
Natuur.blad Afgiftekantoor
Antwerpen X

P106230

Toelating – gesloten verpakking
Retouradres: Natuurpunt,

Coxiestraat 11,
2800 Mechelen

België-Belgique

P.B - Antwerpen X

3/1485

Driemaandelijks verenigingsblad van Natuurpunt – september - oktober - november 2010 – jaargang 9 – nummer 3
verschijnt in maart, juni, september en december

Grote
natuurgebieden
als hoeksteen
van natuurbehoud

Mikpunt
SOS Paddenstoelen

Brandpunt
Vol energie voor een

ambitieus klimaatbeleid

Grote natuurgebieden als hoeksteen 6
van natuurbehoud
Bij discussies over natuurbehoud en biodiversiteitsverlies, is de
schaalgrootte een terugkerend punt. Moeten er vooral grote
natuurgebieden komen?

Vis van het jaar 10
Je hebt “van het jaar” verkiezingen in allerlei categorieën. Zo won
www.natuurpunt.be vorig jaar de titel “website van het jaar” in de
categorie “groen”.

Wie wil investeren in natuur? 14
Van 18 tot 29 oktober vindt in het Japanse Nagoya een internatio-
nale topbijeenkomst over biodiversiteit plaats. Geen enkel land is
erin geslaagd om de beloften uit het verleden (Countdown 2010)
waar te maken: de natuur staat overal onder grote druk.

Schelpen voor de herfst 18
Ga je een weekendje uitwaaien aan zee? Waarom niet eens op
zoek gaan naar deze 12 pareltjes die zomaar voor het rapen liggen
op onze stranden.

Natuur vroeger & nu: Boelaremeersen 23
De Boelaremeersen in de Dendervallei (Geraardsbergen, Oost-
Vlaanderen) bestaan uit een mozaïek van natte ruigten, rietvelden,
valleibosjes en bloemrijke weilanden.

Landschap De Liereman: Stille waters, 27
woeste gronden
Paarse heide, diepblauwe vennen, goudgele stuifduinen, gol-
vende graslanden en mysterieuze broekbossen. Nergens anders
kan je alle Kempense troeven beter beleven dan in het noordoos-
ten van de provincie Antwerpen.

Dag van de Natuur 2010: Werk mee 34
aan biodiversiteit in je buurt!
Op 20 en 21 november 2010 staat de Dag van de Natuur op de
agenda. Op die dag willen we zoveel mogelijk mensen betrekken
bij het beheer van onze natuurgebieden.

SOS paddenstoelen: 36
Tips voor paddenstoelvriendelijk natuurbeheer
Paddenstoelen krijgen meer en meer de aandacht die ze verdie-
nen. En dat is maar goed ook, want met meer dan 4000 soorten
in ons land vertegenwoordigen ze een belangrijk deel van onze
biodiversiteit.

Het Charter voor Biodiversiteit in Vlaanderen: 38
Biodiversiteit vertaald in concrete acties
Op steeds meer plaatsen springen de lokale overheden op de bio-
diversiteitstrein. Gelukkig, want gemeenten spelen een belang-
rijke rol in het beheer en de inrichting van de openbare ruimte.

Vol energie voor een ambitieus klimaatbeleid 40
De voorbije maanden kregen we talrijke aanwijzingen dat de kli-
maatverandering volop bezig is en catastrofale gevolgen kan heb-
ben. Nochtans zijn alle middelen voorhanden om de klimaatcrisis
te lijf te gaan.

Bekroning 40 jaar werk in Vallei van de Zwarte Beek 42
“Zo’n uitgestrekt, gaaf beekdal is vrij zeldzaam”
Natuurpuntvrijwilliger Willy Vanlook is de eerste Vlaming die de
Nederlandse Heimans en Thijsse Prijs wint.

Welkom in het beloofde land voor 50
de natuurliefhebber
Israël is vaak in het nieuws met politieke of religieuze gebeurte-
nissen, slechts zelden gaat het over de natuur. Op een kruispunt
van drie continenten en met vier verschillende klimaatzones heeft
Israël enorm veel te bieden voor een land dat een stuk kleiner is
dan België.

Foto cover: helmmycena. Foto: Vilda/Lars Soerink

Foto: Vilda/Rollin Verlinde

Foto: Bart Heiweg

Foto: Wouter Vanreusel

Foto: Vilda/Yves Adams

2 Natuur.blad september 2010

Inhoud september - oktober - november 2010 – jaargang 9 – nummer 3

6

14

27

50

Tuinvlindertelling 2010
Op 31 juli en 1 augustus 2010 organiseerden Natuurpunt en haar Waalse
zustervereniging Natagora voor de vierde keer een nationale tuinvlindertel-
ling. Ook dit jaar vonden veel gezinnen een zonnig moment om de vlinders
in hun tuin te tellen. Door 2134 deelnemers werden 40.807 vlinders geteld
(cijfers eind augustus). In een Vlaamse tuin telde men gemiddeld 19 vlinders
van 6 verschillende soorten. Koolwitjes blijven de meest algemene vlinders
van het land en waren in bijna 94% van alle tuinen aanwezig. De atalanta,
een trekvlinder, blijkt een goed jaar te hebben en was te zien in 3 op 4 tuinen.
Opvallend was dit jaar de talrijke aanwezigheid van de nachtvlinder gamma-
uiltje. Hij werd in 2 op 3 tuinen waargenomen. Hoopgevend is ook dat de
kleine vos en de citroenvlinder op veel plaatsen opnieuw werden gezien.
Bedankt aan alle tellers! Formulieren kunnen nog steeds ingestuurd worden.
Meer info: www.vlindermee.be.

Nagoya

In dit Internationaal Jaar van de Biodiversiteit is het tijd voor
de evaluatie van het engagement waartoe 192 landen én
de Europese Unie zich in 2002 hadden verbonden, namelijk
het beëindigen van de achteruitgang van de biodiversiteit.
Intussen weten we dat die doelstelling nergens behaald
werd. Alleen in natuurgebieden die degelijk beheerd wor-
den, zoals de Natuurpuntgebieden, komen we aardig in de
buurt en is er in sommige gebieden zelfs sprake van een
biodiversiteitsherstel. Uiteraard is dat slechts een druppel
op een hete plaat, maar het is wel een reden om op de
ingeslagen weg verder te gaan.

In september vond in Gent -in het kader van het Belgisch
Voorziterschap van de Europese Unie- de conferentie
“Biodiversity in a changing world” plaats. Ook hier werd
de balans opgemaakt van het falen van de 2010-doelstel-
ling, maar toch was de boodschap dat we ons nu beter
op de toekomst focussen zonder daarbij de lessen uit het
verleden te vergeten. Opnieuw werd er op gewezen dat
de becijfering van de diensten die de natuur gratis aan ons
verschaft, jaarlijks overeen stemt met een bedrag dat groter
is dan de kostprijs van de volledige economische crisis. Ook
Natuurpunt wijst al enkele jaren op het belang van de eco-
systeemdiensten en benadrukt vooral het feit dat wij bezig
zijn die diensten volledig te verbruiken. Europa alleen al
consumeert jaarlijks het dubbele van wat we produceren.
Alleen een enorme inspanning om de biodiversiteit te
behouden en te herstellen, kan het leveren van die diensten
door de natuur waarborgen. Er is geen alternatief. Mens en
natuur moeten samenleven met respect voor elkaar, want,
en zo zegt ook Europees commissaris Potoc̆nik, “het is
bijzonder moeilijk om een planeet te vinden waar het zo
aangenaam is om te leven als op onze aarde”.

Het is dus logisch dat ik met grote belangstelling uitkijk
naar 18 oktober, waarop in het Japanse Nagoya de wereld-
conferentie van start gaat en waar een nieuw beleidsplan
voor de volgende 10 jaar opgesteld zal worden. De bood-
schap, die hiervoor op de conferentie in Gent gegeven
werd, is duidelijk. Het behoud en het herstel van bio-
diversiteit en ecosystemen is cruciaal, en zal een belangrijke
bijdrage leveren aan de aanpassing aan en het verzachten
van de effecten van de klimaatsverandering. Op het niveau
van de Europese Unie zullen aanzienlijke middelen moeten
vrijgemaakt worden om dit doel te bereiken.

Beste Natuurpuntleden, het is hoog tijd om actie te onder-
nemen! Er valt geen tijd meer te verliezen. Er is meer dan
voldoende wetenschappelijke kennis verzameld om niet
langer te blijven treuzelen. Onze minister Joke Schauvliege,
zal in Nagoya niet alleen ons land maar ook de hele
Europese Unie vertegenwoordigen. Ik ben ervan overtuigd
dat de standpunten van de Unie een hele stap voorwaarts
zullen zijn, en dat ook onze minister deze mening verdedigt.
Samen met u reken ik op haar om niet met lege handen
terug te keren en vooral dat een nieuw actieprogramma
ook in Vlaanderen zal toegepast worden. We hebben geen
andere keuze meer willen we onze kinderen en kleinkinde-
ren niet opzadelen met een onoplosbaar probleem.
www.natuurpunt.be/nagoya

Walter Roggeman
Voorzitter Natuurpunt

Natuur.blad september 2010 3

Editoriaal

Klimaatverandering zal het landschap en
de soortensamenstelling van de toendra
drastisch veranderen. Door het opwar-
men van de permanent bevroren grond
komen grote hoeveelheden methaangas
vrij. Het leefgebied van de muskusossen,
steltlopers en ganzen verdwijnt.

Muskusossen in Dovrefjell Nationaal Park,
Noorwegen. Foto: Vilda/Yves Adams

Vergezicht

4  Natuur.blad  september 2010

Vergezicht

Natuur.blad september 2010 5

Het is bewezen dat een groot aaneengesloten
natuurgebied meer soorten planten en dieren her-
bergt dan meerdere kleintjes met dezelfde totale
oppervlakte. Dat is voor het eerst aangetoond door
de biodiversiteit van grote en kleine eilanden te ver-
gelijken. Naast oppervlakte – hoe groter, hoe meer
biodiversiteit – bleek ook isolatie een bepalende
factor. Hoe verder een eiland van het vasteland gele-
gen is, hoe soortenarmer. Wat geldt voor eilanden,
geldt ook voor verspreide natuurgebiedjes in de
landbouwoceanen. Die oceanen zijn tegenwoordig
ook onmogelijke plaatsen voor biodiversiteit. Groene
woestijnen worden ze soms terecht genoemd. Dat
doet onrecht aan het begrip woestijn, want in een
gemiddelde maïsakker is de biodiversiteit zelfs nog
lager dan in een woestijn.

Vlaams Ecologisch Netwerk
De belangrijkste toepassing van de eilandtheorie
is de uitbouw van ecologische netwerken zoals het
Vlaams Ecologisch Netwerk (VEN) en het netwerk van
de Europese Natura 2000-gebieden. Daarin worden
grotere natuurgebieden afgebakend die onderling
verbonden worden door verbindingselementen en
verwevingsgebieden. Helaas is daar in Vlaanderen in
de praktijk nog niet zo heel veel van terecht geko-
men. Een gedeelte van het VEN en het merendeel
van de Natura 2000-gebieden zijn wel afgebakend
op papier (188.327 ha), maar de oppervlakte effectief
beheerde natuur blijft beperkt tot amper 40.000 ha.
Hoe versnipperd de afzonderlijke natuurgebieden
wel zijn, kan je opmaken uit de gemiddelde opper-
vlakte van erkende natuurgebieden. Ondanks een
lichte stijging de laatste jaren, is een gemiddeld
natuurgebied amper 40 ha groot; de gebieden van

Grote
natuurgebieden
als hoeksteen
van natuurbehoud
Bij discussies over natuurbehoud en biodiversiteitsverlies, is de schaalgrootte een terugkerend
punt. Moeten er vooral grote natuurgebieden komen? Of volstaan beheersovereenkomsten
voor houtkanten en poelen, kleine natuurgebiedjes en stadsbossen, om de achteruitgang
van de biodiversiteit te stoppen?

Tekst: Jos Gysels

Een duurzame populatie heideblauwtjes heeft 50 tot 200 ha
nodig. Foto: Vilda/Rollin Verlinde

6 Natuur.blad september 2010

Actueel

de overheid zijn met 90 ha iets groter. Ter vergelij-
king: voor een 18-hole golfterrein moet je rekenen
op 70 ha.

Met de verbinding en verweving is het zo mogelijk
nog slechter gesteld dan met de kerngebieden.
Van de 150.000 ha gepland verwevingsgebied in
Vlaanderen, is er na 10 jaar amper 3000 ha of 2%
afgebakend. Natuurverenigingen dringen terecht aan
op een versterking van het ecologisch netwerk door
middel van groene en blauwe verbindingen. Nu de
Countdown 2010-doelstelling, om de achteruitgang
van de biodiversiteit te stoppen, niet gehaald is, heeft
de Europese Commissie van de zogenaamde ecolo-
gische infrastructuur hét beleidsdoel gemaakt van de
komende jaren. Wil dat nu zeggen dat verbinding en
verweving in de plaats kunnen komen van de uitbouw
van grote natuurgebieden? Of blijven grote, aaneen-
gesloten gebieden toch nog altijd de hoeksteen voor
het natuurbehoud?

Elke soort een minimumoppervlakte
Alle planten en dieren hebben een minimumop-
pervlakte nodig om te kunnen overleven. Voor het
behoud van de biodiversiteit zijn leefbare populaties

nodig. De omvang van een populatie en de opper-
vlakte van het leefgebied verschillen uiteraard van
soort tot soort. Zeker is dat hoe kleiner een natuur-
gebied, hoe minder soorten in aanmerking komen.
Om een staalkaart van de heidesoorten te kunnen
herbergen, is bijvoorbeeld een oppervlakte van min-
stens 500 ha nodig. Voor een duurzame populatie
nachtzwaluwen is 10.000 tot 20.000 ha nodig. Maar
zelfs een klein organisme, zoals het heideblauwtje,
heeft nog altijd 50 tot 200 ha nodig. Recent stelde de
Vlaamse regering voor een aantal Europees belang-
rijke natuur typen en soorten minimum arealen en
oppervlakten op, de Vlaamse instandhoudingsdoel-
stellingen (IHD).

Grote natuurgebieden bestaan vaak uit verschillende
biotopen. Voor veel organismen, waarvan de meeste
gebruik maken van verschillende habitats, is ruimte-
lijke diversiteit eveneens een levensvoorwaarde. Het
laat ook toe om het beheer en het gebruik van het
gebied te variëren. Bepaalde delen kunnen intensie-
ver beheerd worden dan andere. De meest waarde-
volle delen worden gebufferd door minder kwetsbare
natuur aan de rand te leggen. Bij te kleine gebieden is
dat vaak niet mogelijk. Een ander belangrijk element
is dat grotere gebieden het mogelijk maken om de
toegankelijkheid en het recreatief medebeheer beter
te regelen. Dus ook de (multi)functionaliteit van de
natuur is gediend bij grote gebieden.

“Planten en dieren hebben
een minimumoppervlakte

nodig om te overleven”

Stappersven/Kalmthoutse Heide. Foto: Wim Dirckx

Natuur.blad september 2010 7

Actueel

Buffers gevraagd
Om de ecologische processen die aan de basis lig-
gen van de lokale biodiversiteit, volwaardig hun gang
te laten gaan, is er voldoende ruimte (en tijd) nodig.
De meeste processen vinden plaats op een schaal die
veel groter is dan die van het natuurgebied. Daarom
zijn buffers (of minstens beschermingsmaatregelen)
buiten het gebied meestal onontbeerlijk. De kwaliteit
van het lokale kwelwater waar zeldzame vegetaties
van afhankelijk zijn, komt uit een infiltratiegebied dat
soms honderden meters tot kilometers verwijderd is
en het water zelf heeft er jaren over gedaan om terug
aan de oppervlakte te komen. Negatieve invloeden
in deze infiltratiegebieden bedreigen de natuurwaar-
den op lange termijn. En dat de mens zijn omgeving
op grote schaal kan veranderen, hebben we jam-
mer genoeg al meermaals vastgesteld (ondrinkbaar
grondwater, klimaatwijzigingen, dode rivieren).

Natuurbeheer gebeurt voor een deel door vrijwil-
ligers, maar noodgedwongen ook steeds meer door
professionele krachten. Om een volgehouden beheer
betaalbaar en efficiënt te houden, bieden grote
gebieden veel voordelen. Zo kunnen beheerresten
maar zinvol benut worden als ze in voldoende grote
hoeveelheden op één plaats kunnen bijeengebracht
worden.

Groeien
Maar is er nog wel plaats voor grote oppervlakte
natuurgebied in Vlaanderen? De oppervlakte

Soenda ooievaar op Sumatra. Natuurpunt steunt een project voor de bescherming van het leefgebied. Foto: Dave Gandy

Vallei van de Zwarte Beek. Foto: Wim Dirckx

Stand van zaken natuurgebieden
Natuurpunt (1 januari 2010)
Gemiddelde oppervlakte: 30,7 ha

Aantal gebieden < 10 ha: 299
Aantal gebieden > 100 ha: 43

Gebieden groter dan 200 ha:
• Vallei van de Zwarte Beek (Limburg)
• Landschap De Liereman (Oud-Turnhout/Arendonk)
• Uitkerkse Polder (Uitkerke)
• Turnhouts Vennengebied (Turnhout/Merksplas)
• Stappersven-Kalmthoutse Heide (Kalmthout/Essen)
• Schulensbroek (Herk-de-Stad)
• Galgeschoor en Groot Buitenschoor (Antwerpen)
• Heidebos (Wachtebeke/Moerbeke)
• Averbode Bos & Heide (Laakdal, Scherpenheuvel-Zichem,

Tessenderlo)
• Doode Bemde (Huldenberg/Oud-Heverlee)
• Maten (Genk/Diepenbeek)
• Blankaart (Diksmuide)
• Hageven (Neerpelt)
• Smeetshof (Bocholt)
• Roost-Craeywinckel, Laakvalleien (Laakdal)

Ondanks de grote oppervlakte kan een natuurgebied nog
steeds versnipperd zijn. Zo bestaat de Uitkerkse Polder uit
een geheel van kerngebieden met daartussen deelgebieden
die geen natuurbeheer kennen en daardoor een negatieve
invloed uitoefenen op het natuurgebied. Aaneengesloten,
grote natuurgebieden zijn een zeldzaamheid in het dicht-
bevolkte Vlaanderen.

Meer info over onze natuurgebieden op
www.natuurpunt.be/natuurgebieden

“Hoe kleiner een natuurgebied,
hoe minder soorten”

Actueel

8 Natuur.blad september 2010

beheerde natuur is nog altijd uiterst bescheiden, en
in verhouding veel minder dan in onze buurlanden.
Bovendien heeft minder dan een derde van de afge-
bakende natuurgebieden effectief een volwaardige
natuurfunctie. De eerste stap is dan ook de bestaande
natuurgebieden verder uit te bouwen en aaneen te
sluiten. Dat veronderstelt wel dat er voldoende geld
wordt vrijgemaakt voor een gericht aankoopbeleid.
En dat er een inhaalbeweging komt voor de erkennin-
gen van natuurgebieden. Gelukkig kan Natuurpunt
voor een aantal grote realisaties rekenen op Europees
geld in het kader van de Life-projecten.

Naast de uitbreiding van bestaande natuurgebieden,
zijn er in Vlaanderen kansen voor natuurontwikkelings-
projecten. Onze noorderburen hebben al een tijdje
ingezien dat grootschalige natuurontwikkeling een
belangrijk nieuw actiedomein is, naast de klassieke
natuurgebieden. Vaak is natuur hier niet de hoofdre-
den. Een voorbeeld hiervan zijn de grote oppervlak-
ten die de komende decennia moeten vrijgemaakt

worden voor de beheersing van de waterproblema-
tiek (zowel waterbehoud als bescherming tegen over-
stromingen) of als klimaatbuffer. Het Sigmaplan voor
de Schelde en het Grensmaasproject zijn daarvoor
alvast een goede leerschool.

Conclusie: grote gebieden of niet, het is een én-én-ver-
haal. Grote eenheden natuur, ecologische infrastruc-
tuur en verwevingsgebieden vormen een eenheid. Er
is geen verbinding zonder dat er iets te verbinden valt.
Een pleidooi voor grote gebieden als hoeksteen van
het natuurbehoud betekent evenmin dat de bescher-
ming van kleine natuurgebiedjes niet meer zinvol zou
zijn. Zeker als kleine gebieden gelegen zijn in een
stedelijke omgeving, zijn ze evengoed essentieel voor
de lokale biodiversiteit, en zo mogelijk nog meer van
belang voor natuureducatie of natuurrecreatie. Verder
blijft het verbeteren van de ecologische basiskwaliteit,
de aanpak van de overbemesting en watervervuiling,
nog altijd een even grote noodzaak.

Natuur langs de Schelde. Foto: Wim Dirckx

“Is er nog plaats voor
grote oppervlakte natuurgebied

in Vlaanderen?”

Natuur.blad september 2010 9

Actueel

Meer over gebiedsgericht natuurbehoud kan je
lezen in het laatste nummer van Natuur.focus.
www.natuurpunt.be/focus.

Je hebt “van het jaar” verkiezingen in allerlei categorieën. Zo won www.natuurpunt.be vorig
jaar de titel “website van het jaar” in de categorie “groen”. Sinds jaren is er een “vogel van
het jaar”, een Vlaamse en een Waalse. Minder aaibaar is de “spin van het jaar”. Zo’n trofee
heeft hoe dan ook een positieve weerklank. En zo is er ook een “vis van het jaar”. In 2010
gaat die eer naar de zeeduivel. Een twijfelachtige eer in dit geval, want toegekend door het
Vlaams centrum voor Agro- en Visserijmarketing. En de winnaar… die belandt in de pan.

Tekst: Peter De Ridder, foto: Karl Van Ginderdeuren

Vis van het jaar

Toen ik nog een klein ventje was, aten wij elke vrij-
dag vis, zoals het hoorde. Er was maar één vis toen:
kabeljauw. In de winter kregen we bovendien nog
levertraan “voor onze vitamine C”. Dat vervloekte
spul kwam ook al van de kabeljauw. Tegenwoordig
moet je kabeljauw ver gaan zoeken in je supermarkt.
De zeeën zijn leeggevist, er zitten hier en daar nog
wat kabeljauwtjes.

Wie tegenwoordig vis eet, krijgt de wereld op zijn bord.
Dankzij de globalisering maken wij kennis met wat
de Australische wateren te bieden hebben, eten we
Vietnamese zoetwatervissen en nijlbaars aan bodem-
prijzen. Soorten verdwijnen weer uit onze winkels als
de plaatselijke wateren niets meer opbrengen. Wie
verantwoorde vis wil eten, heeft het niet gemakkelijk.
De zeeduivel was tot voor kort alleen maar bijvangst.

10 Natuur.blad september 2010

Close up

Ze werden teruggegooid, of soms voor de aardigheid
opgezet als curiosum. De zeeduivel heeft zijn naam
niet gestolen. Het is een foeilelijk beest. Zo lelijk dat
we zelfs getwijfeld hebben om een foto te plaatsen
(de zee-engel, geen familie, is trouwens even mon-
sterlijk). Niemand wil zoiets op zijn bord. We zijn al
zover gekomen dat de zeeduivel van “eetbaar” opge-
waardeerd is tot “consumptievis”. De volgende stap
is de verkiezing tot “vis van het jaar”. Het beest blijft
te lelijk om in een viskraam voorgesteld te worden
maar toch heeft het, ondanks zichzelf, kwaliteiten. Het
past in een lijnvriendelijke voeding dankzij een lage
energiewaarde (zoals ook de betreurde kabeljauw en
nog tal van andere vissen). Het vaste vlees kan je goed
in mootjes snijden. Veel vlees, want een zeeduivel kan
tot 2 meter lang worden en 50 kilo zwaar. De lelijkste
stukken (bek, staart) zijn niet bruikbaar, maar de rest
schijnt zeer smakelijk te zijn.

Toch blijven er enkele vraagtekens bij het vangen
van zeeduivels. De zeeduivel is een bodemvis en in
de paaitijd zelfs een diepzeevis. Je merkt het aan zijn
vorm: het lijkt wel alsof de vis platgedrukt is door de
immense waterdruk. Hij leeft in het donker en lokt
prooien met een soort hengel (een uitgegroeide
rugstekel) tot vlak voor zijn bek. Raakt het visje het
wormachtige uiteinde, het “aas” aan, dan gaat de
immense mond met een verrassende snelheid open
en zuigt de prooi naar binnen. Omdat het een bodem-
vis is, wordt de zeeduivel gevangen met sleepnetten.
De visserij spreekt over duurzame vistechnieken. Maar
welke dan? Ander minpunt is dat de zeeduivel een
predator is en die zijn altijd vrij dun gezaaid in de zee.
Vang predatoren weg, eet ze op, en een heel ecosys-
teem raakt ontregeld. Het is dus geen toeval dat de
“vis van het jaar “ door Greenpeace in hetzelfde jaar
2010 op de lijst van bedreigde vissen geplaatst werd.
Op die lijst ontmoet de zeeduivel de kabeljauw. En we
weten allemaal wat daar mee gebeurd is.

Natuur.blad september 2010 11

Close up

C
o

lu
m

n

Boom zkt vriend
Nooit verwacht dat ik mijn plekje aan de rand van het
Zoniënwoud nog zou verlaten. Virtueel dan toch. Maar wat
een ontdekking! Dankzij Facebook heb ik nu honderden
mensenvrienden, die samen met mij volgen wat de vervui-
ling en de klimaatopwarming met een oude beuk doen.

Midden in de zomer waren ze daar plotseling. Mannen
tuigden me op met allerlei instrumenten. Een weerstation,
een CO2-meter, meters voor ozon, fi jn stof, licht en geluid.
Ik krijg dus een heuse medische check-up! En dankzij een
webcam, een microfoon én mijn plotsklapse aanwezigheid
op Facebook, Twitter en YouTube kan ik ook nog eens vertel-
len hoe ik me voel.

Nu ik onlangs mijn honderdste verjaardag vierde, is zo’n
check-up geen overbodige luxe. Zeker niet omdat er in die
honderd jaar nogal wat veranderd is. De weg die vlak naast
mij werd aangelegd, heeft er bijvoorbeeld voor gezorgd dat
ik minder breed kan wortelen, en dus meer met bladsterfte
kamp dan mijn buren wat verderop. De auto’s die voorbij-
zoeven laten bovendien fi jn stof achter. Dat verstopt soms de
huidmondjes op mijn bladeren, waarmee ik aan fotosynthese
doe. Gelukkig hebben die auto’s ook positieve effecten. Ze
zorgen voor meer CO2, waardoor het rendement van mijn
fotosynthesereactie – ik zet CO2 en water om in suikers en
zuurstof – naar omhoog gaat.

En wat dan met het broeikaseffect, hoor ik u al denken. Tja,
dat wordt afwachten. Meer CO2 en meer zon zijn goed voor
mijn fotosynthese. Maar van te veel zon krijg ik zonnebrand,
waarbij de cellaag waarin nieuwe cellen worden gevormd,
beschadigd raakt. Ik kan er zelfs van sterven. Toch maar
opletten, dus. Net zo met ozon. Zit er te veel ozon in de
lucht, dan raken mijn bladgroenkorrels beschadigd en loop
ik het risico ozonstippeling te krijgen: uitwendige schade aan
de bovenkant van mijn bladeren.

Ik zou het echter graag nog eens honderd jaar uitzingen.
Maar daarvoor heb ik jouw hulp nodig. Schrijf je in voor de
Low Impact Maand van Natuurpunt en Eos en dankzij tiental-
len wetenschappelijk verantwoorde tips verminder je op vier
weken tijd drastisch jouw impact op het milieu. En als je dan
toch bezig bent: voeg je me ook even toe op Facebook?

www.talking-tree.com
www.eoslowimpactmaand.eu

Natuur.focus
We focussen op de ontwikkeling en de resultaten van het
gebiedsgericht natuurbehoud tijdens de voorbije vijftien
jaar. Die bijdrage analyseert de inrichting en het beheer
van natuurgebieden als hoeksteen van een functioneel
netwerk voor de Vlaamse biodiversiteit. Daarnaast komt
ook de ontwikkeling van natuur buiten de beschermde
gebieden uitvoerig aan bod. De meeste orchideeën pro-
duceren nectar, maar een derde van de soorten doet alsof.
Maakt dat hen gevoeliger voor veranderingen in landge-
bruik en habitatfragmentatie? Hoe
maakbaar is natuur? Wat zijn de
voorwaarden voor een succesvol
actief herstel van gemeenschappen
en habitattypen? En zijn ecoducten
een wondermiddel of is dat over-
roepen? Je leest het allemaal in het
nieuwe nummer van Natuur.focus.
www.natuurpunt.be/focus

Natuur.oriolus
Vogelkijkers kun-
nen leren hoe je de
verschillen kan zien
tussen mannetjes en
vrouwtjes wespen-
dief en waar zich de
voornaamste indi-
viduele verschillen
bevinden. Voortaan
is het dus perfect
mogelijk om een precies beeld te krijgen van de omvang
van de plaatselijke broedpopulatie. Verder toont het feno-
logierapport, over het aankomstpatroon van zomervo-
gels, hoe sterk de impact is van www.waarnemingen.be
op de verwerking van gegevens want hoe beter gemeten,
hoe preciezer geweten. Naast de klassieke seizoensover-
zichten (vijf pagina’s over de zomer van 2009) lees je in
de “Sprokkels” welke interessante weetjes er in de wereld
over onze vogels werden bijeen gepend.

Symposium Natuur.focus
Het Internationaal Jaar van de Biodiversiteit kabbelt
verder. Op naar de periode nà 2010. Aansluitend bij de
artikelenreeks “Biodiversiteit in Vlaanderen 2010” orga-
niseert Natuur.focus op zaterdag 11 december 2010 een
studiedag in de Katholieke Hogeschool Mechelen. Over
biodiversiteit, over de uitdagingen na 2010, maar ook
over Natuur.focus. Met een kritische blik op verleden,
heden en toekomst, op theorie en praktijk. Kortom, rood
aan te stippen in je agenda.
Meer informatie vind je binnenkort op
www.natuurpunt.be/focus

12 Natuur.blad september 2010

In vogelvlucht

Mannetje wespendief. Foto: Frank Panis

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  M A A R T 2 0 1 0  J A A R G A N G 9  N U M M E R 1
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

Natuurbehoud in maat-
schappelijk perspectief

‘Gewone’ dagvlinders
in de gevarenzone

Une association végétale
curieuse

Studie

Afgiftekantoor
Antwerpen X

P209602

Toelating – gesloten verpakking

Retouradres: Natuurpunt,
Coxiestraat 11,
2800 Mechelen

Vos vogelvrij?
In de media komen, na een door de jagerslobby opge-
zette campagne, veel berichten over aanvallen van
vossen op kippen en ganzen. In Groot-Brittannië is
de problematiek van vossen in verstedelijkt gebied al
lang gekend. De meeste gemeenten zijn ondertussen
gestopt met pogingen tot bestrijding omdat ze niet
werken. Preventie, vooral door veilige kippenhokken,
blijkt de beste methode.
Minister Joke Schauvliege schreef een brief naar
alle gemeenten waarin ze aankondigt dat ze meer
mogelijkheden wil voorzien om vossen te bestrijden.
Natuurpunt contacteerde ook alle gemeenten waarbij
we aandringen op een intensievere preventiecam-
pagne zodat de eigenaars van pluimvee de juiste
gegevens krijgen om hun dieren te beschermen. Het
uitmoorden van de vossenpopulatie, nu al worden
jaarlijks minstens 10.000 vossen gedood door jagers, is
geen aanvaardbare tactiek. Lees op www.natuurpunt.
be/vos hoe je pluimvee kan beschermen en steun de
actie tegen de intensievere vossenjacht.

Natuur.kalender 2011
Nu ook met wenskaarten
De kalender van Natuurpunt is een verzameling van
sprekende natuurbeelden, een hebbeding voor de lief-
hebbers. Elke maand een prachtig seizoensbeeld, met
voldoende ruimte om al je afspraken te noteren. Voor
het eerst zijn er ook wenskaarten te krijgen. Tien beel-
den van de kalender zijn gebundeld in twee sets van vijf
kaarten met omslag.
De kalender kan je kopen voor 8,5 euro, de wenskaarten
voor 5 euro per set.
Formaat kalender: gesloten 33,5 cm x 23 cm, open
33,5 cm x 46 cm; formaat wenskaarten: A6.
De kalender is te koop in onze Natuur.winkel en op meer
dan 50 verkooppunten van onze afdelingen. Meer info
op www.natuurpunt.be/kalender of 015-29 72 20.

Junior Journalist-wedstrijd kleurt groen
De Junior Journalist-wedstrijd, de grootste wedstrijd creatief schrijven van
Vlaanderen (Davidsfonds), gaat dit jaar de groene toer op. Het thema van de
nieuwe editie is “natuur, milieu & ecologie”. Voor de jongsten uit de derde
graad lager en eerste graad secundair onderwijs mikt de wedstrijd op fanta-
sierijke verhalen. Voor de leerlingen van het derde en vierde middelbaar is
er de Nieuwsblad-prijs voor het beste interview. Het Nieuwsblad publiceert
de winnaar van die reeks. De oudsten, deelnemers uit het vijfde en zesde
middelbaar, dingen mee voor de Knack-prijs voor het beste opiniestuk. Heb
je een uitgesproken mening over milieubeleid, een internationale milieutop
of ecologie? Beargumenteer je hoogstpersoonlijke mening en maak kans op
je debuut in Knack.
Deelnemen? Neem een kijkje op www.davidsfonds.be/juniorjournalist voor
het reglement en de wedstrijdplaatsen bij jou in de buurt.

Natuurpunt
op je scherm?
Contacteer de webmaster!
Lukt het je niet om te registre-
ren op www.natuurpunt.be?
Heb je geen toegang tot de
wandelplannetjes op de web-
site? Ben je je wachtwoord vergeten?
Met al je vragen over de website kan je terecht bij de
webmaster!
Mail naar webmaster@natuurpunt.be of bel 015- 77 01 65.

Natuur.blad september 2010 13

In vogelvlucht

Foto: Hugo Willockx

SCHRIJF en wIn
• een ontmoeting met je favoriete auteur of journalist
• Je debuut in Knack of in Het nieuwsblad
• Stapels boeken en vakantieweekends
• Journalistenstages bij Ketnet

meeR dan 60.000 euRo pRIJzen

de grootste wedstrijd creatief schrijven voor jongeren

actie@reactie

Natuur onder druk
Europa heeft de voorbije jaren stappen vooruit gezet in
de bescherming van de eigen biodiversiteit. Het vlag-
genschip van het Europese natuurbeleid is het Natura
2000-netwerk: de Vogel- en Habitatrichtlijngebieden,
die samen de groene ruggengraat van Europa vor-
men. Alle lidstaten zijn nu in de weer om hun Natura
2000-gebieden effectief te beschermen.

Toch zijn we er nog lang niet. Steeds meer dier- en
plantensoorten zijn bedreigd of verdwijnen. Het ver-
lies van geschikte leefgebieden, door verdwijning of
versnippering, is een groot probleem. Het blijft ook
moeilijk om buiten de beschermde gebieden aan
natuurbehoud te werken. Zo is het landbouwgebied,
meer dan de helft van de Vlaamse (en Europese)
oppervlakte, steeds meer een steriele vlakte.

Bovendien duiken twee nieuwe bedreigingen op: de
klimaatverandering en de gestage opmars van inva-
sieve exoten.

Voetafdruk
Onze levenswijze heeft ook een grote impact op de
biodiversiteit buiten Europa. Omdat we meer grond-
stoffen nodig hebben dan er op ons eigen continent
beschikbaar zijn, drukt onze “ecologische voetafdruk”
op andere landen en die druk neemt vooralsnog niet
af. Ons biomassabeleid leidt tot een gigantische
kaalkap in landen als Indonesië en Maleisië. Tijdens
de Europese “Green Week” werd dit jaar ook aan-
dacht besteed aan de wereldwijde impact van onze
vleesconsumptie.
Recent heeft de EU de ambitie opgenomen om ook
daar iets aan te doen. Tegen 2020 wil Europa “de
achteruitgang van biodiversiteit in de EU stopzetten
en haar bijdrage verhogen om het wereldwijde ver-
lies aan biodiversiteit tegen te gaan”. Dat is ook het
engagement waarmee de EU op de biodiversiteitstop
in Nagoya wil uitpakken.

Wie wil
investeren in natuur?
Van 18 tot 29 oktober vindt in het Japanse Nagoya een internationale topbijeenkomst
over biodiversiteit plaats. Geen enkel land is erin geslaagd om de beloften uit het verleden
(Countdown 2010) waar te maken: de natuur staat overal onder grote druk. Een nieuw actieplan
moet daar verandering in brengen. In Nagoya zal er ook duchtig gediscussieerd worden over
de financiering, want al zijn de economische voordelen van een gezonde en veerkrachtige
natuur onweerlegbaar, weinigen lijken bereid om te betalen voor natuurbehoud.

Tekst: Steven Vanholme

“Steeds meer dier- en
plantensoorten zijn bedreigd

of verdwijnen”

Europese jeugd vraagt ambitieus biodiversiteitsbeleid
De Jeugdbond voor Natuur en Milieu (JNM) organiseerde
deze zomer een Internationale Jongerenconferentie over
Biodiversiteit. 120 Europese jongeren staken de koppen bij
elkaar om aanbevelingen te formuleren voor de Europese
beleidsmakers. Het resultaat was de Youth Perspective
on Biodiversity, die overhandigd werd aan de Europese
Commissaris van Leefmilieu Janez Potoc̆nik.
Meer info over de declaratie: www.youpec2010.eu

Landbouwsubsidies en biodiversiteit
Onze Europese koepelorganisatie BirdLife onderzocht of
er een relatie is tussen de besteding van het landbouwbud-
get enerzijds en het behoud van natuurlijke hulpbronnen
anderzijds. Uit het rapport (Reality Check – Are Common

Agricultural Policy Subsidies paying for environmental
quality?) blijkt dat er hoge subsidies worden gegeven aan
bedrijven met niet-duurzame bedrijfsvoering. Ook het
principe “de vervuiler betaalt” wordt niet of onvoldoende
toegepast. BirdLife stelt zich zelfs de vraag of er geen
tegenspraak is tussen het gemeenschappelijke landbouw-
beleid en verschillende Europese milieurichtlijnen.
www.natuurpunt.be/beleid > dossier landbouw

Te droog, te nat
Vorig jaar meldden Natuurpunt, Bond Beter Leefmilieu
en Boerenbond tijdens een persconferentie dat de verbre-
ding van het Schipdonkkanaal tussen Zeebrugge en Gent
voor problemen zou zorgen in de waterhuishouding. Er
is in droge periodes te weinig water om al onze kanalen
bevaarbaar te houden. In juli werd ons punt geïllustreerd:

14 Natuur.blad september 2010

Samenleving

actie@reactie

Concreet: bos, water en subsidies
Dat is ambitieus, maar voor de milieubeweging mag
het daar niet bij blijven. We hebben nood aan zeer
concrete, becijferbare doelstellingen en er moet
tussentijds gecontroleerd worden of de landen op
schema zitten om die doelstellingen te halen.
De nieuwe maatregelen moeten niet alleen voorko-
men dat dier- en plantensoorten verdwijnen, maar
moeten ook garanderen dat soorten in een gunstige
staat van instandhouding gehouden worden, zodat
populaties tegen een stootje kunnen. Daarom is het
nodig om alle gebieden met een uitzonderlijk hoge
biodiversiteit, de zogenaamde Key Biodiversity Areas,
integraal te beschermen.
Dat betekent onder andere dat de ontbossing moet
stoppen. Twee jaar geleden werd al afgesproken dat
het wereldwijde areaal natuurlijk bos na 2020 niet

verder mag afnemen. Maar vandaag gaan nog altijd
meer dan 36 voetbalvelden per minuut verloren. In
Nagoya moeten de oude afspraken daarom aange-
vuld worden met spijkerharde garanties.

Ook het behoud van zoetwaterecosystemen verdient
bijzondere aandacht. Watervervuiling en verdroging
hangen als het zwaard van Damocles boven honder-
duizenden dier- en plantensoorten. Op termijn is de
watervoorziening van miljarden mensen bedreigd.
Een andere concrete eis is de afschaffing van alle
natuuronvriendelijke subsidies, zoals de subsidies
voor het in stand houden van de visserijvloot of
de subsidies voor het gebruik van palmolie voor
energieopwekking.

na het droge voorjaar dreigden watertekorten rond Gent.
Augustus was dan weer extreem nat en bracht veel lokale
(riool)overstromingen. Beide fenomenen zijn blijvend:
droge perioden zullen meer voorkomen, men voorspelt
dalingen van de rivierdebieten met meer dan 50%. Maar
ook de lokale onweersbuien en bijhorende wateroverlast
zouden frequenter worden. Wie nieuwe infrastructuur
aanlegt, houdt hier best rekening mee.
www.natuurpunt.be/beleid > dossier water

Kustverdediging in 2100
Het klimaat verandert en de zeespiegel stijgt. Als we onze
kust en de laaggelegen polders beter willen beschermen
zullen we de komende jaren nieuwe initiatieven moeten
nemen. Vorig jaar stelden enkele Vlaamse baggeraars in
het rapport “Vlaamse baaien 2100” voor om langs onze

kust eilanden op te spuiten. Natuurpunt vindt het een
goed idee om een langetermijnvisie voor de kust uit te
werken en om nieuwe opties te verkennen. Maar er is nog
werk om tot een haalbaar en zinvol plan te komen. Het
zeewerend effect van eilanden is onduidelijk en nieuwe
bebouwing en infrastructuur langs de zeelijn van de hui-
dige dijk zal het veiligheidsprobleem alleen maar verschui-
ven. Mogelijk is het veel efficiënter om maximaal in te
spelen op natuurlijke processen en natuurlijke dynamiek.
Jaarlijks transporteren zee en wind immers miljoenen
tonnen zand langs onze kust. Als we erin slagen dat zand
op de juiste plaatsen vast te houden, krijgen we een extra
buffer langs de kust. Op 1 oktober organiseert Natuurpunt
over dit thema een symposium in Bredene.
www.natuurpunt.be/kustwerkgroep

“De ontbossing moet stoppen”

Natuur.blad september 2010 15

Samenleving

Tropische regenwouden huisvesten waarschijnlijk meer dan de helft van de soorten. Foto: Philippe Clement

Per minuut verdwijnen er 36 voetbalvelden regenwoud.
Foto: BirdLife Indonesia

Spitssnuit koraalklimmer, de biodiversiteit van koraalriffen is zeer groot.

Foto: Rana/Maarten de Jong

Moeilijke onderhandelingen
De onderhandelingen in de aanloop naar de biodi-
versiteitsconferentie in Nagoya vertonen heel wat
gelijkenissen met de parallel lopende klimaatonder-
handelingen. In beide processen discussiëren landen
over doelstellingen, controlemechanismes en een bil-
lijke verdeling van de inspanningen.
Toch zijn er ook belangrijke verschillen. Wat broeikas-
gassen betreft, situeert het probleem zich voorname-
lijk op het grondgebied van enkele grote industrie-
blokken. Eigenlijk zou een akkoord tussen de VS, de
EU en China volstaan om het klimaatprobleem op te
lossen. Om het biodiversiteitsprobleem op te lossen
moeten we veel meer landen meekrijgen, in het bij-
zonder de landen uit de tropen.

De biodiversiteit is niet gelijkmatig over de aarde ver-
deeld. Vooral tropische ecosystemen zijn bijzonder
rijk aan soorten. Tropische regenwouden, die slechts
7% van de totale droge oppervlakte van de aarde
bedekken, huisvesten waarschijnlijk meer dan de helft
van de soorten. Ook langs hun kusten is de biodiver-
siteit zeer groot. Koraalriffen, die amper 0,2% van de
oceaanoppervlakte beslaan, zijn goed voor minstens
100.000 mariene soorten. 40% van de zeevissoorten
vindt er een geschikt habitat.

Biodiversiteit zonder grenzen
Een ander belangrijk probleem is de bescherming
van de biodiversiteit in de uitgestrekte zones op zee
die buiten de territoriale bevoegdheid van landen
vallen. Om die effi ciënt te beschermen zijn inter-
nationale akkoorden nodig. Maar het wordt steeds
moeilijker om zo’n akkoorden af te sluiten. Dit jaar
mislukten al pogingen om beschermingsmaatrege-
len te nemen voor haaien en blauwvintonijn. Even
zag het er zelfs naar uit dat de commerciële walvis-
vangst zou hervat worden.

Uitdaging
Om die redenen moet er tijdens de biodiversiteitstop
op een andere manier onderhandeld worden dan
tijdens een klimaattop. Als de landen uit het zuiden
niet spontaan op de kar springen, zullen ze erop
getrokken moeten worden. De milieubeweging vindt
dat de rijke landen hun verantwoordelijkheid moeten
opnemen en een groeipad moeten afspreken voor
de fi nanciering van biodiversiteitsbescherming in
het zuiden. We wijzen er daarbij op dat het eigen-
lijk over zeer beperkte bedragen gaat in de totale
wereldbegroting.

Access and Benefi t Sharing?
Een thema dat in Nagoya hoog op de agenda zal
staan is “Access and benefi t sharing”: dat is de
“toegang tot de genetische rijkdom, en een eer-
lijke verdeling van de baten die daaruit voort-
vloeien”. Farmaceutische fi rma’s gebruiken de
natuurlijke genetische diversiteit om grondstof-
fen te vinden voor nieuwe medicijnen. Ook bij
de veredeling van landbouwgewassen wordt
vaak gebruik gemaakt van wilde variëteiten met
een hogere natuurlijke resistentie. Het biodiver-
siteitsverdrag van 1992 bepaalt dat landen waar
dat genetisch materiaal vandaan komt, mee van
de opbrengsten moeten kunnen profi teren. Dit
is een gevoelig punt, en één van de redenen
waarom de VS altijd geweigerd heeft het biodi-
versiteitsverdrag te ondertekenen. Het blijft ook
wachten op uitvoeringsbepalingen. 2010, en
de conferentie van Nagoya, werden naar voren
geschoven als streefdatum. Het is belangrijk dat
die deadline gerespecteerd wordt. Toch zullen er
nog belangrijke fi nanciële knopen moeten ont-
ward worden voor het tot een akkoord komt.

16 Natuur.blad september 2010

Samenleving

Sommige natuur kan dienen als buffer bij overstromingen. Foto: F. Van Bauwel

Discussies over vergoedingen en financieringssyste-
men zullen hoe dan ook de agenda domineren. Ook
op vorige onderhandelingen was financiering al een
centraal thema. Maar nu er een economische crisis
woedt en alle landen de knip op de beurs houden,
hangt een akkoord over financiële bijdrage, en dus
over een nieuw internationaal biodiversiteitsbeleid,
aan een zijden draadje.

Investeren loont
In al het getouwtrek over geld wordt jammer genoeg
te vaak vergeten dat investeren in natuurbehoud en
natuurontwikkeling zeer rendabel is. Begin juni publi-
ceerde UNEP, het VN Milieuprogramma, het rapport
“Dead planet, living planet”. Daarin staat o.a. dat
een euro voor het natuurbehoud zichzelf 3 tot 75
keer terug verdient. De grote studie “The Economics
of Ecosystems and Biodiversity” komt tot gelijkaar-
dige bevindingen. Het eindrapport wordt pas op de
biodiversiteitstop in Nagoya gepresenteerd, maar
verschillende deelrapporten zijn nu al beschikbaar.
Die zijn unaniem: de natuur levert ons miljarden
euro’s aan producten en diensten op. Bosbehoud
en bosherstel zijn in bergachtige streken cruciaal om
erosie en modderstromen te vermijden en om water
zo goed mogelijk vast te houden op de plaats waar
de neerslag valt en nadien langzaam vrij te geven.
Mangroves en wetlands beschermen kusten tegen
erosie en kunnen zelf een buffer vormen tegen vloed-
golven. Het behoud van moerassen en waterrijke
gebieden in bovenstroomse gedeelten is belangrijk

voor de waterkwaliteit, en om de watervoorziening
ook in periodes van droogte veilig te stellen… Waar
ecoystemen verzwakken of verdwijnen komt ons dat
duur te staan.

Natuur en klimaat
Die functies van de natuur zijn ook zeer belangrijk in
het kader van het adaptatiebeleid, dat is het beleid
dat nodig is om ons aan te passen aan de klimaatver-
andering. We zullen meer en veerkrachtigere natuur-
gebieden nodig hebben om ons zo goed mogelijk te
bufferen tegen zeespiegelstijging, hitte, watersnood,

droogte… Overstromingsgebieden om watertoe-
vloed op te vangen, bossen die voor verkoeling kun-
nen zorgen, waterrijke gebieden als zoetwaterreser-
voirs,… Dat betekent dat een deel van de middelen
die vrijgemaakt worden voor het adaptatiebeleid, ook
ten goede moeten kunnen komen van de natuur. We
pleiten er dan ook voor dat het onderhandelingsteam
voor de biodiversiteitstop en dat voor de klimaattop,
nauw met elkaar overleggen. Als de klimaatfondsen
effectief gespijsd worden door een consequente toe-
passing van het principe “de vervuiler betaalt”, dan
komt de oplossing voor verschillende financierings-
problemen meteen een stuk dichterbij.

“Investeren in natuurbehoud
en natuurontwikkeling

is zeer rendabel”

Samenleving

Natuur.blad september 2010 17

Schelpen
voor de herfst
Ga je een weekendje uitwaaien aan zee? Waarom niet eens op zoek gaan naar deze 12
pareltjes die zomaar voor het rapen liggen op onze stranden. Vind je ze niet meteen allemaal,
dan heb je vast genoten van het gepiep van doortrekkende scholeksters, de zilte zeelucht
en dartele groepjes drieteenstrandlopers.

Tekst & foto’s: Stefaan Wera & Koen Fraussen

Wenteltrapje
Verras je vrienden door meteen het mooi-
ste schelpje naar boven te toveren. Ga eens
zoeken tussen de aangespoelde hopen gruis
en de kans is groot dat je meerdere wentel-
trapjes vindt. Het grootste wenteltrapje ooit
gevonden mat 5,5 cm, maar ook de kleinere
exemplaren zijn ware kunstwerkjes.

Schaalhoren
De laatste jaren vind je steeds vaker deze puntige
mutsjes stevig vastgezogen op onze golfbrekers
en staketsels. Bij hoog tij verlaten ze hun ver-
trouwde plekje en gaan op zoek naar voedsel.
Wanneer de zee wegtrekt keren ze naar exact
hetzelfde plekje terug. Laat de diertjes rustig zit-
ten, je vindt ook regelmatig aangespoelde lege
exemplaren.

Koffieboontje
Tussen aangespoeld schelpengruis kan je onze
inheemse kauri vinden. Dit slakje leeft beneden de
laagwaterlijn op rotsige of stenige bodems. Levende
koffieboontjes zal je dus niet aantreffen op onze stran-
den, maar lege schelpjes spoelen regelmatig aan.

18 Natuur.blad september 2010

Natuur in beeld

Nonnetje
Dit schelpje komt massaal voor en je vindt er
geen twee dezelfde. De kleur van het nonnetje
varieert van geel over rood tot grijs en zwart
in steeds andere concentrische patronen.
Nonnetjes leven diep ingegraven in het slijk
en filteren algen uit het zeewater.

Muiltje
Het muiltje is een uitheemse soort, waarvan het eer-
ste exemplaar in 1911 in België waargenomen werd.
Vermoedelijk maakte ze de oversteek vanuit de
Verenigde Staten, al meeliftend met een partij oesters
bestemd voor een Engelse oesterkwekerij. Wie echt
geluk heeft, kan een muiltjestoren vinden: een vrouwtje
onderaan met meerdere kleinere mannetjes bovenaan.

Zaagje
Als je even met de rand van de schelp over je
hand wrijft merk je dat het zaagje zijn naam
niet gestolen heeft. Er bestaat een indrukwek-
kende reeks kleurvariëteiten, waarbij vooral de
binnenkant van de schelp zich een fluokleur
aanmeet.

Natuur.blad september 2010 19

Natuur in beeld

Gevlochten fuikhoren
Een kwartiertje zoeken levert vaak al een
handvol fuikhorens op. De lichtbruin
gekleurde exemplaren zijn recente
schelpen, terwijl de zwart verkleurde
fuikhorens meestal fossielen zijn. Soms
vind je lege fuikhorens die bewoond
worden door een heremietkreeft. Niet
schrikken dus als je net opgeraapte
fuikhoorn plots de benen neemt…

Bonte mantel
Is dit echt je geluksdag dan vind
je misschien een bonte man-
tel, onze eigen variant van de
bekendere sint-jakobsschelp.
Net als de sint-jakobsschelp
leeft de bonte mantel eigenlijk in
warmere zeeën; de exemplaren
die bij ons aanspoelen dateren
uit een warme periode van het
pleistoceen, het eemiaan, iets
meer dan 100.000 jaar geleden.

Witte boormossel
De witte boormossel herken je aan de gladde ver-
dikking nabij de top en bij intacte exemplaren, aan
de stekel binnenin. Haast onvoorstelbaar dat deze
breekbare schelpjes gaten boren in houten palen en
harde stukken veen.

20 Natuur.blad september 2010

Natuur in beeld

Stekelhoren
Deze bizar gevormde schelp vind je
hoofdzakelijk als fossiel, afkomstig uit
de warmere periodes van het pleisto-
ceen. Om recente exemplaren van de
soort te rapen moet je zuidelijker, naar
Bretagne. Stekelhorens zijn vleeseters
die leven van andere schelpen, zeepok-
ken en andere dieren.

Alikruik
Alikruiken vind je als lege schelpen aangespoeld op
het strand, als levend diertje vastgehecht op golfbre-
kers en pieren, of gekookt in de viswinkel aangebo-
den als “kreukels”. Dit vreedzame diertje graast mas-
saal op algenweides. Je treft ze aan in verschillende
kleuren van rood, geel over grijs tot zwart.

Amerikaanse zwaardschede
Rond 1979 kwam het Amerikaanse mesheft met
het ballastwater van schepen in Europa terecht. In
geen tijd werd het een van de meest voorkomende
schelpen op onze stranden. De exoot verdringt
onze inheemse mesheften die bijzonder zeld-
zaam geworden zijn. Gelukkig is de Amerikaanse
zwaardschede niet alleen mooi, maar ook een
delicatesse die steeds vaker zijn weg vindt naar
onze restaurants.

Meer info over onze Belgische kust?
www.natuurpunt.be/kust

Natuur.blad september 2010 21

Natuur in beeld

Kan je er niet genoeg van krijgen? Dan is
“Schelpen aan de Belgische kust” van Koen
Fraussen & Stefaan Wera een aanrader. Dit
boek brengt voor de eerste keer een uitgebreid
overzicht van de Belgische schelpen- en fos-
sielenrijkdom. Te koop in onze Natuur.winkel.
www.natuurpunt.be/winkel

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

Bezoekerscentrum
Kiewit

Tekst: Jos Ramaekers, foto’s: Danny Froyen

Het bezoekerscentrum Kiewit is het startpunt van boeiende natuuractiviteiten!
Hier kan je terecht voor gratis gezinswandelingen en tentoonstellingen en
informatie over Limburgse natuur. Via bewegwijzerde wandel- en fi etsroutes
kan je vanuit Kiewit het prachtige groene hart van Limburg bezoeken. De
vele knuppelpaden, vlonders, poelen en kijkwanden laten je intens genieten
van de rust en de weidse natuur. Het natuurgebied Kiewit en het provinciaal
domein Bokrijk werden door de inspanningen van Natuurpunt tot één 800 ha groot wandelgebied aaneengesmeed. In
dit uitgebreide gebied zijn maar liefst acht wandelingen uitgestippeld. Via bewegwijzerde verbindingsstukken kan je van
hieruit zelfs de natuurgebieden de Maten en de Platwijers te voet bezoeken.

Rondom het bezoekerscentrum van Natuurpunt ligt het domein Kiewit met zijn Engels landschapspark, kinderboer-
derij, speeltuintje, bijenhal, vlinder- en natuurtuin dat door het stedelijk natuurcentrum Hasselt beheerd wordt. Het
bezoekerscentrum straalt nog de oude kasteelgrandeur uit. Een prachtig decor om de natuur te ontdekken. In de
winkel van het bezoekerscentrum vind je alles wat van pas komt in de natuur. Van vogelgids tot wandelkaarten, leuke
geschenken en souvenirs.

Wandelen met gids
Elke maand organiseert Natuur.Limburg een geleide wandeling. Domein Kiewit heeft veel te bieden. Van Engels park tot
puur natuur. Van kruidentuin tot poel. Van geit tot galloway. Elke wandeling belooft een uniek verhaal te vertellen over
geschiedenis, cultuur en natuur. Samenkomst aan het bezoekerscentrum op de laatste zondag van de maand om 14u.

Met kinderen op tocht
Maandelijks op tocht door de natuur. We gaan kijken, horen, ruiken, voelen en proeven samen met een kabouter, heks of
Boeboek. Samenkomst aan het bezoekerscentrum op de laatste woensdag van de maand (van april tot oktober) om 14u.

Bezoekerscentrum Kiewit
Parking domein Kiewit:
einde Putvennestraat, 3500 Hasselt
Telefoon: 011-24 60 20
e-mail: bc.kiewit@natuurpunt.be

Openingsuren:
Woensdag, zaterdag, zondag en schoolvakanties open
van 13u30 tot 17u (van april tot oktober tot 18u)
Maandagen en feestdagen gesloten

22 Natuur.blad september 2010

Bezoekerscentrum in de kijker

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 vroeger & nu:

Boelaremeersen
Tekst: Johnny Cornelis

De Boelaremeersen in de
Dendervallei (Geraards-
bergen, Oost-Vlaanderen)
bestaan uit een mozaïek van
natte ruigten, rietvelden,
valleibosjes en bloemrijke
weilanden. In het midden
van de vorige eeuw werden
heel wat percelen beplant
met populieren om hout
te leveren voor de lucifer-
industrie in Geraardsbergen.
Op die manier werden de
natte gronden toch nog
een beetje rendabel. Die
populieren hadden echter
een negatieve invloed op de
biodiversiteit van het gebied
want wanneer de rietvelden
overschaduwd worden, gaat
het riet zienderogen ach-
teruit en verdwijnen ook de
typische rietvogels.

Ondertussen zijn de luciferfabrieken verdwenen. De
voorbije tien jaar kocht Natuurpunt een groot stuk
van de vallei aan en koos ervoor om de meeste popu-
lieren te verwijderen. In de plaats daarvan kregen we
een gevarieerd landschap met rietlanden, natte ruig-
ten, soortenrijke graslanden en bomen en struiken
zoals elzen, wilgen, essen en eiken die van nature op
dergelijke plaatsen groeien. Het verdwijnen van de
populieren heeft meteen effect op de biodiversiteit
van het gebied: de waterviolier in de centrale gracht
bloeit massaal, het aantal padden is spectaculair toe-
genomen. Rietvogels als de bosrietzanger, de kleine
karekiet en de rietgors en ook allerlei insecten zoals
dagvlinders en libellen doen het opmerkelijk beter
dan toen de populieren er nog stonden. Het verschij-
nen van zeldzamere vogelsoorten als Cetti’s zanger,
sprinkhaanzanger, waterral en zelfs roerdomp, maar
evengoed de sleedoornpage (een kleine dagvlinder)
en de zeggekorfslak (een zeer zeldzaam klein slakje)
bevestigt dat het hier met de natuur de goede kant
op gaat.

Natuur voor iedereen
Op 3 oktober leiden de beheerders je graag rond langs
de mooiste plekjes van de Boelaremeersen. Vertrek om
14u aan de kerk van Schendelbeke (Geraardsbergen).
Een permanent toegankelijk wandelpad is in voorbe-
reiding en zal in de loop van 2011 worden opengesteld.
Meer info: www.natuurpunt.be/boven-dender

FEITEN
& cijfers

Boelaremeersen
Oppervlakte: 38 ha
In beheer sinds: 2000
Typische soorten: waterviolier,
zwarte bes, sperwer, wielewaal,
waterral, kleine karekiet, bosriet-
zanger, rietgors, sleedoornpage,
blauwe glazenmaker, grote keizerlibel,
zeggekorfslak
Typische biotopen: soortenrijke
weilanden, grote zeggenvegetaties,
rietvelden, natte ruigten, valleibossen

Vermeld “Project 6640 Boelaremeersen”
bij een eventuele gift op rekening
293-0212075-88 van Natuurpunt.
Vanaf 30 euro wordt een fi scaal attest
afgeleverd.

Vroeger. Foto: Luc Favijts

Nu. Foto: Johnny Cornelis

Natuur.blad september 2010 23

Natuur vroeger en nu

Vroeger. Foto: Luc Favijts

Nu. Foto: Johnny Cornelis

Solidariteits-
agenda
2011

18 modellen:
10 weekagenda’s (micro, kleine en grote)
6 dagagenda’s (kleine en grote)
2 septemberagenda’s (kleine en grote)

0

10

20 Fo
to

: J
os

em
an

ga
no

Bij aankoop van een Solidariteitsagenda in uw
Oxfam-Wereldwinkel. Kijk voor de dichtstbijzijnde Oxfam-
Wereldwinkel op: www.oxfamwereldwinkels.be

Terugsturen naar Oxfam-Wereldwinkels, Ververijstraat 15, 9000 Gent.

Deze bon is geldig, zolang de voorraad strekt, van 1 oktober 2010 tot
31 december 2010, bij afgifte van deze bon. Niet cumuleerbaar met andere
 kortingen en/of promotionele aanbiedingen. Slechts 1 bon per aankoop.

Stempel

winkel

-1

Solidair van origine…
De Solidariteitsagenda staat voor fi nanciële ondersteuning
van Oxfam-projecten in het Zuiden rond waardig werk,
klimaatverandering, watervoorziening, …
In de agenda vind je bovendien een uitgebreid repertorium
van organisaties die getuigen van de levende solidariteit
in onze samenleving

…Ecologisch uit overtuiging!
Al sinds 1978 kiest de Solidariteitsagenda zo veel mogelijk
voor ecologisch bewustzijn in de productie. Het ecologische
aspect van uw Solidariteitsagenda uit zich vandaag
onder meer in:
Inkt op basis van 100 % plantaardige oliën, gebruik van
recycleerbare solventvrije lijmen, gebruik van hernieuwbare
energie voor het totale productieproces, gebruik van
gerecycleerd papier, De labels “Nordic Swan” en
“der blaue engel”,…

Op deze manier draagt uw Solidariteitsagenda twee maal
bij tot een betere en rechtvaardiger wereld. Een eerste maal
door de duurzaamheid van de producten zelf, een tweede maal
door een goede besteding van de opbrengst ervan.

Fo
to

: J
os

em
an

ga
no

Voor meer info: www.solidariteitsagenda.be

Solidariteits-
agenda
2011

18 modellen:
10 weekagenda’s (micro, kleine en grote)
6 dagagenda’s (kleine en grote)
2 septemberagenda’s (kleine en grote)

0

10

20 Fo
to

: J
os

em
an

ga
no

Bij aankoop van een Solidariteitsagenda in uw
Oxfam-Wereldwinkel. Kijk voor de dichtstbijzijnde Oxfam-
Wereldwinkel op: www.oxfamwereldwinkels.be

Terugsturen naar Oxfam-Wereldwinkels, Ververijstraat 15, 9000 Gent.

Deze bon is geldig, zolang de voorraad strekt, van 1 oktober 2010 tot
31 december 2010, bij afgifte van deze bon. Niet cumuleerbaar met andere
 kortingen en/of promotionele aanbiedingen. Slechts 1 bon per aankoop.

Stempel

winkel

-1

Solidair van origine…
De Solidariteitsagenda staat voor fi nanciële ondersteuning
van Oxfam-projecten in het Zuiden rond waardig werk,
klimaatverandering, watervoorziening, …
In de agenda vind je bovendien een uitgebreid repertorium
van organisaties die getuigen van de levende solidariteit
in onze samenleving

…Ecologisch uit overtuiging!
Al sinds 1978 kiest de Solidariteitsagenda zo veel mogelijk
voor ecologisch bewustzijn in de productie. Het ecologische
aspect van uw Solidariteitsagenda uit zich vandaag
onder meer in:
Inkt op basis van 100 % plantaardige oliën, gebruik van
recycleerbare solventvrije lijmen, gebruik van hernieuwbare
energie voor het totale productieproces, gebruik van
gerecycleerd papier, De labels “Nordic Swan” en
“der blaue engel”,…

Op deze manier draagt uw Solidariteitsagenda twee maal
bij tot een betere en rechtvaardiger wereld. Een eerste maal
door de duurzaamheid van de producten zelf, een tweede maal
door een goede besteding van de opbrengst ervan.

Fo
to

: J
os

em
an

ga
no

Voor meer info: www.solidariteitsagenda.be

BRILJANT, ROBUUST,
ERGONOMISCH

SLC 42 HD. DE KLASSIEKER, GEWOONWEG PERFECT

De  uoridehoudende HD-lenzen garanderen scherpe contrasten en
een briljant beeld in natuurlijke kleuren. Naast de verbeterde

coatingtechnologie biedt de SLC 42 HD een groot gezichtsveld
en een nieuw scherpstelmechanisme.

BIJZONDER COMPACT EN ROBUUST
door een geoptimaliseerde ergonomie
en lichte magnesiumbehuizing

HOOGWAARDIGE HD-OPTIEK
voor de hoogste kleurechtheid, perfecte
contrasten en een uitstekende transmissie

NIEUW SCHERPSTELMECHANISME
voor eenvoudig en precies
scherpstellen

SEE THE UNSEEN
WWW.SWAROVSKIOPTIK.COM

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

N07_SLC_Natuur_A4+5_NL_BE.indd 1 27.07.2010 12:54:22 Uhr

BRILJANT, ROBUUST,
ERGONOMISCH

SLC 42 HD. DE KLASSIEKER, GEWOONWEG PERFECT

De  uoridehoudende HD-lenzen garanderen scherpe contrasten en
een briljant beeld in natuurlijke kleuren. Naast de verbeterde

coatingtechnologie biedt de SLC 42 HD een groot gezichtsveld
en een nieuw scherpstelmechanisme.

BIJZONDER COMPACT EN ROBUUST
door een geoptimaliseerde ergonomie
en lichte magnesiumbehuizing

HOOGWAARDIGE HD-OPTIEK
voor de hoogste kleurechtheid, perfecte
contrasten en een uitstekende transmissie

NIEUW SCHERPSTELMECHANISME
voor eenvoudig en precies
scherpstellen

SEE THE UNSEEN
WWW.SWAROVSKIOPTIK.COM

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

N07_SLC_Natuur_A4+5_NL_BE.indd 1 27.07.2010 12:54:22 Uhr

Landschap
De Liereman
Stille waters, woeste gronden

Landschap
De Liereman
Stille waters, woeste gronden

Paarse heide, diepblauwe vennen, goudgele stuifduinen, golvende graslanden en mysterieuze
broekbossen. Nergens anders kan je alle Kempense troeven beter beleven dan in het
noordoosten van de provincie Antwerpen, tussen Oud-Turnhout en Arendonk. Eindeloos
genieten van het landschap, wandelen door de bloeiende heide of vogels bespieden van op
de kijktoren, het kan hier allemaal.

Tekst: Frederik Naedts, Stein Temmerman, Wouter Vanreusel

De Kempense stal is naar traditioneel model opgebouwd. Foto: Wouter Vanreusel

Natuur.blad september 2010 27

Vrij uit

Uitneembaar
katern!

2
1

Een landschap in
ontwikkeling
De Kempense heideboeren vormden
het heidelandschap zoals we het van-
daag kennen. Om te overleven, lieten
ze hun vee grazen en werd de heide
gemaaid, gebrand en geplagd (= de
toplaag afsteken). Dit immense hei-
delandschap bleef vrijwel intact tot na
de Tweede Wereldoorlog, daarna ver-
dween de interesse van de boeren voor
de voedselarme grond. Het landschap
werd vervolgens sterk aangetast door
ontginning, vermesting, verzuring,

aanplanten van naaldhout, gebrek aan
beheer en ontwatering.

In 1959 kocht Natuurpunt het gebied
en startten de vrijwilligers met het
beheer. Een cruciale stap was de
beslissing van de gemeente Oud-
Turnhout om ook de eigen gronden in
beheer van Natuurpunt te geven. De
oppervlakte natuurgebied groeide
sindsdien sterk aan. Het beheer
gebeurde steeds actiever en profes-
sioneler en in vijftig jaar tijd is er heel
wat veranderd.

Veel dichtgegroeide biotopen werden
opnieuw open gemaakt waardoor niet
alleen de kwaliteit verbeterde, maar ze
ook opnieuw met elkaar in verbinding
kwamen te staan. Verschillende histo-
rische vennen werden hersteld. Ook
het dagelijkse beheer nam toe. Naast
het klassieke manuele beheer van
kappen, maaien en plaggen, werden
meer grazers ingezet. Momenteel hel-
pen Kempense heideschapen, konik-
paarden, shetlandpony’s en enkele
gallowayrunderen bij het beheer van
de graslanden en heide. Zeven land-
bouwers zorgen voor het maai- en
graasbeheer van 90 ha waardevol
grasland. Samen met de vele vrijwil-
ligers en de professionele terreinploeg
van Natuurpunt onderhouden ze een
prachtig landschap.

Het Life-project “Habitatherstel in het
Landschap De Liereman”, dat eind
september 2010 afl oopt, heeft voor een
kantelmoment gezorgd. Dankzij die
Europese steun konden verschillende
grotere eenheden natuur worden aan-
gekocht én ingericht. Met bijkomende
begrazingsrasters kon het eindbeheer
onmiddellijk van start gaan. Tijdens de
uitvoering van het project waren de eer-
ste resultaten al snel zichtbaar. Het aan-
tal koppels nachtzwaluw nam toe van 5
naar 11, de rugstreeppad en heikikker
koloniseerden nieuwe vennen, kleine en
ronde zonnedauw staan massaal in bloei
en overal staan jonge planten struikhei,
hier en daar al gekoloniseerd door de
zeldzame halfparasiet klein warkruid.
Na de werken kan de rust in het gebied
weerkeren en verwachten we nog heel
wat ecologische verrassingen.

Overzichtsplan

28 Natuur.blad september 2010

Vrij uit

1 Heide. Foto: Maarten Jacobs 2 Vanop de uitkijktoren heb je een prachtig uitzicht. Foto: An De Wilde

3

4

3 Konikpaarden helpen het beheer een handje. Foto: Wouter Vanreusel
4 Rugstreeppad. Foto: An De Wilde

1 Uitkijktoren
De uitkijktoren geeft je een prachtig
zicht op het laagveenmoeras. In deze
waterrijke omgeving kan je de grote
zilverreiger ontdekken of een ijsvogel
die laag over het water scheert. Eind
september wordt de toren opgefl eurd
met twee gloednieuwe infopanelen
met aquareltekeningen van typische
planten en dieren die je in de omge-
ving van de kijktoren kan waarnemen.
Centraal in het Landschap De Liereman
vind je het veenmoeras. Op de plaats
waar in het verleden nog turf werd
gestoken, kan het veen opnieuw
groeien. In dit gebied komen unieke
planten en dieren voor zoals de heikik-
ker, het gentiaanblauwtje, beenbreek
en tapijten met gewone dophei en zon-
nedauw. Vanaf het uitkijkpunt kan je het
hele gebied bewonderen.

2 De Kempense stal
De Kempense stal is een huzarenstukje
van traditionele bouwkunde en geeft je
een totaalbeleving van het heideland-
schap. Een aantal eeuwenoude eiken
balken van een afgebroken boerderij en
een dode eik uit het natuurgebied De
Tikkebroeken ondersteunen de con-
structie. De gemeente Oud-Turnhout
leverde een aantal lorken waaruit
kepers en panlatten werden gezaagd.
Het roggestro voor de dakbekleding
komt van de eigen onkruidakker. De
nieuw opgebouwde stal is nu in volle
glorie te bewonderen tussen de schrale
graslanden.

3 Kijkplatform Brakeleer
Van op het kijkplatform heb je een
weids zicht over het weidevogelgebied.
Vooral in het voorjaar is het er genieten
van de jodelende roep van de wulp, de
opvallende baltsroep van de grutto en

de capriolen van de kievit. In het najaar
kan het behoorlijk druk zijn op het plat-
form. Dan komen vogelliefhebbers de
overvliegende trekvogels tellen.

4 Landduinen
Niet alleen aan de kust liggen duinen,
ook in de Kempen kan je ze vinden.
Het Landschap De Liereman maakte
vroeger deel uit van een groot land-
duincomplex. Volgens de eerste (lucht)
foto’s van het gebied uit 1930 bestond
een groot deel van het gebied nog uit
actief stuivende landduinen. Eind jaren
tachtig viel het stuiven stil. Een hele
reeks typische soorten kunnen enkel
hier overleven.

De oppervlakte open zand is tijdens
het Life-project sterk uitgebreid door
het verwijderen van monotone naald-
houtaanplanten en het afgraven van
de humusrijke toplaag tot op het witte
zand. Je kan dit zien aan de vele boom-
stronken die er nog staan. Deze blijven
staan om het archeologisch erfgoed
in de bodem te bewaren. De vondst
van een vuistbijl van Neanderthalers
bewijst dat ook onze voorouders zich
hier thuis voelden.

5 Echelkuilen
Niet enkel heideboeren gebruikten
vroeger de heide, rond 1850 liet een
zekere dokter Smagghe vier ruitvor-
mige putten graven om bloedzuigers
(echels) te kweken. De vangst van deze
echels gebeurde via oude paarden die
met “laarzen” in het water stonden.

Als de bloedzuigers zich hadden vol-
gezogen vielen ze in deze “laarzen”.
Dr. Smagghe exporteerde ze vervol-
gens naar Franse ziekenhuizen voor
aderlatingen.
Vlak bij de echelkuilen vind je het
sprookjesachtig landhuis Misonne. Dit
buitenverblijf, opgetrokken in het inter-
bellum, bestaat volledig uit beton. Dit
zou je niet zeggen als je het fraaie “hou-
ten” schrijnwerk en de gevel uit “natuur-
steen” ziet. Vanaf het Echelkuilpad kan
je de woning bewonderen.

Rugstreeppad
De rugstreeppad voelt zich in het
Landschap De Liereman in zijn sas. Op
het einde van de herfst trekken de rug-
streeppadden naar de landduinen om
een hol te graven, tot een halve meter
diep. Daar houden ze een stevige win-
terslaap tot in mei. Wanneer ze ontwa-
ken, haasten ze zich naar de ondiepe
vennen om te paren. Bij valavond ver-
leiden de mannetjes hier hun partner
met een ratelende roep. In deze snel
opwarmende plassen ontwikkelen de
larven zich tot kleine rugstreeppadjes.

Nachtzwaluw
De nachtzwaluw is de meest myste-
rieuze vogel van de heide. In het late
voorjaar kan je bij valavond zijn snor-
rende zang horen. In het verleden werd
de nachtzwaluw ook “geitenmelker”
genoemd omdat je die vogel vaak in
de buurt van geiten en schapen vindt.
De grazers zorgen immers voor een
gedekte tafel omdat ze de insecten in

“Xxx”

Natuur.blad september 2010 29

Vrij uit

1

2

de heide opjagen. De mensen dachten
vroeger echter dat de vogels melk van
de dieren kwamen stelen…

Wilde gagel
De bekendste plant van het Landschap
De Liereman is ongetwijfeld de wilde
gagel. Van eind maart tot half april
kleuren de katjes van de gagel het
landschap oranjebruin. Zowel het blad
als de stengels van wilde gagel heb-
ben klieren die een harsachtig aroma
verspreiden. De lokale bevolking
gebruikte takjes van dit “vlooienkruid”
om ongedierte te verdrijven. In de mid-
deleeuwen gebruikten brouwers de
wilde gagel om hun bier te kruiden.
Natuurpunt heeft die traditie overge-
nomen en gebruikt de wilde gagel
uit het gebied voor het streekbier
“Gageleer”. Het recept van dit bier
blijft, zoals steeds bij unieke producten,
een goed bewaard geheim.

Een landschap in evenwicht
Het Landschap De Liereman streeft con-
tinu naar een evenwicht. Het gebied ligt
op de grens van twee gemeenten, wordt

gezamenlijk beheerd door twee
afdelingen en natuurbeheerders
en landbouwers werken er samen. Met
het nieuwe openstellingsplan balan-
ceert het gebied tussen een maximale
bescherming van de natuurwaarden én
een maximale belevingswaarde voor de
bezoeker. Zo kan je alle hoeken van dit
uitgestrekte gebied bewonderen via het
wandelpadennetwerk dat tijdens het
Life-project volledig vernieuwd werd.
De zes wandelpaden voeren je langs
alle verschillende biotopen. In totaal
liggen er 28 km uitgestippelde wan-
delpaden. Je kan vertrekken aan het
bezoekerscentrum, of aan één van de
drie toegangspoorten.

Bezoekerscentrum
Aan de rand van het gebied ligt het
bezoekerscentrum Landschap De
Liereman. Hier kan je terecht voor een
tentoonstelling over het gebied en
informatie over de wandelingen. Ook
de Boeboeks zijn hier thuis. Kom je
Boeboektas ophalen in het bezoekers-
centrum en ga op tocht vol knotsgekke
raadsels en opdrachtjes. In het café kan
je genieten van een Gageleer.

1 Nachtzwaluw. Foto: Vilda/Rollin Verlinde 2 Struikheide. Foto: Wim Dirckx

Praktisch

Wandelingen:
Start aan bezoekerscentrum:
• Vennenpad (bruin): 3,5 km
• Echelkuilpad (rood): 4 km
• Duinenpad (blauw): 5,5 km = Aardgasnatuurwandeling
• Lieremanpad (groen): 9,2 km

Start aan Handvonder (aan het bruggetje op de overgang van de Bergstraat
(Oud-Turnhout) naar de Heirbaan (Arendonk). Met de auto uitsluitend te
bereiken vanuit Arendonk; niet vanuit Oud-Turnhout)
• Rode Goorpad (geel): 3, 5 km
• Korhaanpad (oranje): 4,2 km

Toegankelijkheid:
Het gebied is toegankelijk op de paden. Honden zijn toegelaten aan de lei-
band. In het bezoekerscentrum kunnen personen met een beperking een
wombat lenen. Dit is een speciaal uitgeruste rolstoel voor ruwere terreinen.

Meer info:
Bezoekerscentrum Landschap De Liereman, Luc Van Gompel,
Schuurhovenberg 43, 2360 Oud-Turnhout
014-42 99 66, bc.deliereman@natuurpunt.be
Vermeld “Project 7018 Landschap de Liereman” bij een eventuele gift op
rekening 293-0212075-88 van Natuurpunt. Vanaf 30 euro wordt een fi scaal
attest afgeleverd.

30 Natuur.blad september 2010

Vrij uit

FEITEN
& cijfers

Landschap De Liereman
Oppervlakte: 684 ha
In beheer sinds: 1959
Typische soorten: rugstreeppad, heikikker,
boomleeuwerik, nachtzwaluw, wulp,
gentiaanblauwtje, beenbreek, wilde gagel
Typische biotopen: natte en droge
heide, gagelstruweel, elzen- en wilgen-
broek, laagveenmoeras, eiken-berken-
bos, dennenbos, landduin, heischraal
grasland en weidevogelgebied

PARTNERPAGINA

PARTNERPAGINA

Steeds meer zon voor de natuur
Natuurpunt en Linea Trovata bouwen hun succesverhaal verder uit

Dit jaar startte Natuurpunt een zoektocht naar

eigenaars van grote daken (scholen, boerderijen,

jeugdlokalen, rusthuizen, bedrijven), die bereid

zijn hun dak te verhuren aan Linea Trovata. Zij

investeren in de bouw van een zonne-installatie

en de eigenaar ontvangt gedurende twintig jaar

huurgeld voor het gebruik van zijn dak. Bovendien

kan hij de groene stroom, geproduceerd op

zijn dak, goedkoper aankopen. Sinds de start

van het project meldden zich al vierhonderd

dakeigenaars. Op 26 augustus is het eerste

grote dak met zonnepanelen aan het publiek

voorgesteld. De Sint-Martinusschool in Lubbeek

liet op haar dak 791 zonnepanelen installeren,

een oppervlakte van 1009 m2. Ook Natuurpunt

liet enkele van haar gebouwen vol leggen met

zonnepanelen: de secretariaten in Turnhout en

Mechelen, het bezoekerscentrum in de Uitkerkse

Polder (Blankenberge) en de loods in Molenstede

(Diest). Dit najaar start de bouw van vier nieuwe

loodsen voor onze terreinploegen, uitgerust met

een volledig zonnedak.

Meer informatie over het project zonnen voor

meer natuur van Natuurpunt en Linea Trovata,

0478-95 71 70 of www.natuurpunt.be/zonnen.

Sinds het najaar van 2008 hebben al ruim

zevenhonderd gezinnen, via Natuurpunt, een

zonne-installatie door Linea Trovata op hun dak

laten installeren. We zoeken onverminderd door

naar geïnteresseerde leden.

Voor elke gerealiseerde zonne-installatie kreeg

Natuurpunt een gift van Linea Trovata. Daarmee

kon Natuurpunt een belangrijk deel van de

aankoopsom van het natuurgebied Stappersven/

Kalmthoutse Heide betalen. Meer informatie op

www.natuurpunt.be/stappersven.

www.ecover.com
PowereD BY NATUre

v o o r e e N z U i v e r r e s U lTA AT

• Innovatieve nieuwe formule
• Reinigt krachtig en effectief
• Op basis van plantaardige ingrediënten

Aanbevolen door

AD A4 natuurpunt.indd 1 5/25/10 11:12:28 AM

ONZE
ECOLOGISCHE
VOETAFDRUK
DE AARDE BEKEKEN VANUIT
DE RUIMTE

“Onze ecologische voetafdruk – de aarde
bekeken vanuit de ruimte” schetst de tragische

achteruitgang van onze aarde onder invloed
van de klimaatopwarming, maar laat naast

de ernst van de dreiging ook de enorme
schoonheid van onze planeet zien. Aan de

hand van satellietfoto’s ziet men wat anders
verborgen blijft, zowel ten goede als ten kwade.

Maar er worden ook oplossingen aangereikt.
Alle verschijnselen worden helder toegelicht

door vooraanstaande wetenschappers. De harde
klimatologische waarheid heeft er nog nooit zo
mooi uitgezien op papier; onze aarde – én onze
veel te grote voetafdruk – zijn nooit eerder zó

treffend in beeld gebracht.

Normale winkelprijs: €50

Natuurpuntstuntprijs:

€15
(+ eventueel € 9,10 verzendingskosten)

Natuur.winkel

Stationstraat 40 (stationsplein) • 2800 Mechelen

015-43 16 88 • winkel@natuurpunt.be

www.natuurpunt.be/winkel

Openingsuren:

woensdag en vrijdag: 13u30-17u30

zaterdag: 10u-17u30 • andere dagen na afspraak

Natuur.winkel

Bel nu 02-640.00.28 om deze aanbieding te bestellen of om onze gratis

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

Combi voedertafel
Met deze voedertafel kunt u tegelijkertijd
drie verschillende voer aanbieden!

Aanbieding

 Vivara Natuurbeschermingsproducten

 brengt de natuur bij u thuis.

93010

VOOR E 14,95VAN E 17,95

excl. verzendkosten

Partner van

www.ecover.com
PowereD BY NATUre

v o o r e e N z U i v e r r e s U lTA AT

• Innovatieve nieuwe formule
• Reinigt krachtig en effectief
• Op basis van plantaardige ingrediënten

Aanbevolen door

AD A4 natuurpunt.indd 1 5/25/10 11:12:28 AM

Foto: Eric Malfait

Op de Dag van de Natuur nodigt Natuurpunt tra-
ditiegetrouw iedereen uit om op een actieve manier
deel te nemen aan natuurbeheer. In de herfst staat er
immers heel wat op het programma, er wordt geplant,
gemaaid, gegraven, gekapt, geknot dat het een lieve
lust is. En hierbij komt een beetje hulp goed van pas.

Beheerwerk in onze natuurgebieden wordt soms door
onze professionele arbeiders geklaard, maar in heel
wat gevallen zijn het lokale vrijwilligers die er aan de
slag gaan. Natuurpunt wil iedereen betrekken bij het
beheer van de natuurgebieden. Onze vrijwilligers staan
klaar om al je vragen te beantwoorden. Vervolgens
mag je zelf aan de slag en daarvoor hoef je absoluut
geen ervaren groenarbeider te zijn. Op die manier leer

je onze actieve vrijwilligers beter kennen en ontdek je
onze natuurgebieden op een heel andere manier. De
frisse herfstlucht krijg je er gratis bij. En het is niet enkel
werken geblazen die dag. Geniet tijdens de Dag van
de Natuur van een hapje en een drankje, verken onze
natuurgebieden tijdens een herfstwandeling of luister
naar een streepje muziek.

2010 is het Internationaal Jaar van de Biodiversiteit,
daarom organiseren we de Dag van de Natuur dit
jaar onder de slogan “Werk mee aan biodiversiteit in
je buurt!”. De bedoeling is het begrip biodiversiteit
lokaal voor te stellen en duidelijk te maken hoe ons
natuur beheer de biodiversiteit in de buurt verbetert.
We doen dit door aan elke Dag van de Natuur-activiteit

Dag van de
Natuur 2010
Werk mee aan biodiversiteit in je buurt!
Op 20 en 21 november 2010 staat de Dag van de Natuur op de agenda. Op die dag willen we
zoveel mogelijk mensen betrekken bij het beheer van onze natuurgebieden. Met meer dan
100 geplande activiteiten vind je er zeker eentje in jouw buurt.

Tekst: Saraswati Matthieu

34 Natuur.blad september 2010

Mikpunt

De steenuil als totemdier voor de Leeuwse Natuurvrienden
Met de campagne “Je hebt meer buren
dan je denkt” werkt de provincie
Vlaams-Brabant aan meer biodiversi-
teit in steden en gemeenten. Specifieke
“Koesterburen” staan symbool voor
de unieke biodiversiteit in de verschil-
lende aanwezige leefgebieden. Dat
zijn dieren en planten die speciaal
voor de campagne werden gekozen als
vertegenwoordigers uit de Provinciale
Prioritaire Soorten-lijst.

Gemeenten, verenigingen, scholen,
bedrijven, ... kunnen één van die koes-
terburen uitroepen tot totem. Tijdens
de Dag van de Natuur wordt de steenuil
het officiële totemdier van natuurge-
bied Zuunvallei in Sint-Pieters-Leeuw.

Natuurpunt Leeuwse Natuurvrienden
probeert de steenuil in de Zuunvallei
samen met het Regionaal Landschap
Zenne, Zuun en Zoniën een handje
te helpen. Dat doen ze via gericht
natuurbeheer met hooien en begrazen,
heraanleggen van hoogstamboom-
gaarden, knotten van knotwilgen,
graven van veedrinkpoelen en het
ophangen van speciale nestkasten.
De steenuil staat zo symbool voor het
beheer van hun gebied, en de gewon-
nen biodiversiteit.

Meer info over de campagne “Je hebt
meer buren dan je denkt” op
www.koesterburen.be

een symboolsoort te koppelen. Het geplande beheer
van die dag richt zich op het ondersteunen van die
symboolsoort in het natuurgebied. Zo komen we tot
100 activiteiten die 100 verschillende soorten bescher-
men in heel Vlaanderen! Een niet te onderschatten
winst voor de biodiversiteit in Vlaanderen.

Een volledige lijst met activiteiten vind je op onze
website. Je vindt er zeker iets dat bij jou past want de
variatie is heel groot.

Enkele voorbeelden:

Limburg
In natuurgebied Maaswinkel kiest Natuurpunt
Maasmechelen de boomkikker als symboolsoort. Rond
de poelen verwijderen ze de opslag van wilgen. Op
die manier komt er meer licht aan de oevers en ont-
wikkelen zich bramenvegetaties die een ideaal habitat
vormen voor kikkers, padden en salamanders. Bramen
bieden immers bescherming maar ook veel voedsel
omdat er insecten op leven.

Vlaams Brabant
In Merchtem planten onze vrijwilligers een houtkant
van één kilometer lang aan, in samenwerking met
het Regionaal Landschap Groene Corridor en de
gemeente. Dankzij deze aanplant kan Natuurpunt
Merchtem vijf natuurgebieden met elkaar verbinden.
Zo kunnen dieren, vogels of insecten zich gemakkelij-
ker van het ene gebied naar het andere verplaatsen.
De veldleeuwerik is het symbool voor de biodiversiteit
in de gemeente.

Oost-Vlaanderen
In Herzele houden ze een “Volkse plantdag” i.s.m. de
Minaraad Herzele. Een terrein dicht bij een rust- en
verzorgingstehuis wordt ingericht met houtkanten,

een hakhoutbos en een bloemrijk grasland. Er wordt
ook een breed gemaaid graspad voorzien zodat het
gebied toegankelijk wordt voor bezoekers en bewo-
ners van het rusthuis. Hierdoor creëert Herzele meer
toegankelijke natuur en een grotere biodiversiteit aan
de rand van het dorpscentrum. De spotvogel is hier het
symbool.

Antwerpen
De groene kikker steelt de show in het natuurgebied
Hobokense Polder. Daar kan je komen helpen maaien
en kappen om een bestaande gracht terug vrij te
maken. Zo kan er meer licht op de oppervlakte schijnen
en creëren we meer kansen voor amfibieën zoals de
groene kikker.

West Vlaanderen
In Koksijde zal Natuurpunt Westkust fruitbomen
aanplanten in de Oostvoorduinen. In samenwerking
met het ANB, de gemeente en de provincie West-
Vlaanderen geven ze hier ook de aftrap voor de pro-
vinciale Dag van de Natuur-campagne. Bij die activiteit
zetten ze de eikelmuis in de kijker. Natuurpunt Westkust
en de gemeente Koksijde zullen de biodiversiteit nog
een extra handje helpen door op deze dag het Charter
voor de Biodiversiteit te ondertekenen.
Alle activiteiten vind je op
www.natuurpunt.be/dagvandenatuur

Op veel plaatsen is de Dag van de Natuur een samen-
werking met de Jeugdbond voor Natuur en Milieu
(JNM) en andere jeugdverenigingen. In de provincie
West-Vlaanderen zijn de Gezinsbond en de Provincie
onze partners.

Steenuil, foto: An De Wilde

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

Natuur.blad september 2010 35

Mikpunt

Het gewoon vuurzwammetje verkiest onbemeste graslanden op zandgrond. Ook op de heide en in extensief begraasde weilanden kan je
deze adonis tegenkomen. Foto: Wim Veraghtert

De minst geliefde zwammen zijn de houtparasieten.
Nochtans vallen de meeste houtparasieten slechts
zieke en verzwakte bomen aan en zorgen ze voor meer
ruimte voor de overige bomen. Zo ontstaat er een
gezond, natuurlijk evenwicht. Daarnaast is de groep
van de opruimpaddenstoelen van onschatbare waarde.
Zonder hen blijft al het dood plantaardig materiaal zich
in het bos opstapelen en zouden we uiteindelijk op
een metershoge hoop bladeren lopen. Voor de derde
en meest geliefde groep, de symbionten (boombege-
leiders of samenlevers), ondernemen we nog te weinig
actie. Die groep van zwammen wisselt voedingstoffen
uit met bomen en planten. Bepaalde boomsoorten en
zwammen zijn zodanig op elkaar aangewezen dat ze
niet zonder elkaar kunnen overleven. Symbionten zijn
zeer belangrijk voor de vitaliteit van onze inheemse
bossen. Die groep gaat het hardst achteruit en we kun-
nen er concreet iets aan doen.

Ontdekken
Elk jaar ontdekken we tientallen nieuwe soorten pad-
denstoelen in Vlaanderen en regelmatig treffen we
hier nog nieuwe soorten aan voor de wetenschap.
Ook wat betreft de ecologie van paddenstoelen wor-
den we dagelijks een beetje wijzer. Als we de soorten
en hun leefwijze amper kennen, hoe kunnen we dan
weten wat goed voor hen is? Gelukkig zijn er een aan-
tal algemene maatregelen die we kunnen nemen. Veel
terreinbeheerders richten natuurbeheer voornamelijk
op vogels en planten en veronderstellen dat dit ook
wel geschikt zal zijn voor andere organismen. Maar we
komen tot de vaststelling dat dit niet altijd blijkt te

SOS paddenstoelen
Tips voor paddenstoelvriendelijk
natuurbeheer
Paddenstoelen krijgen meer en meer de aandacht die ze verdienen. En dat is maar goed ook,
want met meer dan 4000 soorten in ons land vertegenwoordigen ze een belangrijk deel van
onze biodiversiteit. Bovendien vervullen ze belangrijke functies in ecosystemen.

Tekst: Roosmarijn Steeman

 Xxxx Foto: Xxxx
 Xxxx Foto: Xxxx

“Elk jaar ontdekken we
tientallen nieuwe soorten

paddenstoelen”

36 Natuur.blad september 2010

Mikpunt

Oude beukendreven zijn schatkamers voor boombegelei-
dende paddenstoelen. Foto: Leo Janssen

kloppen. Zo kan de keuze voor graas- of maaibeheer
sterk verschillende resultaten opleveren voor insecten
of planten. Gebieden met een waardevolle vegetatie
blijken niet altijd even interessant voor paddenstoe-
len en omgekeerd kunnen gebieden met een onbe-
duidende vegetatie een weelde aan paddenstoelen
bevatten. In een aantal gebieden werden al specifieke
maatregelen voor paddenstoelen genomen. Zo werd
in de Koeheide (Bertem, Vlaams-Brabant) en op de
Hazenberg (Opvelp, Vlaams-Brabant) het graas- en
maaibeheer afgestemd op het verschijnen van gras-
landpaddenstoelen in november.

Prioritair te beschermen soorten
Voor de provincies Antwerpen en Vlaams-Brabant tel-
den paddenstoelen ook mee bij het opstellen van pri-
oritaire soortenlijsten. Opvallend was dat een groot
deel van deze prioritaire soorten niet in natuurgebie-
den voorkomt: wegbermen, kerkhoven en parken met
oude laanbomen zijn zeer belangrijk voor symbion-
ten. Zij verkiezen humusarme, mosrijke plekjes onder
(oude) bomen. Maar die plaatsen genieten helaas
geen bescherming en zijn afhankelijk van de goede
wil van de eigenaar. Met de lijst van prioritaire soorten
werden de gemeentes aangesproken. Plaatsen zoals
wegbermen worden nog te vaak uit onwetendheid
vernield. Dit door bijvoorbeeld de beek te ruimen
en het slib wekenlang te laten liggen, of door een
brede berm in gebruik te nemen als parking. Vandaar
dat het belangrijk is gemeentes of andere eigenaars
goed te informeren.

En nu concreet
Net als planten en dieren stellen zwammen speci-
fieke eisen aan hun groeiplaats. De soortenrijkdom
van een terrein is in de eerste plaats afhankelijk van
de bodem, de waterhuishouding en de ouderdom
van het terrein. Hoe meer variatie aan biotopen, hoe
soortenrijker je terrein. Ruimtelijke variatie zorgt voor
natuurrijkdom, zolang het beheer er constant blijft.
Vooral zwammen hebben baat bij een continu beheer.
Vandaar dat oude kasteelparken, waar jarenlang het-
zelfde beheer werd volgehouden, vaak interessant zijn
voor paddenstoelen. Door jarenlang op dezelfde plek

hetzelfde beheer te voeren, ontstaat een evenwichtig
en complex web van soortenrelaties. Bij een wisse-
lend beheer kunnen alleen de echte opportunisten

zich handhaven. Bodemverstoring door bijvoorbeeld
gebruik van te zware machines en overbetreding zijn
nefast voor symbionten. Dode bomen en dikke tak-
ken zijn een feestmaal voor de opruimers. Graslanden
kan je het beste maaien en afvoeren.

Per terreintype zijn specifieke maatregelen gunstig
voor zwammen. Die info en veel meer vind je in het
boek “Paddestoelvriendelijk natuurbeheer” (te koop
in onze Natuur.winkel, www.natuurpunt.be/winkel).

Ver van je bed?
Je hoeft geen terreinbeheerder te zijn om padden-
stoelen te helpen. Ook jij kan iets doen in je eigen
tuin. Op www.natuurpunt.be/paddenstoelen vind je
tips voor een paddenstoelvriendelijke tuin. Verder
vind je er foto’s van de meest voorkomende pad-
denstoelsoorten in tuinen en lees je hoe je ze kan
herkennen.

Paddenstoelenkijkweekend
16 & 17 oktober 2010
Midden oktober organiseert Natuurpunt voor de eerste
keer een nationaal paddenstoelenkijkweekend. We nodi-
gen dan iedereen uit om naar paddenstoelen te speuren
in eigen tuin. Die mooie verschijningen zijn zeer goede
indicatoren voor de kwaliteit van onze natuur. De misvat-
tingen dat nuttige paddenstoelen enkel in het bos groeien
en paddenstoelen in de tuin slechts schade aanrichten,
sturen we de wereld uit. Zelfs een kleine ecologisch
beheerde tuin kan een thuis zijn voor heel wat soorten.
Alle info hierover vind je in de folder bij dit Natuur.blad
of op www.natuurpunt.be/paddenstoelenkijkweekend

“Zwammen stellen specifieke
eisen aan hun groeiplaats”

Natuur.blad september 2010 37

Mikpunt

De kamsalamander wordt vaak opgenomen in het charter
van de gemeente, zo ook in Haacht, Ieper, Zemst, Zoutleeuw,
Linter en Heers. Foto: Vilda/Yves Adams

Het verschil tussen denken en doen
Wil jij ook mee werken aan een duurzaam biodiver-
siteitbeleid in je gemeente? Dan is het Charter voor
Biodiversiteit een handig instrument. Gemeenten
(of bedrijven, verenigingen of…) die dit document
ondertekenen, engageren zich om extra aandacht te
schenken aan biodiversiteit en in het bijzonder aan
maatregelen gericht op soorten en gebieden in de
buurt. De lokale afdeling fungeert als adviserende
en ondersteunende partner in het uitwerken van
concrete acties. Op die manier wil Natuurpunt meer
mensen betrekken bij natuur(behoud) en biodiversi-
teit extra in de kijker zetten. Alle hens aan dek!
(www.natuurpunt.be/charter)

Wat kan jij doen?
Denk na over mogelijke acties en contacteer de lokale
Natuurpuntafdeling. Wie weet hebben zij al een bio-
divers engagement afgesloten met de gemeente en
kan jij nuttige ideeën, acties of informatie toevoegen.
Op die manier stimuleer je jouw gemeente of stad (of
bedrijf, vereniging of…) in het opstellen van een lokaal
biodiversiteitactieplan!

En… ACTIE!

Benieuwd of jouw gemeente al een charter onderte-
kende? Neem dan snel een kijkje op
www.natuurpunt.be/lokalebiodiversiteit.
Je vindt er ook leuke biodiverse e-cards en tips om
zelf iets voor de biodiversiteit te doen.

Het Charter
voor Biodiversiteit
in Vlaanderen
Biodiversiteit vertaald in concrete acties
Op steeds meer plaatsen springen de lokale overheden op de biodiversiteitstrein. Gelukkig,
want gemeenten spelen een belangrijke rol in het beheer en de inrichting van de openbare
ruimte en beschikken over unieke communicatiekanalen om een groot publiek te bereiken,
te sensibiliseren en te activeren. Ook verenigingen, wijkcomités en bedrijven dragen steeds
vaker hun steentje bij om hun omgeving natuurlijk in te richten. Door het aanplanten van
geveltuintjes, de adoptie van een koestersoort of het voorzien van middelen en mensen,
zetten zij zich in voor de lokale biodiversiteit.

Tekst: Liselotte Vanderoye

38 Natuur.blad september 2010

Brandpunt

Rudy Claeys van Natuurpunt Westland (Ieper)…

… “Het Charter voor Biodiversiteit is een win-win situatie
voor alle partners. Wanneer onze regio nog mooier, groener en
natuurrijker wordt, krijgen we ook meer wandelaars en fiet-
sers op bezoek. Omdat zij vaak de accommodaties en horeca
in de omgeving gebruiken, is meer en betere natuur ook een
economische troef!”
Natuurpunt Westland vierde in 2010 zijn 30-jarig bestaan met
de ondertekening van het Charter voor Biodiversiteit in Ieper
als kers op de taart. Enkele maanden later is het actieplan
springlevend. Zo werd er samen met de stad Ieper en de school
Immaculata, waar je een van de belangrijkste broedkolonies van
gierzwaluwen terugvindt, een groot schalig project opgestart.
De leerlingen timmerden nieuwe nestbakken, er werden nest-
camera’s geplaatst om de broedende gierzwaluwen te volgen en
op een website kom je alles te weten over deze luchtacrobaten.
De leerlingen zijn – terecht – trots op “hun” gierzwaluwen. Ook
met een plaatselijke hengelclub werden de handen in elkaar
geslagen. Door een herinrichtingsproject van de Zillebekevijver
ontstond een nieuwe moeraszone waar vissen natuurlijke
schuilplaatsen vinden om zich tegen hun vijanden te bescher-
men. Andere amfibieën, insecten en vogels genieten trouwens
ook van deze nieuwe woonomgeving.
Wens je meer info over de concrete acties? Neem dan contact
op met Natuurpunt Westland:
natuurpuntwestland@telenet.be

Milieuambtenaar Luc Veldhaens
in Linter…

… werkt al 10 jaar als milieuambtenaar voor
de gemeente Linter. Door de charteractie
komt het thema “natuur en biodiversiteit”
extra onder de aandacht en kan er meer tijd
worden vrijgemaakt voor concrete acties. Ook
kan hij rekenen op inhoudelijke ondersteu-
ning van Natuurpunt Linter. Een milieuamb-
tenaar is, volgens Luc, een sleutelfiguur tussen
de natuurvereniging(en) en de gemeente. Met
de nodige (terrein)kennis en enthousiasme
kan die persoon een katalysator zijn in het
biodiversiteitverhaal van een gemeente. Het
streven naar samenwerking met verschillende
partners (landbouwers, bedrijven, verenigin-
gen, …) is essentieel om effectief op het ter-
rein iets te bereiken. “Het enthousiasme van
een milieuambtenaar is zeer belangrijk. Wat
de inzet ook kost, het resultaat dat bereikt
wordt geeft zoveel voldoening. Maar er is
nog veel werk en we moeten er samen iets
van maken, zeker tijdens het Internationaal
Jaar van de Biodiversiteit.”
Luc pleit eveneens voor extra aandacht voor
het thema vanuit de Vlaamse Overheid. “Elke
gemeente zou meer tijd moeten besteden aan
natuur en biodiversiteit. Dit kan bijvoor-
beeld door in elke gemeente een “natuur-
ambtenaar” in te zetten.” Het actieplan in
Linter omvat: natuurvriendelijk beken- en
grachtenbeleid, adoptie van enkele koester-
soorten als de kamsalamander, ijsvogel en
de rivierdonderpad, ecologisch bermbeheer,
promoten van streekeigen en inheems plant-
goed, e.d. Wens je meer info over de concrete
acties? Neem dan contact op met de gemeente
Linter, www.linter.be.

Roel Baets en Natuurpunt Bekkevoort…

… tekenden samen met de gemeente het Charter voor
Biodiversiteit op 17 augustus 2008. Enkele jaren later
is biodiversiteit een vast item in het milieubeleid van
Bekkevoort. Dit jaar wordt het actieplan zelfs uitgebreid
met enkele nieuwe acties rond de kamsalamander, akker-
vogels en een gemeentelijk natuurproject ten voordele
van dagvlinders. Verder breidt Bekkevoort de subsidiere-
glementen uit rond huis- en boerenzwaluwen, gebruik
van streekeigen haag- en houtwallen en steen- en kerk-
uilennestkasten. Ook de geelgors wordt niet vergeten,
volgens Roel, “Natuurpunt Bekkevoort inventariseerde
de broedkoppels van die akkervogel in de gemeente. We
hebben maar liefst 152 waarnemingen genoteerd (mei/
juni). Met deze info kunnen we landbouwers en de
gemeente stimuleren om acties te ondernemen voor dit
prachtig gele vogeltje.” Natuurpunt Bekkevoort houdt de
vinger aan de pols door advies te verlenen in zaken die de

Bekkevoortse biodiversiteit versterken of bedreigen. De
lokale natuurvereniging zorgt ervoor dat inwoners goed
geïnformeerd worden over de natuur in eigen buurt. In
een tweewekelijkse nieuwsbrief kom je alles te weten over
het gemeentelijk biodiversiteitbeleid en krijg je heel wat
tips voorgeschoteld om de natuur een handje te helpen.
www.natuurpunt.be/bekkevoort

Natuur.blad september 2010 39

Brandpunt

Rudy Claeys.

Roel, 2de van rechts.

Onrustwekkende records
De temperatuurrecords blijven zich opstapelen. Het
eerste decennium van deze eeuw was het warmste
sinds het begin van de metingen. En al was het de
voorbije winter eerder koud in West-Europa, wereld-
wijd was het in de eerste jaarhelft nooit warmer dan
dit jaar.

Het internationaal panel van klimaatwetenschap-
pers (IPCC) laat er geen twijfel over bestaan: om het

probleem beheersbaar te houden, moet de wereld-
wijde uitstoot van broeikasgassen vanaf 2015 dalen.
En niet zomaar een beetje: volgens een aantal recente
studies moet de uitstoot decennia lang dalen aan een
tempo van 3% per jaar. Veel meer dus dan de lang
omstreden Kyotodoelstelling.

Nieuwe klimaattop
Van 29 november tot 10 december wordt in Cancún
(Mexico) een nieuwe poging ondernomen om tot
wereldwijde klimaatafspraken te komen. Er staan
enkele belangrijke deelakkoorden op de agenda,
onder andere over het terugdringen van de ontbos-
sing. Een akkoord hierover zou ook voor de biodi-
versiteit een zeer goede zaak zijn. Tot een globaal
akkoord komt het waarschijnlijk nog niet; daarvoor
lopen de meningen te ver uiteen.

Kansen
Eigenlijk is het verrassend dat de wereldleiders zich
zo terughoudend opstellen. Het is algemeen gewe-
ten dat er nog zeer veel besparingsmogelijkheden
zijn. We verlichten de hemel, verwarmen de straat en
verslijten onze banden sneller dan onze schoenen.
Anderzijds is de sector van de hernieuwbare energie
in volle evolutie. De windenergiesector groeit met 20
tot 30% per jaar en stelt wereldwijd een half miljoen
mensen te werk. Ook zonne-energie zit sterk in de lift.
Als we daar nu massaal in investeren kan die tegen
2100 voorzien in 75% van de wereldenergiebehoefte.

Duidelijke beslissingen
Hoewel de evolutie steeds sneller gaat en een eigen
dynamiek ontwikkelt, is een internationaal klimaatak-
koord met bindende doelstellingen nodig. Nu kiezen
voor een geleidelijke overgang naar een koolstof-
arme economie biedt meer perspectieven dan een
welles-nietesscenario met heftig schommelende
energieprijzen.

Vol energie
voor een ambitieus
klimaatbeleid
De voorbije maanden kregen we talrijke aanwijzingen dat de klimaatverandering volop bezig
is en catastrofale gevolgen kan hebben. Nochtans zijn alle middelen voorhanden om de
klimaatcrisis te lijf te gaan.

Tekst: Steven Vanholme

“Tegen 2075 moet zonne-energie tot
75% van de wereldenergiebehoefte

kunnen leveren”

40 Natuur.blad september 2010

Brandpunt

Foto: Linea Trovata

In het eerste geval weten we allemaal waar we aan
toe zijn, en kunnen zowel wijzelf als grote projectont-
wikkelaars ons voorbereiden op een zekere toekomst.
Besparingsmaatregelen en kiezen voor groene stroom
zijn dan geen berekende gok meer, maar de enige
rationele keuze. In het tweede geval loopt iedereen
een andere richting uit. Terwijl de ene trots is op z’n
wagen die 5% minder uitstoot, investeert de andere in
steenkoolcentrales.

Cijfers
De milieubeweging vraagt, net als het IPCC, dat de uit-
stoot van broeikasgassen ten laatste in 2015 een “piek”
bereikt, en daarna zeer snel afneemt. Omdat de uitstoot
van een aantal groeilanden zeker nog 1 of 2 decennia
zal blijven stijgen is het cruciaal dat landen met een
hoge uitstoot per inwoner het voortouw nemen. Zo
moet Europa zich nu al engageren om de eigen uit-
stoot met 40% te verminderen tegen 2020 (t.o.v. 1990).
Studies tonen aan dat dit niet alleen mogelijk is, maar
dat onze economie daar zelf versterkt zou uitkomen,
met veel toekomstgerichte jobs en een afnemende
afhankelijkheid van buitenlandse energiebronnen.

“Er is nood aan een
internationaal klimaat akkoord

met bindende doelstellingen”

Natuurpunt en energie
Zonnen voor meer natuur
Natuurpunt trekt mee aan de kar voor hernieuwbare
energie. Het mooiste en meest succesvolle voorbeeld
daarvan is “Zonnen voor meer natuur”. Met dit project
bieden we onze leden de mogelijkheid om kwaliteits-
volle zonnepanelen te installeren tegen zeer scherpe
prijzen. Sinds de start, eind 2008, hebben we bijna
800 installaties geplaatst. Op naar de 1000! Ook het
opvolgproject “Grote daken gezocht” komt op dreef.
Op pagina 31 lees je daar meer over.

Energie van eigen huize
Het voorbije jaar werden eveneens belangrijke stap-
pen gezet voor de ombouw van onze loodsen tot kli-
maatvriendelijke werk- en opslagplaatsen. Isolatie met
ecologische materialen en de installatie van zonne-
installaties gaan daarbij hand in hand. In Molenstede
(Diest) naderen de verbouwingen hun einde. In Ekeren
starten we nog deze maand. Hier komt er zelfs een
primeur: een houtskeletbouw met een volledig in het
dak geïntegreerde zonne-installatie. Op het dak van
het secretariaat van Natuurpunt Educatie (Turnhout)
maakten we ruimte voor een andere nieuwe techno-
logie: daar werd een reflecterende laag aangebracht en
nu wordt gemeten of dit een positief effect heeft op de
opbrengst van de zonnepanelen.
Bij al die projecten werken we intensief samen met
onze partner Linea Trovata.

Energie van eigen bodem
We zoeken ook onverminderd door naar nuttige toe-
passingen voor onze beheerresten. Het gaat daarbij
onder andere om het gebruik voor de opwekking van
warmte en elektriciteit. Onlangs kwam het tot een
samenwerking met een landbouwer die kassen ver-
warmt met houtsnippers. In de Zuiderkempen voeren
we maaisel af naar een vergistingsinstallatie, voor de
productie van groene stroom. Ondertussen hebben we
met proeven aangetoond dat het netto-energiepoten-
tieel van maaisel uit natuurgebieden, in de buurt komt
van het netto-energiepotentieel van maïs. Er blijven
wel een aantal praktische problemen. Het maaisel
moet immers vers en in zeer kleine stukjes afgevoerd
worden naar de vergistingsinstallatie.

Voor de realisatie van die projecten krijgen we steun
van de Koning Boudewijnstichting en het Fonds voor
Duurzaam Afval- en Energiebeheer.

Energiebeleid
Daarnaast volgen we het Vlaams en Europees ener-
giebeleid op. Het voorbije jaar besteedden we veel
aandacht aan biomassa. Europese en nationale regels
hebben het gebruik, en de import, van biomassa sterk
doen toenemen, maar het wordt nu stilaan duidelijk
dat dit beleid zeer veel ongewenste gevolgen heeft. De
massale vernietiging van regenwoud voor de aanleg
van palmolieplantages is daar het meest sprekende
voorbeeld van.

Natuur.blad september 2010 41

Brandpunt

Verhakselen van snoeiafval tot houtsnippers. Foto: Frederik
Naedts

Foto: Karolien Van de Velde

“Trots, verrast en ook een beetje verveeld”, antwoordt
Willy als ik vraag wat hij denkt over de eer die hem te
beurt valt. “Trots omdat het altijd een eer is om een
prijs te krijgen. Verrast omdat ik de Heimans en Thijsse
Prijs (zie kader) niet kende. Maar ook verveeld omdat
het een verdienste is van zoveel mensen. We hebben
hier altijd een fantastische ploeg vrijwilligers en profes-
sionele medewerkers gehad. Mijn prijs moet daarom
beschouwd worden als een opsteker voor iedereen die
betrokken is bij de Vallei van de Zwarte Beek.”

Willy’s verhaal in de Vallei van de Zwarte Beek startte
begin jaren ‘70. “Ik volgde toen de cursus natuurgids,
leidde heel wat mensen rond in het gebied en liet hen
kennis maken met de bijzondere natuurwaarden ervan.
Enkele jaren later las ik dat de gemeente Beringen
van plan was om enkele beken recht te trekken en er
onder meer een vakantiedorp en weekendhuisjes in te
planten. Er zou ook een expresweg komen door het
gebied. Ik was verontwaardigd over de plannen en
klopte aan bij mensen uit de buurt. Vervolgens hebben

we de milieugroep Bero opgericht. Daarna zijn we gaan
praten met de Belgische Natuur- en Vogelreservaten
(het latere Natuurreservaten dat in 2001 fuseerde met
De Wielewaal tot Natuurpunt, nvdr). Samen hebben we
al die plannen kunnen tegenhouden.”

Beekdal met unieke natuurwaarde
“We nodigden ook een heleboel professoren en
studenten uit de hele Benelux uit om het gebied te

Bekroning 40 jaar werk in
Vallei van de Zwarte Beek

Zo’n uitgestrekt,
gaaf beekdal
is vrij zeldzaam
Natuurpuntvrijwilliger Willy Vanlook is de eerste Vlaming die de Nederlandse Heimans en
Thijsse Prijs wint. Hij ontvangt die prijs voor zijn jarenlange inspanningen om de Vallei van de
Zwarte Beek veilig te stellen als natuurgebied.

Tekst: Karolien Van de Velde

“Xxxx”

Unieke samenwerking
met Defensie
Dat de Vallei van de Zwarte Beek is uitgebouwd
tot een groot natuurgebied is volgens Willy te
danken aan de positieve samenwerking tussen
Natuurpunt en verschillende partners zoals het
Agentschap voor Natuur en Bos en de Provincie
Limburg. Opmerkelijk op dat vlak is de bijna 40
jaar lange samenwerking met Defensie. “De Zwarte
beek stroomt deels door het militair domein van
Leopoldsburg. Op een bepaald moment hoorde
ik dat de militairen gestart waren met vennen te
draineren en natte heide droog te leggen. Enkele
voormalige Wielewalers die er ook al beheer had-
den gedaan, reageerden hiertegen. Ik ben gaan
praten met de kampcommandant en legde hem
uit dat hun werkzaamheden een ramp betekenden
voor de natuur. Hij aanvaardde mijn uitleg, de
werken zijn onmiddellijk stilgelegd en de sloten
werden deels opnieuw gedempt. Hierdoor was de
basis gelegd voor een goede relatie met de militai-
ren. Zo kreeg Natuurpunt een gebied van ongeveer
700 ha van het militair domein in concessie voor
natuurbeheer.”

42 Natuur.blad september 2010

Profiel

Foto: Regionaal Landschap Lage Kempen

bezoeken. Het werd een groot succes. Een tachtigtal
experts schreef brieven naar het Vlaams Gewest of de
provincie Limburg om aan te klagen dat zo’n waardevol
gebied zou worden aangetast. Voor die deskundigen
was de Vallei van de Zwarte Beek immers hét voor-
beeld van een intact beekdal.”

Vanaf 1979 startte Willy met de aankoop van percelen
in de vallei in Beringen. “In het begin was het zeer
moeilijk omdat er geen geld was. Gelukkig waren er
vrijwilligers die geld inzamelden met allerlei acties.
Stilaan ontvingen we ook geld uit andere hoeken.
Dankzij onder meer lokale serviceclubs, de Koning
Boudewijnstichting, de Nationale Loterij en het Wereld
Natuurfonds konden we heel wat percelen aankopen.
Verder kregen we ook steun van gemeenten, de provin-
cie Limburg, Vlaams Gewest en zelfs Europa waardoor
we percelen konden aankopen in het hele beekdal.”

Variatie in stand houden
Willy zette ook mee zijn schouders onder het beheer
van de Vallei van de Zwarte Beek. “We richtten een
beheercommissie en een technische beheerwerkgroep
op en vrij snel kregen we ook hulp van een aantal
professionele terreinmedewerkers. Bij het beheer van
het gebied hebben we altijd getracht om de variatie

van het gebied in ere te houden. Die grote variatie in
landschappen is er zowel in de lengte, van boven- naar
benedenstroom, als in de breedte. Er zijn moerassen,
natte graslanden, broekbossen, vennen enz… met
daartussen een hele mooie kronkelende beek die aan-
sluit op heide en bossen.”

Het mooie, gevarieerde landschap van de Vallei van de
Zwarte Beek lokt veel bezoekers. Te hoge recreatiedruk
kan nefast zijn voor de natuur. “Europa, dat ook heel wat
geld heeft geïnvesteerd in de uitbouw van het gebied,
tikte ons hiervoor op de vingers. Het was een van de
redenen waarom we samen met het Vlaamse Gewest,
het provinciebestuur en de gemeente Beringen het
bezoekerscentrum “De Watersnip” hebben opgericht.
Hierdoor kunnen we de bezoekersstromen beter sturen
en zoneren. Anderzijds wilden we mensen sensibilise-
ren en informeren over het gebied. We willen bezoe-
kers wijzen op de unieke waarde van het gebied, zo’n
uitgestrekt, gaaf beekdal is toch vrij zeldzaam.”

Alert blijven
Tenslotte vraag ik of Willy nog toekomstdromen heeft.
“Ik hoop dat meer mensen, vooral diegene die verant-
woordelijk zijn voor het beleid, zullen inzien waarom
natuur nodig is. Verder vind ik het belangrijk dat we
ook in de toekomst alert blijven voor zaken die een
bedreiging kunnen vormen voor het gebied zoals de
Noord-Zuidverbinding, de afvalproblematiek (met
Remo), intensieve landbouw en te hoge recreatiedruk
in kwetsbare gebieden,… We moeten toch uitkijken
dat we 40 jaar hard werk en investeringen niet zomaar
weggooien door niet op tijd na te denken of we nog
wel goed bezig zijn.

Heimans en Thijsse Prijs
De Nederlandse Heimans en Thijsse Stichting reikt om de
twee jaar de Heimans en Thijsse Prijs uit aan iemand die
zich op verdienstelijke wijze heeft ingezet voor de natuur.
Jac. P. Thijsse en Eli Heimans waren in het begin van de
vorige eeuw de grondleggers van de natuurbescherming in
Nederland. Op zaterdag 25 september zal de Heimans en
Thijsse Prijs aan Willy worden uitgereikt in het bezoekers-
centrum De Watersnip in Koersel-Beringen. Natuurpunt wil
Willy alvast van harte bedanken voor zijn jarenlange werk
in de Vallei van de Zwarte Beek en hem feliciteren met het
behalen van de prijs.

Natuur.blad september 2010 43

Profiel

Ben jij ook gefascineerd door de Vallei van de
Zwarte Beek en wil je het werk van Willy en zijn
ploeg graag steunen? Lees dan zeker de brief bij
dit Natuur.blad en steun het project. De natuur is
je meer dan dankbaar!

Stoelen voor padden?
Ze hebben geen bladeren, stengels of wortels
en ze zijn meestal niet groen, zoals planten.

Een paddenstoel is een soort
schimmel. Maar er zijn heel veel
verschillende soorten schim-

mels, denk maar aan het
stuk kaas of een potje
yoghurt dat iets te lang

in de koelkast is blijven
staan. Het gedeelte dat je

boven de grond bij een
paddenstoel ziet, is het

vruchtlichaam. Meestal
bestaat het vruchtlichaam

uit een steel en een hoed.
Hierin worden de zaden

van de paddenstoel
gemaakt. Omdat deze
zaden zo klein zijn (net

stof), worden ze “sporen”
genoemd. Onder de grond of

in het hout zit de zwamvlok. Je
zou denken dat dit de wortels

zijn, maar dit is de eigenlijke
zwam. Ingewikkeld? Moest

een appelboom geen
boom zijn maar een
zwam, dan zou de hele
boom met takken, blaad-
jes en al onder de grond

Haboe, kriebelzotte Natuur Speurder! Hebben jullie het ook al
gemerkt? De boomblaadjes toveren van geel, naar bruin en rood.

Paddenstoelen fl oepen uit de grond. Het is herfst!
 Piepel en Soeza

zitten. Enkel de appels (vrucht)
zouden net boven de grond
komen piepen.
Er zijn heel wat padden-
stoelen, zo’n 4000
soorten bij ons in
België. Sommige
zijn eetbaar, denk
maar aan de cham-
pignons die je in de
winkel kan kopen. Maar
de meeste zijn smakeloos of hebben een vieze
of scherpe smaak. Zoals je wel weet zijn er ook
giftige paddenstoelen. Het vreemde is dat som-
mige dieren van die giftige paddenstoelen hele-
maal niet ziek worden, terwijl een mens er dood
aan kan gaan.
Vroeger dacht men dat kabouters in padden-
stoelen woonden, heksen er rond dansten of er
gifdrankjes mee bereidden. Sprookjes natuurlijk,
iedereen weet dat paddenstoelen gewoon para-
plu’s zijn voor de Boeboeks … Niet te geloven!

44 Natuur.blad september 2010

Natuur Speurder

in het hout zit de zwamvlok. Je
zou denken dat dit de wortels

zijn, maar dit is de eigenlijke
zwam. Ingewikkeld? Moest

jes en al onder de grond

Wist je dat:

Het grootste levende

organisme op aarde een

zwam is? Het is een gevreesde

houtparasiet, de honingzwam, die

in Amerika een heel bos tegelijk

aantast. De ondergrondse

zwamdraden beslagen bijna 2000

voetbalvelden. Die zwam is

dan ook al 2400 jaar oud.

Een paddenstoel is een soort
schimmel. Maar er zijn heel veel
verschillende soorten schim-

in de koelkast is blijven
staan. Het gedeelte dat je

boven de grond bij een
paddenstoel ziet, is het

vruchtlichaam. Meestal
bestaat het vruchtlichaam

uit een steel en een hoed.
Hierin worden de zaden

van de paddenstoel
gemaakt. Omdat deze
zaden zo klein zijn (net zaden zo klein zijn (net

stof), worden ze “sporen”
genoemd. Onder de grond of

in het hout zit de zwamvlok. Je
genoemd. Onder de grond of

in het hout zit de zwamvlok. Je

Stoelen voor padden?Stoelen voor padden?
zitten. Enkel de appels (vrucht)
zouden net boven de grond

Er zijn heel wat padden-
stoelen, zo’n 4000
soorten bij ons in
België. Sommige
zijn eetbaar, denk
maar aan de cham-
pignons die je in de
winkel kan kopen. Maar

in het hout zit de zwamvlok. Je
zou denken dat dit de wortels

zijn, maar dit is de eigenlijke
zwam. Ingewikkeld? Moest

een appelboom geen
boom zijn maar een
zwam, dan zou de hele

jes en al onder de grond

plu’s zijn voor de Boeboeks … Niet te geloven!

Tekeningen: Pascale Vantieghem

Buiten!

Micro-Macro
Weet je wat er in het vergrootglas

te zien is? Je vindt de oplossing in

dit tijdschrift. Mail je antwoord vóór

15 november naar

natuurspeurder@natuurpunt.be

en maak kans op een aankoopbon

ter waarde van 10 euro in onze

 Natuur.winkel. Doen!

Ga op paddenstoelenspeurtocht en kijk naar de

vraatsporen die je op de paddenstoelen ziet. Zijn

het geprikte gaatjes (vogels op zoek naar insecten),

knabbelsporen aan de rand (muizen) of gladde knab-

belsporen bovenop de hoed (slakken)? Neem ook

een spiegeltje mee. Zo kan je ontdekken of de

paddenstoel plaatjes of gaatjes heeft, zonder

deze te plukken! Slim, want paddenstoelen

sieren in de herfst het bos voor iedereen.

Voor heel wat dieren, zoals de eekhoorn,

dienen ze trouwens als voedsel.

Groene vuile vingers:
Zoek een

paddenstoel
met een mooie

platte hoed.
Als er nog

enkele in de buurt
staan mag je één

hoed voorzichtig plukken. Thuis leg je deze op een zwart of wit blad in de buurt van de verwarming. Het is best om een leeg glas over de hoed te plaatsen, zodat de paddenstoel niet
onmiddellijk uitdroogt.

Door de warmte zal de
paddenstoel zijn sporen laten vallen en een mooie tekening maken op het blad. Trouwens, de onderkant van die paddenstoel, zijn het plaatjes of buisjes?

Natuur.blad september 2010 45

Natuur Speurder

De natuur in!
2010 is het Internationale Jaar van de Biodiversiteit; een moei-

lijk woord om te zeggen dat we dit jaar extra veel aandacht

besteden aan alle dieren- en plantensoorten om ons heen. Om

dat te vieren, zet Natuurpunt elke maand 1 dier, plant of boom

in de kijker: de Soort van de Maand. Eerder dit jaar stonden

de staartmees, de hazelaar, de gewone pad, de metselbij, de

grauwe vliegenvanger, het sint-janskruid, de dagpauwoog

en de laatvlieger (een vleermuis) op ons podium, maar deze

maand is het showtime voor de kruisspin! We vertellen je niet

alleen alles wat je moet weten over die dikke spin, we schotelen je ook een leuke kleur-

plaat voor. Wie niet bang is van spinnen, kan meteen aan de slag! Anders kan je natuurlijk de

kleurplaten afdrukken van alle andere Soorten van de Maand.

Je vindt de info op www.natuurpunt.be/soortvandemaand

en de kleurplaat op www.natuurpunt.be/kleurplaten.

dit tijdschrift. Mail je antwoord vóór

Ga op paddenstoelenspeurtocht en kijk naar de

vraatsporen die je op de paddenstoelen ziet. Zijn

het geprikte gaatjes (vogels op zoek naar insecten),

knabbelsporen aan de rand (muizen) of gladde knab-

belsporen bovenop de hoed (slakken)? Neem ook

een spiegeltje mee. Zo kan je ontdekken of de

paddenstoel plaatjes of gaatjes heeft, zonder

deze te plukken! Slim, want paddenstoelen

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

Zoek een Zoek een
paddenstoel paddenstoel paddenstoel paddenstoel paddenstoel
met een mooie met een mooie met een mooie met een mooie met een mooie

platte hoed. platte hoed. platte hoed. platte hoed.
Als er nog Als er nog Als er nog Als er nog Als er nog Als er nog

enkele in de buurt enkele in de buurt enkele in de buurt enkele in de buurt
staan mag je één staan mag je één staan mag je één staan mag je één staan mag je één staan mag je één staan mag je één staan mag je één staan mag je één staan mag je één staan mag je één

hoed voorzichtig plukken. Thuis leg je
hoed voorzichtig plukken. Thuis leg je
hoed voorzichtig plukken. Thuis leg je
hoed voorzichtig plukken. Thuis leg je
hoed voorzichtig plukken. Thuis leg je
hoed voorzichtig plukken. Thuis leg je
hoed voorzichtig plukken. Thuis leg je
hoed voorzichtig plukken. Thuis leg je deze op een zwart of wit blad in de buurt
deze op een zwart of wit blad in de buurt
deze op een zwart of wit blad in de buurt
deze op een zwart of wit blad in de buurt
deze op een zwart of wit blad in de buurt
deze op een zwart of wit blad in de buurt
deze op een zwart of wit blad in de buurt
deze op een zwart of wit blad in de buurt
deze op een zwart of wit blad in de buurt
deze op een zwart of wit blad in de buurt
deze op een zwart of wit blad in de buurt van de verwarming. Het is best om een leeg

van de verwarming. Het is best om een leeg
van de verwarming. Het is best om een leeg
van de verwarming. Het is best om een leeg
van de verwarming. Het is best om een leeg
van de verwarming. Het is best om een leeg
van de verwarming. Het is best om een leeg
van de verwarming. Het is best om een leeg
van de verwarming. Het is best om een leeg
van de verwarming. Het is best om een leeg
van de verwarming. Het is best om een leeg glas over de hoed te plaatsen, zodat de
glas over de hoed te plaatsen, zodat de
glas over de hoed te plaatsen, zodat de
glas over de hoed te plaatsen, zodat de
glas over de hoed te plaatsen, zodat de
glas over de hoed te plaatsen, zodat de
glas over de hoed te plaatsen, zodat de
glas over de hoed te plaatsen, zodat de
glas over de hoed te plaatsen, zodat de
glas over de hoed te plaatsen, zodat de
glas over de hoed te plaatsen, zodat de paddenstoel niet paddenstoel niet paddenstoel niet paddenstoel niet paddenstoel niet paddenstoel niet paddenstoel niet paddenstoel niet paddenstoel niet paddenstoel niet paddenstoel niet paddenstoel niet paddenstoel niet paddenstoel niet

paddenstoel paddenstoel
met een mooie met een mooie met een mooie met een mooie met een mooie

platte hoed. platte hoed.

paddenstoel, zijn het plaatjes of buisjes?
paddenstoel, zijn het plaatjes of buisjes?

alleen alles wat je moet weten over die dikke spin, we schotelen je ook een leuke kleur-

Week van het Bos -
in geuren en kleuren
De Week van het Bos is een heus begrip
in Vlaanderen. Voor jong en oud het uit-
gelezen moment om de schoonheid van
de Vlaamse bossen van dichtbij te ontdek-
ken. Dit jaar zoomt de Week van het Bos
in op de rijkdom aan planten en dieren
die bossen herbergen: met de slagzin “In
geuren en kleuren” zet de campagne het
thema “biodiversiteit” in de kijker. Op 17
oktober vindt de slothappening “(ge)Zin in
Zoniën” plaats waarvoor het Zoniënwoud
haar mooiste (herfst)kleedje aantrekt om
er een spetterend feest van te maken. Het
Agentschap voor Natuur en Bos, de Vereniging voor
Bos in Vlaanderen en de Gezinsbond slaan de handen in elkaar zodat je er
kunt genieten van wandelingen, speurtochten, circusvoorstellingen tussen
de bomen, een Technopolis wetenschapsshow, …
De Week van het Bos gaat door van 10 tot en met 17 oktober.
Iedereen op post!
Meer info: www.natuurpunt.be/weekvanhetbos

Agentschap voor Natuur en Bos, de Vereniging voor

IN GEUREN EN KLEUREN

Programma
www.weekvanhetbos.be

10 – 17 OKTOBER 2010

V.
U

. D
irk

 B
og

ae
rt

 (A
ge

nt
sc

ha
p

vo
or

 N
at

uu
r

en
 B

os
) -

 K
on

in
g

A
lb

er
t I

I-l
aa

n
20

 b
us

 8
 -

10
0

0
 B

ru
ss

el
 |

cr
ea

tie
: w

w
w

.m
ag

el
aa

n.
be

ARGUSfotowedstrijd 2010,
breng je stem uit en win!
Het verdict is gevallen, op www.argusfotowedstrijd.be kan je de beel-
den zien die de fi nale haalden van de ARGUSfotowedstrijd 2010. Nu
kan jij je stem uitbrengen. Er zijn 2 publieksprijzen te winnen, een voor
de foto met de meeste stemmen van jeugdige fi nalisten (17 jaar of jon-
ger, over alle categorieën heen) en een voor de foto met de meeste
stemmen van volwassen deelnemers. Bovendien kan ook jij in de prijzen
vallen. Als je stemt, maak je kans om een compactcamera van Leica te
winnen ter waarde van 560 euro of een prachtig fotoboek van ARGUS.
www.ARGUSfotowedstrijd.be

Feest op
de Kalmthoutse Heide
Op zondag 26 september vieren
we feest op de Kalmthoutse Heide.
Natuurpunt nodigt alle donateurs en het
grote publiek uit om het Stappersven te
komen ontdekken wanneer de natuur er
op zijn mooist is. Vanuit het bezoekers-
centrum De Vroente organiseren we
wandelingen naar het Stappersven, en er
wordt gezorgd voor animatie, een hapje
en een drankje. Voor wie niet al te ver
wil wandelen, is er een pendelbus tus-
sen De Vroente en de randparking in de
omgeving van het Stappersven. Afspraak
op zondag 26 september vanaf 10u in De
Vroente in Kalmthout. We maken er een
feest van voor het hele gezin! Meer info
op www.natuurpunt.be/stappersven

Business and
Biodiversity
BirdLife International, de koepel van natuur-
behoudsorganisaties waarvan Natuurpunt
en Natagora de Belgische vertegenwoordi-
gers zijn, organiseerde van 1 tot 3 juni de
bijeenkomst van de Raad van Bestuur van
BirdLife in België. Aan deze meeting namen
vertegenwoordigers uit alle werelddelen
deel.

De delegatie bracht een bezoek aan
natuurgebieden en had in het Europees
Parlement een ontmoeting met Europees
Commissaris Janez Potoc̆nik. Hoogtepunt
van het bezoek was de workshop en net-
werkavond rond het thema “Business
and Biodiversity” in het Chateau du Lac
in Genval. Bestuursleden van BirdLife
International, directeurs van Europese
BirdLife partners en bestuurders van
Natagora en Natuurpunt overlegden
met topkaders van Belgische onderne-
mingen met internationale vertakkingen.
Met dank aan Electrabel GDF Suez, de
Europese Commissie en Chateau du Lac.

In een gastvrij Japan maakten 100 jongeren uit 66 verschil-
lende landen eind augustus hun opwachting om 8 dagen na
te denken over het wereldwijde behoud van biodiversiteit in
aanloop naar de COP 10 in Nagoya in oktober 2010. Eén van
de deelnemers was Sarah De Schamphelaere, ook als vrij-
williger erg actief voor Natuurpunt. De conferentie omvatte
de Jongerenverklaring die in oktober in Nagoya wordt

voorgelegd, het in kaart brengen van biodiversiteit via de
‘Biodiversity World Map’ en er werd gewerkt aan actieplan-
nen voor jongeren om zelf uit te voeren na de conferentie.
Jongeren met verschillende achtergronden zoals economen,
juristen, ingenieurs en wetenschappers argumenteerden
vanuit verschillende hoek en brachten de Jongerenverklaring
tot een goed einde.

International Youth Conference on Biodiversity -
Nagoya (Japan), 21-28 Augustus 2010

46 Natuur.blad september 2010

In vogelvlucht

Low Impact Maand
Wist je dat je, door ‘s nachts de luiken van
verwarmde kamers te sluiten, de ecologische
voetafdruk van je gezin met 300 m2 per jaar
kan laten dalen? Goed voor een besparing
van 50 tot 80 euro! Of dat er door de kraan
bij het tandenpoetsen open te laten al snel
meer dan een liter water per dag verloren
gaat?

Ecologisch afslanken is niet zo moeilijk, maar
vaak heb je de juiste tips en adviezen nodig.
Wetenschapsblad Eos en Natuurpunt willen
je hierbij graag helpen. De klimaatconferen-
tie van eind november en begin december
in het Mexiaanse Cancún is een mooie aan-
leiding om een maand lang de aarde te spa-
ren. November wordt zo Low Impact Maand.
Wie zich inschrijft, en dat kan vandaag al op

www.eoslowimpactmaand.eu, krijgt tien-
tallen tips om zijn impact op het milieu te
verkleinen. Door de tips over mobiliteit, elek-
triciteit, afval, voeding, water en verwarming
uit te voeren, verzamel je punten en kan je je
score vergelijken met andere deelnemers en
de gemiddelde Vlaming.

Achter het puntensysteem en de tips zit heel
wat studiewerk dat door de milieubeweging
Ecolife wordt geleverd. Op de website van
www.eoslowimpactmaand.eu vind je naast
de tips ook alle wetenschappelijk verant-
woorde achtergrondinformatie, dossiers en
links naar interessante websites.

Vrijwilliger
in de kijker
De bezige bij der
Natuurpunt vrijwilligers
Luk Smets (56) is actief bij de afdelingen Hobokense
Polder en Aartselaar, daar is hij penningmeester en
administratieve kracht, verzorgt hij de websites, ver-
stuurt hij nieuwsbrieven en helpt hij bij de redactie van
de afdelingsbladen Polder.flits en Rupel.blad. Daarnaast
zetelt hij als Natuurpuntafgevaardigde in de gemeente-
lijke milieuraad en Gecoro en is hij medecoördinator van
de Behaagactie.

Tekst: Anneleen Van Thillo

Welk vrijwilligerswerk doe je het liefst?
Zoals je merkt ben ik nogal een “bureauman”. Het
meeste vrijwilligerswerk doe ik met de laptop, maar uiter-
aard geniet ik veel van wandelingen in de natuur en het
bestuderen van fauna en flora. Ik probeer mijn deel bij te

dragen bij inventarisaties. Waarnemingen.be is daarbij
een geweldig hulpmiddel

Binnen Natuurpunt staan jij en je vrouw bekend om de
erg leuke dingen die jullie uitwerken.
Wat spoken jullie zo allemaal uit?
Ria zet zich in voor dezelfde afdelingen als ik. Zij coördi-
neert de meeste educatieve activiteiten. Samen steken
we veel tijd in het voorbereiden van uitstappen en week-
ends. Een succesnummer zijn de kinderactiviteiten bij
Natuurpunt Aartselaar en Rupelstreek.

Er doet een verhaal de ronde dat je het zelfs van op
een ziektebed niet kan laten om voor Natuurpunt te
werken. Een indianenverhaal of ben je écht zo’n be-
zige bij?
Dat is inderdaad waar. Enkele jaren geleden heb ik mijn
kuitbeen gebroken. In het ziekenhuis heb ik flitsen voor-
bereid, die ik thuis meteen kon versturen van op mijn
bed. Ook de andere administratieve taken gingen zonder
onderbreking door. Vrienden boden spontaan aan om
samen tochtjes te maken op trajecten die met rolstoel te
doen waren. Dat was hartverwarmend. Ik testte toen ook
enkele rolstoelvriendelijke paden van Natuurpunt uit.

Wat motiveert je binnen Natuurpunt?
Wij willen met onze inzet anderen motiveren om een
goede Natuurpuntwerking in onze regio uit te bouwen.
Maar uiteraard moeten we zelf ook constant aangemoe-
digd worden. Onze grootste motivatie vinden we binnen
onze vriendenploeg. Ik dank langs deze weg dan ook de
besturen van de drie afdelingen voor hun warme samen-
werking en inzet. Maar ik denk daarbij ook onmiddellijk
aan noeste medewerkers zoals onze gidsen en beheer-
ploegen en de vele andere facultatieve medewerkers.
Wil je het volledige interview lezen of zelf vrijwilliger wor-
den? Neem dan snel een kijkje op
www.natuurpunt.be/vrijwilliger

Foto: Walter Decoene

Natuur.blad september 2010 47

In vogelvlucht

Activiteiten vol
paddenstoelen
De herfst is traditioneel het paddenstoelenseizoen. Wil je graag met een gids op stap om
meer te leren over die prachtige verschijningen? Hieronder vind je een greep uit onze
paddenstoelenwandelingen. www.natuurpunt.be/activiteiten

Antwerpen
2 oktober 2010
Paddenstoelentocht in het
Vrieselhof
Samenkomst: 14u, Parking van het
Vrieselhof, Schildesteenweg, Oelegem
Contact: Roger Huysmans, 03-324 88 05,
antwerpennoord@natuurpunt.be

3 oktober 2010
Herfstwandeling Breeven
Samenkomst: 14u, Vaartstraat, Geel
Contact: Jeannine Simonis, 014-59 31 65,
jeannine.simonis@telenet.be

3 oktober 2010
Paddenstoelenwandeling in het
Landschap De Liereman.
We maken kennis maken met de won-
dere wereld van de paddenstoelen. Je
hoeft zeker geen specialist te zijn om
van deze tocht te genieten.
Samenkomst: 9u, Schuurhovenberg 43,
Oud-Turnhout
Contact: Ludo Huibrechts, 014-45 06 46,
natuurpunt.dewulp@skynet.be

10 oktober 2010
Paddenstoelenwandeling in De
Uitlegger
Samenkomst: 10u, Ingang De Uitlegger,
Heidestraat-Zuid tegenover huisnum-
mer 157, Kapellen

Contact: Natuur.huis, 03-541 58 25,
antwerpennoord@natuurpunt.be

Limburg
3 oktober 2010
Herfsttocht en
paddenstoelenwandeling
Samenkomst: 14u,Vlaams
Bezoekerscentrum De Watersnip,
Grauwe Steenstraat 7/2, Koersel
Contact: Vlaams Bezoekerscentrum
De Watersnip, 011-45 01 91,
 watersnip.anb@vlaanderen.be

17 oktober 2010
Boswandeling dwars door de
Willekensberg
Samenkomst: 14u, Beukeboomstraat,
Lummen
Contact: Dirk D’Hondt, 0473-75 15 84,
dirk.dhondt@base.be

17 oktober 2010
Herfsttocht met aparte kinderwan-
deling en excursie paddenstoelen
Samenkomst: 14u, Kamertstraat in
Hechtel
Contact: Krista Bovens, 011-73 12 79,
natuurpunt.hechtel-eksel@skynet.be

Oost-Vlaanderen
30 september 2010
Herfst in de Kalkense Meersen
Samenkomst: 9u, Kalkendorp, Kalken
Contact: Lieve Van Bockstael,
0486-46 08 71, groenelieve@telenet.be

3 oktober 2010
Herfstwandeling in het Etbos

48 Natuur.blad september 2010

De natuur in

Eropuit!

Gele hoorntjes. Foto: An De Wilde

Vogelfestival
18 & 19 december, Damme
Vanaf oktober tot eind januari verblijven de “vriezeganzen” in
onze Oostkustpolder (West-Vlaanderen) om te overwinteren. Wil je
onze wintergasten beter leren kennen? Kom dan naar het jaarlijkse
Vogelfestival in Damme. Je kan deelnemen aan wandelingen, fi ets-
tochten, eropuit trekken met een toeristentrein…
Alle info op www.natuurpunt.be/vogelfestival

Samenkomst: 14u30, Etbos 4,
Moerbeke-Waas
Contact: Andre Van Peteghem,
09-346 64 68,
andre.vanpeteghem@skynet.be

Vlaams-Brabant
3 oktober 2010
Paddenstoelenwandeling
Over buisjes, plaatjes en doempers.
Paddenstoelen spreken tot de verbeel-
ding : ze verschijnen snel en verdwijnen
even vlug. Wat is hun rol in het bos en

hun band met kabouters en reuzen.
Samenkomst: 14u30, H. Torleylaan 100,
Huizingen
Contact: Piet Onnockx, 02-380 17 52,
piet.onnockx@telenet.be

West-Vlaanderen
3 oktober 2010
Paddenstoelen in
Wallemote-Wolvenhof
In het provinciedomein Wallemote-
Wolvenhof leven de oude bomen
noodgedwongen samen met een grote
verscheidenheid aan paddenstoe-
len. Russula’s, melkzwammen en vele
andere zijn er te bewonderen.
Samenkomst: 10u, Kokelarestraat ,
Izegem
Contact: Frank Vandendriessche,
056-22 71 39,
vandendriessche.frank@skynet.be

6 oktober 2010
Paddenstoelen in provinciedomein
De Palingbeek in Zillebeke
In loof- en naaldbos is de variatie en

ook het grote aantal soorten aan pad-
denstoelen zeer uitgebreid.
Samenkomst: 13u30, Begijnenbosstraat,
Zillebeke
Contact: Christine Hanssens,
056-21 23 13

10 oktober 2010
Paddenstoelenwandeling in
Beisbroek
In Beisbroek treffen we een rijke variatie
aan zwammen, vooral op het heideter-
rein kun je de vliegenzwammen of het
eekhoorntjesbrood niet missen.
Samenkomst: 14u, Diksmuidse
Heerweg , Brugge
Contact: Wim Jans, 0498-29 61 26,
jans-pillen@village.uunet.be
Opmerking: Meebrengen: stevige
schoenen, loep, paddenstoelengids.

17 oktober 2010
Paddenstoelen in Provinciedomein
Baliekouter
In dit relatief jonge gebied vinden we een
groot aantal kleurrijke paddenstoelen.
Samenkomst: 14u, Ommegangstraat,
Wakken
Contact: Frank Vandendriessche,
056-22 71 39,
vandendriessche.frank@skynet.be

24 oktober 2010
Paddenstoelen in vele vormen en
kleuren
Samenkomst: 9u30,
Doorniksesteenweg, Kortrijk
Contact: Trees De Prest, 056-20 05 10,
natuurpuntkortrijk@telenet.be

27 oktober 2010
Op zoek naar paddenstoelen in het
Hannecartbos
Samenkomst: 9u, Schaapsdreef 29,
Kortrijk
Contact: Christine Hanssens, 056-21 23 13

3 november 2010
Paddenstoelen in het bos Den Doel
Tot diep in de herfst is het provincie-
domein bekend om zijn gevarieerde
paddenstoelenflora.
Samenkomst: 13u15, Albertstraat,
Zonnebeke
Contact: Frank Vandendriessche,
056-22 71 39

14 november 2010
Paddenstoelen in Provinciedomein
’t Veld
Samenkomst: 14u, Aardbeienstraat,
Ardooie
Contact: Christine Hanssens,
056-21 23 13

Natuur.blad september 2010 49

De natuur in

In de kijker…
Cursus

Paddenstoelen voor beginners
Enkele theoretische lessen laten je kennis maken met de algemene myco-
logische begrippen, de indeling van het zwammenrijk, de ecologische
aspecten van zwammen, actuele literatuur rond zwammen en giftigheid
en eetbaarheid van paddenstoelen. Tijdens de excursie(s) ligt het accent
niet enkel en alleen op het opsporen van de juiste paddenstoelennaam,
maar ook op het herkennen van grotere groepen. Schrijf je snel in want de
meeste cursussen starten eind september of begin oktober.
Meer info over de cursussen vind je op www.natuurpunt.be/cursussen

Niet te missen!
26 september: Benefietconcert
voor de Gulke Putten (Wingene)
26 september: Feest op
het Stappersven/Kalmthoutse
Heide (Kalmthout)
26 september: Happening
De Keignaert (Oostende)
2 oktober: Natuur.dag (Overijse)
10 oktober: Natuurhappening
Tienen
16 oktober: Nacht van de
Duisternis
23-24 oktober: Dag van de
Trage Weg
24 oktober: Opendeurdag
Fort 7 (Wilrijk)
5-7 november: Groot Heroïsch
Werkweekend Stappersven/
Kalmthoutse Heide (Kalmthout)

Alle info en meer activiteiten
op www.natuurpunt.be/
nationaleactiviteiten

Welkom in het
beloofde land
voor de
natuurliefhebber

Hula vallei
In het uiterste noorden van Israël aan de Libanese
grens en ten westen van de Golanhoogte ligt de prach-
tige Hulavallei (177 km²). Het is een waterrijk gebied
met veel afwisseling: water, moeras, sloten, rietvelden
en akkers. Dit maakt de Hulavallei tot een vijfsterren
foerageerplaats op de vogeltrekroute tussen Europa
en Azië, en Europa en Afrika. Jaarlijks passeren hier
op weg naar hun zomer- of winterverblijf 500 miljoen
vogels van bijna 400 verschillende soorten. Tot 1950
bestond het landschap van de Hulavallei, in het noor-
den van Israël, uit het Hulameer en de aangrenzende
moerassen. Toen werd besloten om het gebied leeg
te pompen om landbouwgrond te winnen en tege-
lijkertijd de malariamug te bestrijden. Dit bleek een
vergissing, want de turfgrond die overbleef was slechte
landbouwgrond en in de turflaag ontstonden onder-
grondse branden die moeilijk te doven waren. Het
achtergebleven fosforpoeder vervuilde het Meer van
Galilea.

In 1993 werd het roer omgegooid; men liet weer water in
de Hula lopen en het natuurlijke landschap werd gedeel-
telijk gereconstrueerd. Het heeft, gek genoeg, geleid tot
een bijna Nederlands poldergebied van vlakke groene
weiden afgewisseld met sloten en rietkragen. De trek-
vogels en de vogelliefhebbers ontbreekt het er bijna
aan niets. Het aantal vogels dat hier tijdens de trek op
krachten komt, neemt elk jaar toe. Vorig jaar tijdens de
winter waren er pieken van meer dan 40.000 kraanvogels
afkomstig uit het noorden van Rusland. De kraanvogels
brengen de nacht door in het ondiepe water, waar ze
het veiligst zijn voor roofdieren zoals jakhalzen. In het
najaar doen de kraanvogels zich te goed aan de over-
blijfselen van de oogst van pindanoten en kikkererwten.
Maar in de zaaitijd lopen de spanningen op. In principe
bestaat er een akkoord tussen de organisaties die het
gebied beheren en de boeren uit de omgeving. In de
wintermaanden wordt dagelijks drie ton graan verspreid
in een gebied dat speciaal voor de vogels is bestemd,
tweehonderd ton elke winter.

50 Natuur.blad september 2010

Grenzeloos

Roze pelikanen. Foto: Vilda/Ludo Goossens

Een andere bezoeker die het gebied kleur geeft is
de roze pelikaan. Met een spanwijdte van meer dan
3 meter en een bek van 40 cm is hij erg indrukwek-
kend. Net als vele andere lichtgekleurde vogels heeft
de roze pelikaan zwarte vleugelveren. Dit komt door
de aanwezigheid van het zwarte pigment melanine
dat de vleugelveren sterker maakt. De pelikaan
begint zijn vlucht vanaf het water als een te zwaar
geladen vliegtuig: hij heeft een klungelig loopje en
slaat hard met de vleugels. Maar eens in de lucht
vliegt hij majestueus. De pelikaan is een sociale vogel.
Ze migreren in V-formaties in groepen van honderden
tot duizenden exemplaren, ze leven en jagen in groep
en broeden graag dicht bij elkaar. Een pelikaan eet
meer dan een kilo vis per dag. Een probleem voor de
visboeren die delen van de Hulavlakte hebben gecul-
tiveerd tot visboerderijen. Ze proberen de pelikanen
op alle mogelijke manieren weg te houden van hun
visvijvers. Ze spannen netten maar hierin geraken de
vogels verstrikt. Of ze maken lawaai en zwaaien met

opzichtige voorwerpen. De best werkende oplossing
tot nu toe is het uitzetten van vis op de voor pelikanen
vrij toegankelijke vijvers en plassen.

Dankzij de verenigde inspanningen van de natuur-
verenigingen wordt de Hula nu beschouwd als één
van de meest bezochte vogelgebieden ter wereld.
Door dit succes is het natuurpark niet meer vrij toe-
gankelijk. Er bestaan strikte regels en afspraken over
de toegangsgebieden, het aantal bezoekers en de
begeleiding.

Israëls dorst naar water
Israëls voornaamste milieuprobleem is het tekort
aan water. De neerslag is onregelmatig en ongelijk
over het land verdeeld. In het noorden valt meestal
voldoende neerslag, maar in het zuiden niet. De tem-
peratuur stijgt en bovendien viel er de laatste jaren
veel minder neerslag dan gemiddeld. De prijs van het
leidingwater is er op enkele jaren tijd verviervoudigd.

Israël is vaak in het nieuws met politieke of religieuze gebeurtenissen, slechts
zelden gaat het over de natuur. Op een kruispunt van drie continenten en met vier
verschillende klimaatzones heeft Israël enorm veel te bieden voor een land dat
een stuk kleiner is dan België. Van de Mediterrane kust tot de besneeuwde berg
Hermon, van het meer van Galilea tot de woestijn van Negev, van de kleurvolle
koraalriffen van de Rode Zee tot de levensloze diepte van de Dode Zee: welkom in
het beloofde land voor de natuurliefhebber. Maar het milieu is de laatste decennia
onder druk komen te staan door de grote bevolkingsaangroei en urbanisatie, de
welvaartsgroei en de nood aan transport. Gelukkig zitten onze BirdLife collega-
natuurbeschermers van de SPNI-Society for the Protection of Nature in Israël, met
100.000 leden de grootste van het land, niet stil. We nemen je mee op najaarstrek
van de noordelijke Hulavallei tot de zuidelijke stranden van Eilat.

Tekst: Peter Onkelinx

Natuur.blad september 2010 51

Grenzeloos

1 2

De regering probeert aan de tekorten tegemoet te
komen door de bouw van ontziltingsinstallaties maar
deze werken vorderen langzaam en ontzilten is een
energievretende techniek.

Het Meer van Galilea kan een nieuw mirakel gebruiken.
Op een diepte van 200 meter onder de zeespiegel en
met een oppervlakte van 166km² is dit het enige zoet-
waterreservoir. De maximum diepte is 44 meter en dat

is 5 meter minder dan
in 2004. Dit heeft gevol-
gen voor de vispopula-
tie. Ook de kwaliteit van
het drinkwater daalt
omdat het zoutgehalte
stijgt. Angstvallig wordt
het waterpeil tijdens
de regenmaanden
gevolgd, in de hoop
dat het zal voldoen aan
de verhoogde vraag
en de lange periode
van droogte tijdens de
zomer. Ook hier is de
enige oplossing ontzil-
ten van zeewater om
de druk op het meer te
verlagen.

Eén van de pijnlijkste
plekken waar Israëls
watertekort duidelijk
wordt, is de Dode Zee.
Bijna alle waterbron-
nen die uitmonden in
de Dode Zee worden
gebruikt voor irrigatie
en drinkwater door de
kibboets, hotels en de
dadelbomenplantages

in de vallei. Alleen bij zeldzame harde regenbuien
stromen de riviertjes nog tot aan de binnenzee. Zo
wordt het water van de rivier de Jordaan in het Meer
van Galilea opgevangen, waarna het met Israëls
“National Water Carrier” door het hele land en tot
in de Sinaï woestijn wordt gedistribueerd. Door het
afsnijden van de wateraanvoer uit het Meer van
Galilea is de oppervlakte van de Dode Zee op 50 jaar
tijd met een derde afgenomen en is de kustlijn op
sommige plaatsen kilometers teruggetrokken. Aan
het huidige tempo zal de Dode Zee in 2050 volledig
verdwenen zijn.

De belangrijkste waterleverancier van de Dode Zee,
de Jordaan, is inmiddels nog maar enkele meters
breed en oogt als een veredelde sloot. Het is niet lan-
ger de bruisende gevarieerde habitat die het vroeger
was. De grote boosdoener van die achteruitgang, in
zowel Israël als Jordanië, is ook hier de geïrrigeerde
en van overheidswege gesubsidieerde landbouw en
de bevolkingstoename. Sinds 1970 is het bevolkings-
aantal gestegen van 3 naar 7 miljoen. Om het tij te
keren voert de Wereldbank een onderzoek om te
kijken of de Dode Zee kan verbonden worden met de
Rode Zee. Dit om water te transporteren en het peil
van de Dode Zee terug te verhogen. De drie opties
zijn een tunnel met gebruik van de zwaartekracht; een
combinatie van kanalen en pijplijnen of een pijplijn
van 6 parallelle buizen met een diameter van 3 meter
en aangedreven door pompen. Naast de haalbaar-
heid en kostprijs gaat veel studiewerk naar de impact
van die oplossing, zodat hierdoor geen nieuwe aan-
slag op de natuurlijke omgeving gebeurt. Conclusies
voor een ultiem plan van aanpak worden ten vroegste
verwacht in 2011.
Een mooi natuurgebied ten westen van de Dode
Zee is Ein Gedi. Het is een woestijngebied dat door-
stroomd wordt door twee nooit opdrogende stroom-
pjes die ontspringen in het Judeagebergte. De com-
binatie van woestijn en rotsen met een voortdurende

52 Natuur.blad september 2010

Grenzeloos

aanwezigheid van water zorgen voor prachtige
watervallen en bassins. Dit, in contrast met de hitte
en een kurkdroge omgeving, zorgt voor een grote
verscheidenheid aan planten en dieren op een diepte
van 400m onder zeeniveau. Nog steeds leven hier
wolven en hyena’s, maar door overbejaging zijn ze erg
bedreigd. Steenbokken en klipdassen zal je makkelijk
zien langs de wandelroutes. Ook Israëls vermoedelijk
laatste levende luipaard loopt hier nog rond voorzien
van een zendertje.

Natuuropvoeding in Israël
De SPNI (Society for the Protection of Nature in
Israel) bestrijdt de waterproblematiek ook via de
“Field Schools”. Dit is een netwerk van natuurscho-
len met als doel te informeren, te beschermen en te
onderzoeken. De scholen passen binnen de visie van
de SPNI: “leer het de kinderen en zij zullen het hun
ouders leren”.

Dit jaar is het programma voornamelijk toegespitst
op “water”. Kinderen leren het belang van water en
hoe ermee om te gaan. De kinderen nemen deze
kennis mee naar huis maar nadien gaan ze met SPNI-
begeleiders ook terug naar hun school om het water-
beleid daar van dichterbij te bekijken en hun verwor-
ven kennis in de praktijk om te zetten. Ze maken hun
medeleerlingen en directies attent op het spaarzaam
omgaan met water. In sommige scholen slaagden ze
erin om een “grijs water” systeem te installeren. In
een grijs water systeem wordt het water na gebruik
in keuken, douche of wastafel samen opgevangen
met het regenwater. Alleen het toiletwater gaat recht-
streeks naar het riool. Dit “grijze” water is slechts licht
vervuild en kan na fi ltering prima gebruikt worden
voor het doorspoelen van het toilet, schoonmaak-
werkzaamheden of voor het besproeien van de tuin.
Er zijn 15 Field Schools, allemaal bieden ze begeleide
wandelingen of natuurpresentaties aan. Ook logeren
is er mogelijk.

Projecten in de kijker
Drie natuurbehoudsprojecten verdienen een bijzon-
dere vermelding. Het eerste project, “Neot Kedumim”
ligt halverwege tussen Jeruzalem en Tel Aviv en
bestaat uit een netwerk van natuurlijke en agrarische
landschappen. Je vindt er honderden plantensoorten,
wilde en gedomesticeerde dieren, oude en gerecon-
strueerde olijfolie- en wijnpersen en waterreservoirs.

Het tweede project is “Eretz Makhteshim” (Kraterland),
een ecologisch uniek gebied in de Negev woestijn.
De vijf kraters in de Oost-Sinaï zijn unieke geologische
verschijnselen. Deze geërodeerde valleien geven een
uitzonderlijk uitzicht op de geomorfologische evo-
lutie en bezitten een rijkdom aan mineralen en een
waardevol ecologisch systeem.

En tenslotte het “koraalrif van Eilat”. In het diepste
zuiden ligt Eilat aan de 7 km kuststrook die Israël
heeft aan de Rode Zee. Het koraalrif van Eilat wordt
beschouwd als een nationale schat en is beschermd
sinds 1956. Jaarlijks komen duizenden sportduikers
naar hier om zich onder te dompelen in de kleu-
renpracht. Het rifecosysteem is een van de meest
gevarieerde ter wereld: 1270 verschillende soorten
vis, behorend tot 157 families hebben daar hun thuis
samen met honderden soorten koraal en 1120 soor-
ten weekdieren. De rijke fauna van de Rode Zee trekt
grote gewervelde zeedieren zoals walvissen, haaien,
zeekoeien en dolfi jnen aan. De stranden zijn een
broedplaats voor zeeschildpadden.

Meer info: www.teva.org.il/english

Natuur.blad september 2010 53

Grenzeloos

3

4

1 Voor de drooglegging van de Hulavallei broedde de bastaardarend
in het moerasgebied, nu overwinteren ze er enkel. Foto: Wim Claes
2 De Har Hanegev Fieldschool. Foto: Hen Yannay, Director of SPNI’s Har
HaNegev 3 Kraanvogels. Foto: Vilda/Yves Adams 4 Zicht op de
Ramonkrater. Foto: Hen Yannay, Director of SPNI’s Har HaNegev Field School

interieur- en tuindecoratie, brocante,
culinaire hal, arts & crafts, hobby & mode

Genieten in landelijke stijl

30 okt. – 2 nov.

www.countryside.be
2 euro korting per ticket via on line voorverkoop

COU10_AdNatuurblad(210x69).indd 1 7/09/2010 11:16:09

Noorwegen- en Laplandspecialist!
www.norge.be

Rondreizen via typisch
Noorse vakantiehuizen

Hotelreizen
Hurtigruten cruise
 Winter in Lapland

Nordic Info - lic 7039
052 55 52 54

Geef je spaargeld een warme toekomst
Een Tulikivi is een veilige investering voor je spaargeld, dat zich snel terugverdient door
lage brandstofkosten. Het houtverbruik ligt uitzonderlijk laag en je mag ook goedkoop
hout branden, zoals den of populier.
Het geheim schuilt in het warme speksteenhart van Tulikivi. Het is geen metalen haard
bekleed met speksteen ! Alleen in een echt massieve speksteenkachel volstaan
2 tot 4 uur stoken voor 12 tot 24 uur behaaglijke en gezonde stralingswarmte.
En dan spaart u ook echt het milieu : geen broeikaseffect en topresultaten inzake CO
en fijnstof conform de nieuwe testnorm EN 15250.
Meer dan 60 basismodellen van klassiek tot modern, eventueel
met een bakoven of een warme bank. Met de nieuwe
pelletbrander kan u zowel hout als pellets stoken.
Vraag ook naar onze akties !

Voor een toonzaal in uw buurt en een gratis brochure :
8 www.0041.dutry.info
8 Tel : 056 77 60 90 - Fax : 056 77 42 94
8 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.
Wedstrijd zonder aankoopverplichting.

N
A

B
 0

0
4

1

Ook speksteen binnenin.

win een reis
naar Finland *

M
odel m

et bakoven

DE 10 90x130 VL NAB :Studio VAN STEENSEL 24/08/10 14:23 Page1

C
O

LO
FO

N
Provamel. Da’s bewust genieten.
Provamel goochelt met de heerlijkste Yofu-variëteiten.
Op basis van biologische soja, romig en licht verteer-
baar … Yofu is heerlijk bij het ontbijt en lekker als
tussendoortje of dessert. Dankzij het nieuwe recept
smaken onze Yofu’s nu nóg fruitiger.

Wist je dat alle Provamel-producten sinds 2010
CO2-neutraal geproduceerd worden?

Wil je meer weten over onze duurzame aanpak:
www.provamel.com

PROVAMEL. LOVE YOUR FUTURE

Heerlijk
fruitig!

Nieuw!

0544_Ad_Natuurpunt.indd 1 9/08/10 16:48

interieur- en tuindecoratie, brocante,
culinaire hal, arts & crafts, hobby & mode

Genieten in landelijke stijl

30 okt. – 2 nov.

www.countryside.be
2 euro korting per ticket via on line voorverkoop

COU10_AdNatuurblad(210x69).indd 1 7/09/2010 11:16:09

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
NMC De Bourgoyen, Stad Gent i.s.m.
 Natuurpunt,
Driepikkelstraat 32, 9030 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
Bezoekerscentrum ’t Vloot
Demerstraat 60, 3560 Linkhout, 013-55 63 81,
bc.tvloot@natuurpunt.be
Bezoekerscentrum Kiewit,
Putvennestraat, 3500 Hasselt, 011-24 60 20,
bc.kiewit@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, antwerpennoord@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
Check-it.eu cvba
F. Lousbergskaai 105/1, 9000 Gent
09-265 85 76, info@check-it.be

Druk
Drukkerij Corelio Printing nv. Erpe-Mere
Papier: 75% gerecycleerd, 25% chloorvrije vezels
van verantwoord beheerde bossen.
Oplage: 88.000 exemplaren

Verantwoordelijke uitgever
Willy Ibens, Coxiestraat 11, 2800 Mechelen

Lid worden van Natuurpunt
Het lidmaatschap bedraagt € 24 per kalender-
jaar en is geldig voor het hele gezin. Overschrij-
ven 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 september 2010 55

Onze Vlaamse waterlopen herademen stilaan. Dat merken we

onder andere aan het groeiend aantal vervuilingsgevoelige

vissen en waterbeestjes dat weer opduikt. Het is weliswaar een

voorzichtige tendens maar duidelijk één in de goeie richting. Bij

de oprichting van Aquafin in 1990 werd slechts 30 % van het

huishoudelijk afvalwater in Vlaanderen gezuiverd. De rest

stroomde rechtstreeks de natuur in, met desastreuze gevolgen.

In opdracht van het Vlaamse Gewest kon Aquafin in twee

decennia een groot deel van de achterstand wegwerken door

een versnelde uitbouw van de waterzuiveringsinfrastructuur.

Ondertussen bedraagt de zuiveringsgraad al 75 % en is de

klemtoon verschoven van uitbouw naar optimalisatie.

Meer
leven
in en rond
proper
water

De libel is een goede barometer voor de waterkwaliteit.

Bepaalde soorten libellen houden zich op in de buurt van

stromend water. Hun larven hebben zuurstofrijk water

nodig om te overleven. Daarom, en natuurlijk ook om zijn

schoonheid, koos Aquafin dit diertje als symbool voor zijn

twintigste verjaardag.

foto Hans Van Rafelghem - www.hansvr.com

