweg 129,
2920 Kalmthout
Contact: Joris Pinseel, 03-667 57 97,
joris.pinseel@fulladsl.be
Opmerking: 6 theorielessen op
5/02/10, 12/02/10, 26/02/10, 12/03/10,
19/03/10 en 26/03/10 + 2 excursies op
24/04/10 en 21/08/10.

Limburg
20 december 2009
Kerstwandeling Natuurspeurdertjes
Samenkomst: 14u aan Grauwe
Steenstraat 7/2, 3582 Koersel
Contact: Bezoekerscentrum
De Watersnip, 011-45 01 91,
watersnip.anb@vlaanderen.be

20 december 2009
Met de natuurbijbel door het
Munsterbos
Samenkomst: 14u aan de Waterstraat,
3740 Munsterbilzen
Contact: Jaak Aerden, 089-49 10 97,
0494-12 22 01, jaak.aerden@skynet.be

23 januari 2010
Vier-Uilen-Tocht
Samenkomst: 20u aan de Waterstraat,
3740 Munsterbilzen, Parking Speeltuin
Contact: Jaak Aerden, 089-49 10 97,
0494-12 22 01, jaak.aerden@skynet.be

25 januari 2010
Cursus: vogels dichtbij
Samenkomst: 19u30 in Bunsbeekdorp,
3380 Bunsbeek
Contact: Marcel Jonckers,
016-81 87 87, 0497-44 72 33,
marcel.jonckers@scarlet.be
Opmerking: 5 theorielessen op
25/01/10, 22/02/10, 22/03/10, 19/04/10
en 17/05/10 + 4 excursievoormid-
dagen 6/03/10, 25/04/10, 8/05/10 en
5/06/10 + 1 vrijdagavondwandeling
op 26/03/10

Oost-Vlaanderen
17 december 2009
Winter in de Kalkense Meersen
Samenkomst: 9u aan de Vaartstraat
(Vaartplein) 9270 Kalken
Contact: Lieve Van Bockstael,
09-367 62 91, 0486-46 08 71,
 groenelieve@telenet.be

20 december 2009
Vogel- en zeehondentocht
Samenkomst: 8u aan de Dreef 47,
9930 Zomergem
Contact: Jan Colpaert

20 december 2009
Vogels kijken op de Antwerpse
Linkeroever
Samenkomst: 8u30 aan de Markt van
Wetteren
Contact: Antoon Blondeel, 0477-32 16 78,
antoon.blondeel@skynet.be

27 december 2009
Roofvogelwandeling
Samenkomst: 14u aan de Terwest-
tragel 1, 9180 Moerbeke-Waas
Contact: Lou Roelandt, 09-348 70 31,
0494-82 63 26, lou.roelandt@skynet.be

48 Natuur.blad december 2009

De natuur in

Eropuit!

Spreeuwen, foto: An De Wilde

Vlaams Brabant
23 januari 2010
Vetbollen! Beheerwandeling
Samenkomst: 14u Gildezaal
Boortmeerbeek
Contact: Hans Marijns,
hans.marijns@natuurpunt.be,
0473‑73 03 10

14 februari 2010
Wintervogels in Hofstade
Samenkomst: 9u30 aan de parking
Zwembad Hofstade
Contact: Hans Marijns,

hans.marijns@natuurpunt.be,
0473‑73 03 10

7 maart 2010
20 jaar broedvogels inventariseren
Haachts Broek – jubileum vroege
vogeltocht
Samenkomst: 7u aan de parking
Sporthal Wespelaar
Contact: 016‑60 61 62,
info@natuurpunthaacht.be

29 maart 2010
Berg- en Boswandeling
Samenkomst: 14u aan de Kerk van
Baal
Contact: Paul Dillen, 016‑53 01 78,
paul.dillen@skynet.be

West Vlaanderen
7 januari 2010
Ganzencursus
Samenkomst: 19u30: Zeeweg 96,
8200 Brugge
Contact: Yan Verschueren, 050‑32 90 18,
yan.verschueren@brugge.be
Opmerking: 1 theorieles op 7/01/10
+ 1 excursie op 9/01/10.

8 januari 2010
Roofvogeltelling
Samenkomst: 8u45 aan de Lodewijk
Coiseaukaai, 8000 Brugge

Contact: Frank De Scheemaeker,
0473‑91 84 36, frank@mergus.be

17 januari 2010
Watervogeltelling in de achterhaven
Samenkomst: 08u45 aan de Lodewijk
Coiseaukaai, 8000 Brugge

Contact: Frank De Scheemaeker,
0473‑91 84 36, frank@mergus.be

26 januari 2010
Cursus futen, eenden en steltlopers
Samenkomst: 19u30 aan de
Zeeweg 96, 8200 Brugge
Contact: Wim Jans, 0498‑29 61 26,
jans-pillen@village.uunet.be
Opmerking: 3 theorielessen op
26/01/10, 02/02/10 en 06/02/10.

Natuur.blad  december 2009  49

De natuur in

In de kijker…
Cursus

Vogelzang
De natuur slaagt er steeds weer in om ons gevoel voor schoonheid aan te
spreken. Zo beroert het prachtige ochtendconcert van de vogels heel veel
mensen. Maar wie staat er juist achter de microfoon? Frusterend als we dat
antwoord moeten schuldig blijven. Natuurpunt Educatie kan jullie daarbij
helpen met de cursussen vogelzang. We leren hier per biotoop hoe we al die
geluiden kunnen herkennen. Best beginnen we met de vogels in onze eigen
tuin, dan die van bos en park, heidegebieden, moerassen, houtwallen enz...
Meer info over de cursussen vind je op www.natuurpunt.be/cursussen

Spreeuwen, foto: An De Wilde

Niet te missen!
Vogels Voeren en Beloeren
Op 6 en 7 februari 2010 gaan
we massaal vogels tellen!
Ontdek alles over deze nationale
teldagen, en maak alvast kennis
met de vogels in je tuin op
www.natuurpunt.be/tuinvogels.
Zet je schrap om vogels te
voeren en te beloeren!

De comeback van de bever
Al 20 jaar wordt er actief en met veel visie gewerkt
aan de natuur langs de Gemeenschappelijke Maas,
het stukje rivier dat op de grens van Vlaams en
Nederlands Limburg kronkelt. Toen een grondige
analyse van de natuurontwikkeling en een evaluatie
van de gemaakte beheerskeuzes nodig bleek, trad
‘Maas in Beeld’ op de voorgrond. Het project geeft
een stimulans om na twee decennia op basis van de
behaalde resultaten door te gaan met de werkzaam-
heden en zet de ontwikkelingen in het natuurgebied
en het Rivierpark Maasvallei in de kijker.

De eerste natuurontwikkeling langs de Maas startte
zo’n 20 jaar geleden in Koningssteen en Hochter

Bampd. Vandaag is de winst voor de natuur duidelijk
zichtbaar! Zo keerde de bever, die symbool staat voor
natuurlijke rivieren, recentelijk terug naar de Maas en
is hij aanwezig in alle natuurterreinen van het gebied.

Thuis in de Maas en de vallei
Al die tijd werd ook het herstel van de natuur gron-
dig gedocumenteerd. In de Maas en aan de oevers
doken talloze soorten op die karakteristiek zijn voor
de rivier. Niet alleen kunnen we er vandaag opnieuw
libellen treffen (de beekrombout, de rivierrombout of
de kleine tanglibel), maar ook andere dieren zoals de
vlottende waterranonkel, de rivierdonderpad en de
grindwolfspin voelen zich opnieuw thuis in en rond de
Maas.

50  Natuur.blad  december 2009

Grenzeloos

De Maas in Beeld

Foto: Vilda/Misjel Decleer

Ook in de vallei is het soortenherstel spectaculair. Een
lange lijst van soorten keerde terug of verbreidde
langs de rivier. Tijdens de verdere ontwikkeling van de
natuurterreinen komen er steeds meer soorten bij en
slagen de populaties er in zich te versterken. Een aantal
soorten waarvan de toestand 20 jaar geleden kritisch
was, zijn intussen weer goed vertegenwoordigd.

Er zijn vele voorbeelden die de grote ommekeer en
de nieuwe natuurpracht illustreren. Zoals dat van de
rode ogentroost, die de terreinen in de nazomer hele-
maal rood kleurt. Eind jaren ’80 was hij op slechts twee

plekken in het Maasdal aanwezig, maar ondertussen
vind je hem in alle natuurontwikkelingsterreinen langs
de Maas terug. Ook de wilde marjolein, een soort die
houdt van structuurvariatie is toonaangevend voor
het soortenherstel. Twintig jaar geleden ging de soort
heel sterk achteruit, maar vandaag is ze alomtegen-
woordig in het Grensmaasgebied.

Opvallend meer flora
‘Maas in Beeld’ brengt naast de floraontwikkelingen
ook nog libellen, dagvlinders, sprinkhanen en broed
vogels nauwkeurig in beeld. Naast de gekende suc-
cessen van de individuele soorten is er ook een sterke
aanwas waarneembaar van bijzondere soorten in de
onderzochte terreinen.

Langs de oevers van de Maas, op de grens tussen Vlaams en Nederlands Limburg,
draait het ‘Maas in Beeld’-project op volle toeren. De natuur is in volle ontwikkeling.
Aan de Vlaamse kant van de Maas wordt er over drie jaar zo’n 500 hectare nieuwe
natuur gerealiseerd en Nederland creëert op haar oevers het komende decennium
zo’n 1000 hectare extra groen. Als kers op de taart krijgt al die nieuwe natuur een
prachtig uitzicht op het grote grensoverschrijdende Rivierpark Maasvallei. Zowel de
onmiddellijke resultaten als het totaalplaatje ogen veelbelovend. We blikken terug
op 20 jaar natuurontwikkeling langs de Maas.

Tekst: Kris Van Looy & Anneleen Van Thillo

“De bever keerde terug
naar de Maas”

Natuur.blad  december 2009  51

Grenzeloos

Bij de libellen gebeurde een grondige analyse van de
verschillende soorten in het gebied doorheen de tijd.
Zo kunnen we in de trends de riviersoorten onderschei-
den van de klimaatsoorten, en zien we sinds 20 jaar een
forse toename in de groep van de riviersoorten (met de
terugkeer van de beekrombout, rivierrombout, kleine
tanglibel, bruine korenbout en glassnijder). Bij de kli-
maatsoorten zijn een hele reeks nieuwkomers onder-
tussen goed gevestigd (de vuurlibel, de zuidelijke
keizerlibel, de kanaaljuffer en de zuidelijke oeverlibel).

Bij de dagvlinders is het herstel minder opvallend. De
landelijke neerwaartse trend in deze groep is zo sterk
dat het lokale herstel onvoldoende kans krijgt. Toch zijn

1 Bever, foto: Vilda/Yves Adams 2 Maas in Beeld. Foto:
nv De Scheepvaart-RWS Maaswerken

1
2

Natuurpunt bouwt mee
Ter gelegenheid van het symposium ‘Maas in Beeld’ van 23 oktober onderte-
kenden Natuurpunt en de gemeente Dilsen-Stokkem een overeenkomst om
de grote gebieden van de grondherstructurering in de Maasvallei, Negenoord
en Bichterweerd, over te dragen aan Natuurpunt en Limburgs Landschap.
Hiermee groeit het natuurgebied Bichterweerd van Natuurpunt uit tot een
natuurkern van 110 hectare in de Maasvallei.

Foto: Erwin Christis

52 Natuur.blad december 2009

Grenzeloos

er lichtpuntjes: enerzijds zijn er mooie nieuw komers
zoals het boswitje en de kleine parelmoervlinder.
Anderzijds zijn er de sterk profi terende icarusblauwtjes,
de koninginnepages, en het iets minder verbreidde
bruin blauwtje en het gewoon hooibeestje.

Maar in de bloemrijke natuurterreinen er is ook nog
de rijkdom aan trekvlinders zoals luzernevlinders en
distelvlinder.

De groei van de sprinkhanenpopulatie in de natuurlijk
begraasde terreinen is opmerkelijk. Bovendien gaat de
vestiging van nieuwe soorten razendsnel langs de Maas.
Vandaag treffen we er de sikkel-, de greppel-, de blauw-
vleugel-, de gouden sprinkhaan en het kalkdoorntje.

Ook de broedvogels breiden uit. We merken steeds
meer bijzondere broedvogels op langs de Maas, vooral
bij de struweel- en bossoorten. Over het algemeen is
er ook een sterke toename aan echte riviersoorten,
waarin de pioniersoorten en watervogels het sterkst
scoren momenteel.

Grensmaas is topnatuur
De natuurterreinen langs de Grensmaas scoren in het
‘Maas in Beeld’ onderzoek duidelijk het hoogst van
de hele Maas. Vooral aan de Vlaamse zijde van de
Maasvallei zijn echte toppers aanwezig. Toch staat de
Grensmaas niet op zich. Het is juist de samenhang die
voor de rijkdom van het riviersysteem zorgt. Zo blijken
de soorten zowel van beneden- als van bovenstrooms
te komen, zoals enkele sprinkhanen tijdens het ‘Maas in
Beeld’ onderzoek aantoonden. De greppelsprinkhaan
startte zijn opmars aan de Benedenmaas, en verovert
momenteel de Grensmaas, terwijl de sikkelsprinkhaan,
de gouden sprinkhaan en het zuidelijk spitskopje

ondertussen al de volledige Limburgse Maas koloni-
seerden en momenteel de Brabantse Benedenmaas
veroveren.

De weg verder
De natuurontwikkeling levert zonder twijfel een grote
winst op in de Maasvallei, maar kan enkel gerealiseerd
worden op het ritme van de natuur. Niet alle ontwik-
kelingen gaan immers even snel; zo vestigen bos-
soorten zich over het algemeen vrij traag. In Hochter
Bampd konden we echter uitzonderlijk snelle ontwik-
kelingen vaststellen, met de vestiging van echte bos-
soorten zoals daslook, muskuskruid en verspreidbladig
goudveil.

De af te leggen weg is nog lang. De doelsoorten die
grotere oppervlakte-eisen stellen, zoals de otter, de
visarend of de symboolsoort voor het Plan Ooievaar,
de zwarte ooievaar, ontbreken nog. Ook de aansluiting
van terreinen vraagt nog werk. Bovendien moet ook de
kwaliteit van de ontwikkelingen goed bewaakt worden;
veeleisende soorten als de boomkikker zijn immers
afhankelijk van tijdelijk droogvallende poelen, waar-
voor een combinatie van een doordachte inrichting,
voldoende ruimte en aaneensluiting vereist zijn.

Aan de Vlaamse kant van de
Maas wordt er tussen 2009 en
2011 zo’n 500 hectare nieuwe
natuur gerealiseerd, terwijl
Nederland op haar oevers de
komende 10 jaar 1000 hectare
extra groen gaat creëren.

Boswitje, foto: Vilda/Rollin Verlinde

Meer lezen?
Maas in Beeld is een partner-
project van Natuurpunt met
het Regionaal Landschap
Kempen en Maasland,
Agentschap voor Natuur
en Bos, nv De Scheepvaart,
Limburgs Landschap en het
Instituut voor Natuur- en
Bosonderzoek.

Het project werd onlangs gebundeld in het
boek ‘Maas in Beeld, Vlaamse Maasvallei’
(€ 15). Verkrijgbaar bij het Regionaal Landschap
Kempen en Maasland. Bestellen kan via de
Natuur.winkel www.natuurpunt.be/winkel

MAAS IN BEELD Vlaamse Maasvallei

R i v i e r p a r k

Kris van Looy
Gijs Kurstjens
Bart Peters

 Ecologische ontwikkelingen
1. De natuur van het Maasdal is in 15 jaar tijd structureel verbeterd. Tal van zeldzame en (bijna) verdwenen soorten zijn teruggekeerd en vormen vaak weer gezonde populaties.

2. De nieuwe natuurgebieden gaan steeds meer als brongebieden en ‘stepping stones’ fungeren voor de rest van het Maasdal.

3. Door de kleine oppervlakte van de natuurgebieden ontbreekt nog een groep meer eisende soorten. Schaalvergroting en een goede uitvoering van de rivierprojecten zal een belangrijke impuls zijn voor hun terugkeer.

 Inrichting van de Maasvallei
4. Het toepassen van enkele eenvoudige principes in uiterwaardinrichting kan enorme winst voor natuur opleveren en problemen met toekomstige rivierbeheer voorkomen. Inrichtingsprojecten dienen goed op deze principes getoetst te worden en aan te sluiten bij de specifi eke kenmerken van het betreffende riviertraject.

5. Het achterlaten van zand- en grindbodems bij inrichtingsprojecten (in plaats van kleiige substraten) blijkt één van de belangrijkste succesfactoren voor natuurontwikkeling langs de Maas.

6. Dit betekent o.a. terughoudendheid met het bergen van kleiige dekgronden, zoals nu gepland in veel lopende rivierprojecten. Als er omgeput moet worden, dient er een goed verhaal over de eindafwerking met schrale zanden en grinden tegenover te staan.

7. Het realiseren van meer morfodynamiek is een sleutelfactor voor succesvol herstel van riviernatuur. Dit kan onder meer worden bereikt door het achterlaten van voldoende zand en grind in het systeem, het weghalen van stortsteen in oevers en het verlagen van hoge oeverdammen.

8. Voor een volwaardig samengaan van hoogwaterveiligheid en natuurontwikkeling is voldoende hydraulische overruimte nodig. Al bij het vaststellen van hoogwateropgaven (per gebied/traject) dient hiermee rekening gehouden te worden. Toekomstige
ruwheidsontwikkeling is sterk met de inrichting te sturen (afwerking met schrale
bodems, juiste afwerkingniveaus etc.).

 Beheer van de Maasvallei
9. Begrazing blijkt een belangrijk ‘fi ne-tuningsproces’ bovenop de inrichting van de terreinen. Op basis van ontwikkelingen in de gebieden (structuurontwikkeling,

vestigingskansen van soorten) lijkt extensieve jaarrondbegrazing te verkiezen boven vormen van seizoensbeweiding, maar de bewijsvoering hiervoor is uitermate complex.

10. Gemiste kansen in de inrichting kunnen nauwelijks met beheer hersteld worden. De inrichting van gebieden bepaalt tot in lengte van dagen de ecologische potenties.

 (uit: Peters & Kurstjens, 2008. Maas in Beeld, succesfactoren voor een natuurlijke rivier. Syntheserapport.)

M
aas in B

eeld
V

laam
se M

aasvallei
K

ris Van Lo
oy, G

ijs K
urstjens , B

art Peters

Tien hoofdconclusies en aanbevelingen voor de Maasvallei

“Een aantal soorten waarvan
de toestand 20 jaar geleden
kritisch was, zijn intussen

weer goed vertegenwoordigd”

Natuur.blad december 2009 53

Grenzeloos

HET ONGEËVENAARDE TELESCOOPPAKKET VAN SWAROVSKI OPTIK
Uiterst nauwkeurige details, maximale lichtdoorlaatbaarheid, natuurgetrouwe

kleurweergave en zeer laag gewicht – de nieuwe magnesium telescopen
ATM/STM combineren deze eigenschappen op ongeëvenaarde wijze. De uitgebreide

en innovatieve uitrusting, zoals bijv. het groothoek zoomoculair of de
camera-adapters, biedt op elk moment de mogelijkheid de verborgen

en fascinerende geheimen van de natuur te ontdekken.

DE HOOGSTE KWALITEIT – SWAROVSKI OPTIK TELESCOPEN
Natuurwaarnemers en vogelaars weten al 60 jaar lang de kwaliteit en
betrouwbaarheid van SWAROVSKI OPTIK telescopen en oculairen te
waarderen. Door de strenge kwaliteitscriteria van de uitsluitend in Tirol
vervaardigde producten en door de meest moderne fabricagetechnologie
garandeert de onderneming ook seriematig een gelijkblijvende afbeeldings-
kwaliteit van ieder individueel product. 100% Klanttevredenheid en
betrouwbaarheid zijn voor ons van het allergrootste belang.

DE HOOGSTE OPTISCHE PERFECTIE – ZONDER
COMPROMISSEN
Er zijn situaties waarin het verschil tussen zien en herkennen wordt
bepaald door de optische kwaliteit van de kijker. Een briljante optiek is
het resultaat van het perfecte samenspel van talrijke afzonderlijke compo-
nenten. Innovatief optisch design, beste optische materialen en de meest
moderne coatingtechnologie (SWAROVSKI OPTIK stemt de coatings
individueel af op elke lens) staan garant voor maximale lichtdoorlaat-
baarheid, uiterst nauwkeurige details, unieke randscherpte en natuur-
getrouwe kleurweergave.

MEER GEWICHTSVOORDEEL – RUIM 300 G LICHTER
Door de combinatie van een supermoderne magnesiumtechnologie
en een compacte bouwwijze biedt SWAROVSKI OPTIK een gewichts-
voordeel van max. 330 g.* Ondanks het geringere gewicht houdt
SWAROVSKI OPTIK echter vast aan de robuuste behuizing en de massief
rubberen mantel en garandeert hiermee een zeker en betrouwbaar
gebruik.

DE HOOGSTE FLEXIBILITEIT – ALTIJD DE BESTE OPLOSSING
Zo divers en uniek de natuur is, zo verschillend zijn de waarnemings-
situaties, geografi sche bijzonderheden en persoonlijke gewoontes van
ieder van ons. Om voor elke situatie de beste oplossing te waarborgen
biedt SWAROVSKI OPTIK verschillende magnesium telescopen aan. Voor
diegenen die aan een lichte, compacte telescoop de voorkeur geven, op-
dat die ook probleemloos in de handbagage meegenomen kan worden,
bevelen wij een telescoop aan met een diameter van 65 mm. Telescopen
met 80 mm diameter onderscheiden zich dan weer door hun lichtsterkte
en hun contrast, vooral onder slechte lichtomstandigheden en bij het
fotograferen door de telescoop (digiscoping). Naargelang de individuele
voorkeur kan men kiezen tussen de uitvoering met schuine (ATM) of
rechte inkijk (STM).
Alle modellen zijn ook met fl uoridehoudende HD-lenzen verkrijgbaar
die kleurranden tot een minimum terugbrengen en voor een nog rea-
listischer, natuurgetrouwer beeld zorgen. Deze optie is vooral belangrijk
bij het observeren van vogels, omdat de soorten vaak slechts door kleine
details van elkaar te onderscheiden zijn.

GEWOON STUKKEN BETER

* Dit cijfer heeft betrekking op een vergelijking van de ATM 80 HD + oculair 25-50x W met vergelijkbare concurrerende producten.

MEER GEZICHTSVELD – HET NIEUWE OCULAIR 25-50x W
Variabele oculairen winnen alsmaar meer aan populariteit, omdat snel-
heid, fl exibiliteit en het herkennen van details bij de determinatie van
dieren en vogels absoluut noodzakelijk zijn. Bij de tot nu toe verkrijgbare
zoomoculairen moest men zich in vergelijking met oculairen met vaste
vergroting steeds met minder gezichtsveld tevreden stellen. Het nieuwe
groothoek zoomoculair 25-50x W biedt 25% meer gezichtsveld en een
25- tot 50-voudig vergrotingsbereik.

MEER INDIVIDUEEL AFSTEMBAAR – FUNCTIONELE
OPLOSSINGEN
De telescoop biedt, naast zijn klassieke observatiefunctie, steeds vaker
de mogelijkheid om te fotograferen (digiscoping). Voor begin-
ners en voor professionele fotografen biedt SWAROVSKI
OPTIK verschillende adapteroplossingen, af-
hankelijk van de toepassing en het camera-
type. De nieuwste adapter,
de Universele Camera
Adapter (UCA) werd zowel
voor compact- als voor
spiegelrefl excamera’s ont-
wikkeld en verbindt
camera en telescoop
veilig met elkaar.
Meer informatie over het comple-
te pakket aan telescopen en toe-
behoren, zoals adaptersystemen
en stabiliseringshulpmiddelen, de
Stay-on case, de statieven en
statiefkoppen, vindt u op
WWW.SWAROVSKIOPTIK.COM.

Ruim 25% meer gezichtsveld
bij 25-voudige vergroting

20-60x

25-50x W
Niel Fifer, „Digiscoper of th

e ye
ar

20
07

“

AdvATM_Natuurb_A4_NL.indd 1 22.10.2009 13:52:44 Uhr

C
O

LO
FO

N

Ontdek de vele voordelen
die Bio Shop u biedt:
• het Bio Shop® huismerk, biologische voeding aan een

 sterke prijs

• merkartikelen aan een vast verlaagde prijs, herkenbaar

 aan de

• spaar voor een waardebon van € 5,00 met uw Bio Shop kaart

• 10% kartonkorting bij afname van 12 stuks

• een groot assortiment verse groenten en fruit

• dagelijks vers biologisch brood en gebak

• een uitgebreid assortiment biokazen en zuivel

Elke Bio Shop vestiging wordt gecontroleerd en draagt het

Biogarantie® label. Uw beste garantie dat bio ook werkelijk

bio is.

Neem ook eens een kijkje op www.bioshop.be

 vindt u in:

Voor het juiste adres in uw buurt tel: 09 229 36 78

Antwerpen - Borgerhout - Bornem - Brussel - Deinze - Evergem

Gent - Hamme - Hasselt - Lier - Merchtem - Merksem - Neerpelt

Ninove - Oostende - Oudenaarde - Schilde - Sint-Amandsberg

Sint-Niklaas - Stekene - Turnhout - Wilrijk

Geniet in december van
mooie kortingen en
spaar voor een mooi
eindejaarsgeschenk

G
el

di
g

va
n

1/
12

/0
9

to
t 3

1/
12

/0
9

of
 z

ol
an

g
de

 v
oo

rr
aa

d
st

re
kt

Molenaartjeoodjes

5 st

- € 0.40bij aankoop van 2 soorten naar keuze

BioverdeToscane garten
350 gZongedroogde tomaten
130 gPaprika mutsje

150 g

G
el

di
g

va
n

1/
12

/0
9

to
t 3

1/
12

/0
9

of
 z

ol
an

g
de

 v
oo

rr
aa

d
st

re
kt

- 10%

Kom in feeststemming met

onze eindejaarsvoordelen!

Geldig van 1 december 2009 tot en met 31 december 2009

Naam:

Adres:

Email:

23 25242221
Boek ‘Vegetarisch koken

in 30 minuten’

10

3
2

1

6
7

5
4

12
13

11

9
8 18

17
16

15
14

19
20

EIN
DEJ

AA
RSA

CTI
E
*

Zo neemt u deel:

Per aankoop van € 8,00 ontvangt u één zegel

ter waarde van € 0,40

Kleef de zegels op uw spaarkaart

Fles wijn La Meseta

Actie loopt van 1 to
t en met 31 december 2009.

Volle spaarkaarten kunt u inruilen tot en met 31 januari 2010.

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 daarvoor contact op met onze leden-
administratie, 015-29 72 51 of
ledenadministratie@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

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

Bij sommige bezoekerscentra en secretariaten
is er een kleine winkel. Die herken je aan het
winkelkarlogo.

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

Beeldmateriaal Natuur Speurder
Met dank aan Geert Vanhulle

Prepress
Sintjoris bvba, Eekhoutdriesstraat 67,
9041 Gent

Druk
Drukkerij Corelio Printing nv. Erpe-Mere
Papier: ‘9Lives80’, 100 gram. 80% gerecycleerd,
20% chloorvrije vezels van duurzaam Europees
hout. Oplage: 89.000 exemplaren

Verantwoordelijke uitgever
Willy Ibens, Coxiestraat 11, 2800 Mechelen

Lid worden van Natuurpunt
Het lidmaatschap bedraagt € 24 per jaar en is
geldig voor het hele gezin. Overschrijven op
 rekeningnummer 230-0044233-21 van Natuurpunt,
IBAN: BE17 2300 0442 3321, BIC: GEBABEBB.

Abonnementen op 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,
IBAN: BE17 2300 0442 3321, BIC: GEBABEBB
met vermelding van de titel van het tijdschrift en
(indien mogelijk) je lidnummer.
Lidgeld en abonnementen kunnen samen
worden betaald indien duidelijk wordt vermeld
welk(e) tijdschrift(en) men wenst.

Donateurs
Voor giften vanaf € 30 krijgt u een fi scaal attest.
Giften mogen worden gestort op rekening
293-0212075-88, IBAN: BE56 2930 2120 7588,
BIC: GEBABEBB. 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 december 2009 55

WEET JIJ
WAAR

DIT WATER
NAARTOE

LOOPT?

Denk je dat je (bijna) alles weet over het collecteren
en zuiveren van afvalwater? Surf dan snel naar

www.aquafin.be en speel onze leuke quiz.
Wedden dat je toch nog wat bijleert? Bovendien maak je

kans om een Bongobon te winnen. Doen!

TEST JE KENNIS OVER WATERZUIVERING EN WIN EEN MOOIE PRIJS!

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

DOC_AQUA_ADV_NATUUR_1109_DOC_AQUA_ADV_NATUUR_1109 11/9/09 11:26 AM Pagina 1

