
Ve
rs

ch
ijn

t:
M

aa
rt

, J
un

i,
Se

pt
em

be
r,

D
ec

em
be

r |
 Ja

ar
ga

ng
 13

 |
nu

m
m

er
 1

| A
fg

ift
ek

an
to

or
 A

nt
we

rp
en

 X
 |

P1
0

6
23

0

Driemaandelijks ledentijdschrift van Natuurpunt Maart | April | Mei 2014

met
GRATIS

wandel

kaart

België-Belgique
PB Antwerpen X

3/1485

Retouradres: Coxiestraat 11
B-2800 Mechelen

NATUUR.BLAD

Langs oude spoorwegen

Laat de natuur
 niet barsten

 Het
schouwspel
 van de

 lente

*Actie enkel geldig voor Natuurpunt-leden van 15/03 t.e.m. 15/04/2014 of zolang de voorraad strekt. Promotie niet verkrijgbaar in A.S.Adventure Aalst, Basilix, Foetz, Luik, Luxemburg, Howald,
Knokke, Marche-en-Famenne, Nijvel, Oostende, Oudenaarde, Turnhout en Waterloo. ** Geldig op alle trekking-, bike-, kampeer- en reisartikelen. Niet cumuleerbaar met andere promoties.

*Actie enkel geldig voor Natuurpunt-leden van 15/03 t.e.m. 15/04/2014 of zolang de voorraad strekt. Promotie niet verkrijgbaar in A.S.Adventure Aalst, Basilix, Foetz, Luik, Luxemburg, Howald, *Actie enkel geldig voor Natuurpunt-leden van 15/03 t.e.m. 15/04/2014 of zolang de voorraad strekt. Promotie niet verkrijgbaar in A.S.Adventure Aalst, Basilix, Foetz, Luik, Luxemburg, Howald,
Knokke, Marche-en-Famenne, Nijvel, Oostende, Oudenaarde, Turnhout en Waterloo. ** Geldig op alle trekking-, bike-, kampeer- en reisartikelen. Niet cumuleerbaar met andere promoties.

*Actie enkel geldig voor Natuurpunt-leden van 15/03 t.e.m. 15/04/2014 of zolang de voorraad strekt. Promotie niet verkrijgbaar in A.S.Adventure Aalst, Basilix, Foetz, Luik, Luxemburg, Howald, *Actie enkel geldig voor Natuurpunt-leden van 15/03 t.e.m. 15/04/2014 of zolang de voorraad strekt. Promotie niet verkrijgbaar in A.S.Adventure Aalst, Basilix, Foetz, Luik, Luxemburg, Howald,
Knokke, Marche-en-Famenne, Nijvel, Oostende, Oudenaarde, Turnhout en Waterloo. ** Geldig op alle trekking-, bike-, kampeer- en reisartikelen. Niet cumuleerbaar met andere promoties.

www.asadventure.com

Exclusief voor Natuurpunt leden
Geen groenere samenwerking dan die tussen Natuurpunt en
A.S.Adventure. Samen in de bres voor de natuur, dat schept nu

eenmaal een band én … extra voordelen!

Als Natuurpunt-lid profiteer je niet alleen van exclusieve
promoties, maar ook van 7% permanente korting op je
aankopen**.

Broek Greenland
€ 139,95

€ 99*
€ 139,95

Schoenen Rambler Texapore
€ 169,95

€ 119*
€ 169,95
Schoenen Rambler Texapore

169,95

119*
169,95

119*

14ASA5949_adv_natuurpunt_v1.indd 1 11/02/14 13:53

3 MAART | APRIL | MEI 2014 NATUUR.BLAD

Welkom

 Colofon

Fo
to

 ©
 W

im
 D

irc
kx

 Dromen van
 een groenere stad

D
e bomen kleuren opnieuw groen en bloemknoppen gaan open: in de lente

ontluikt alles. Ook in een stad als Antwerpen komt er groen tevoorschijn.

Maar het beetje groen dat we nog hebben, dreigt te verdwijnen. Zal de

stad volledig omringd worden door autosnelwegen en beton? Als

afdeling blijven we vechten om de groene plekjes in Antwerpen te

behouden. Daarvoor hebben we nog meer vrijwilligers nodig. Misschien iets voor jou?

Wist je trouwens dat we niet alleen mensen zoeken die willen werken in de natuur?

Ook mensen met organisatietalent, administratieve knobbels of mensen met goede

vergaderkwaliteiten zijn meer dan welkom.

Amper twee jaar na de start groeide onze afdeling uit tot een hechte vrijwilli-

gersgroep die al met heel wat mooie realisaties kan uitpakken. Toch koesteren

we nog veel ambities. Ik droom ervan dat Antwerpen uitgroeit tot bloemrijk-

ste stad van het land. En daar kan iedereen aan meewerken. Richt je tuin op

een natuurvriendelijke manier in. Of wat dacht je van een mooi geveltuintje?

Gelukkig bouwt ook de stad Antwerpen mee aan mijn groene droom. Zo werken

we samen met de groendiensten van de stad. Ze helpen mee om de natuur in

parken te beheren. Bovendien hebben we de stad kunnen overtuigen om in haar

plantsoenen inlandse planten en bloemen te gebruiken. Ook bij de zoektocht

naar nieuwe vrijwilligers kregen we ondersteuning van de stad.

Wil je weten hoe we onze vrijwilligers motiveren om ook in 2014 het beste van

zichzelf te geven? Blader snel naar pagina 44 en ontdek ook waarom we een

zwak hebben voor bijtjes.

Groetjes,

	 Rit vrijwilliger
 Natuurpunt Antwerpen Stad

Ps: Ik ga de verkiezingsaffiche die je bij dit Natuur.blad
vindt aan mijn raam hangen. Jij toch ook?

Hoofdredactie: Sofie Versweyveld, redactie@natuurpunt.be
Redactie: Petra Beeckx, Liesbet Cleynhens, Peter De Ridder,
Joris Gansemans, Jos Gysels, Rosan Heremans, Ewoud L’Amiral,
Hans Marijns, Bruno Morrez, Walter Roggeman, Anneleen Van Thillo,
Karolien Van de Velde, Wim Van Gils, Wim Veraghtert, Stefan Versweyveld

Advertenties: advertenties@natuurpunt.be | Druk: Roto Smeets
Oplage: 96.000 | Papier: Reprint (60% recycled, 40% FSC)
Ontwerp: De Barbaren | Concept: Stapel

De Vlaamse overheid erkent en steunt Natuurpunt, www.vlaanderen.be

Natuurpunt werkt in Wallonië samen met Natagora, samen zijn we partner
van BirdLife International. Voor verschillende projecten kan Natuurpunt
rekenen op financiële steun van de Europese Unie in het kader
van het LIFE-programma, www.natuurpunt.be/life

V.U. Chris Steenwegen, Coxiestraat 11, 2800 Mechelen

Heikikkers © Vilda/Jeroen Mentens | niet vermeld beeldmateriaal: www.shutterstock.com

4 NATUUR.BLAD MAART | APRIL | MEI 2014

18
12

Ontdekken

Focus
De steenmarter
Een behendige cultuurvolger

Seizoensweetjes
Mannetjes komen vroeger

Voor kids
Ontdek de bomen met je ogen toe
Win een leuke broodtrommel

Natuur in…
Hagedissen op het spoor, libellen in je
tuinvijver en compostmeestertjes

Een dag op stap met Rit Van Damme

An Olaerts

Beleven

In actie
Natuur en Landschapszorg
onder de loep

Naar buiten
Lente in het land van heuvels,
hagen en Velpe
Win een weekend in het Hageland

10xactief
Langs oude Vlaamse spoorwegen

Gespot

In beeld

Activiteiten

34 18

36 27

38

40

44

46

23

48

50

32

2732

5 MAART | APRIL | MEI 2014 NATUUR.BLAD

Beschermen

Mijn gebied
Het Burreken

Doe mee
Laat de natuur
niet barsten

Beleid
Het natuurdecreet

Het woord van de voorzitter

10

12

20

54

10
48

36

 Nieuwe
 ledenvoordelen

Blue-bike

Met Blue-bike huur je een fiets
aan het station en geraak je na je
treinreis gemakkelijk naar je eind-
bestemming en terug. De fietsen

zijn 24u/24u beschikbaar aan 41 stations. Hou je
kaart voor de sleutelautomaat en de Blue-bike zal
de jouwe zijn tot je terugkeer. Naast de klassieke
Blue-bikes zijn er ook al elektrische fietsen en zelfs
e-scooters.
www.blue-bike.be

Jouw voordeel: 2 gratis ritten.
Ga naar www.blue-bike.be/natuurpunt
en gebruik code nat021bb13.
Zo krijg je meteen twee ritten op je kaart.

Corsendonk Hotels

Vier hotels in Vlaanderen bieden je
telkens een uniek kader aan. Een
middeleeuws beschermd klooster
in Oud-Turnhout, middenin een
groene omgeving. Een eigentijds
stadshotel in Turnhout, een bud-

getvriendelijk hotel in het groen van Retie en een
design hotel voor zowel korte als lange verblijven in
Turnhout.
www.corsendonk.be

Jouw voordeel: 10% korting op kamerverblijven
(korting is niet cumuleerbaar).

Als lid van Natuurpunt zijn er heel wat leuke
kortingen en voordelen bij onze partners.
Er komen er ook altijd nieuwe bij.
www.natuurpunt.be/voordelen

6 NATUUR.BLAD MAART | APRIL | MEI 2014

7 MAART | APRIL | MEI 2014 NATUUR.BLAD

Fo
to

 ©
 Ja

nn
e

H
ey

le
n

De mooiste natuurgebieden van Vlaanderen zoals je ze zelden te
zien krijgt: vanuit de lucht bij het eerste ochtendgloren en het laatste
avondlicht. Voortgestuwd door dat ene idee zweefde natuurfotograaf
Wouter Pattyn twee jaar lang over het Vlaamse land om te landen met
het fotoboek ‘Natuur vanuit de hemel’!

8 NATUUR.BLAD MAART | APRIL | MEI 2014

Kort

 Mijn
BEELD

Schauvliege
erkent 1200 ha
natuurgebied

Recycleer je
batterijen voor
de natuur

@MijnNatuurpunt
Echt een sterke band met partner
@as_adventure! De outdoor keten
schonk ook nog eens de 12.500 euro
van #musicforlife2013 aan Natuur-
punt

@MijnNatuurpunt
Per klant die voortaan uittreksels
digitaal ontvangt een bijdrage aan de
Kleine Nete. Kijk eens aan, al 25.000
euro dankzij @bnpfortis

@JVanStappen 1
9 januari / Een Gageleer met uitzicht
op Doelpolder-Noord terwijl een
torenvalk een show opvoert #meer-
moetdatnietzijn #ganzondag @
MijnNatuurpunt

@catlover428
12 januari / @MijnNatuurpunt
9 buizerds boven mijn huis op dit
moment!

tweet tweet tweet

In 2013 heeft Vlaams minister van
Leefmilieu, Natuur en Cultuur Joke
Schauvliege in totaal 1200 hectare
natuurreservaat erkend. Zo komen
er noodzakelijke middelen vrij om
natuurgebieden te beheren en open
te stellen voor het publiek. De extra
erkenningen zorgen ervoor dat de
grote achterstand die de voorgaan-
de jaren was opgelopen voor een
deel weggewerkt werd. De minister
heeft aangekondigd dat er dit jaar
nog 1500 hectare zal bijkomen. Die
nieuwe erkenningen zijn noodzake-
lijk omdat alleen voor de erkende
gebieden middelen worden ter
beschikking gesteld voor het
noodzakelijke beheer. Van de 1200
erkende hectare wordt 1060
hectare of 88 % beheerd door de
lokale afdelingen, professionele
ploegen en sociale tewerkstellings-
ploegen van Natuurpunt.

2,5 miljoen kilo lege batterijen elk
jaar. En dat over een periode van
meer dan 20 jaar. En meer dan
20.000 gratis inzamelpunten. Dat
is het verhaal van Bebat dat België
katapulteert naar de absolute
wereldtop in recyclage. Voortaan
werkt Bebat samen met Natuur-
punt. De samenwerking start met
een tombola waarbij je mooie
prijzen kan winnen. Zamel je
gebruikte batterijen en zaklampen
in, stop ze in een Bebatzakje en
deponeer ze in één van de inzamel-
punten (de supermarkt, juwelier,
apotheker, scholen en container-
parken). Per winnaar schenkt Bebat
ook een bedrag voor meer natuur.
www.natuurpunt.be/bebat

Fo
to

 ©
 W

im
 D

irc
kx

Wouter Pattyn is auteur en
fotograaf van het boek ‘Natuur van-
uit de hemel’.

Daar hang je dan, aan een
handvol haarfijne touwtjes
te bengelen op enkele
honderden meters boven
de grond. Zonder op
voorhand te hebben
ingecalculeerd dat je
ook in de lucht
zeeziek
kan
wor-
den,
werd
het
project
Natuur
vanuit de hemel vol
goede moed aangevat.
Twee jaar later - een dik boek en een
beklijvend avontuur rijker - kijken we met
een brede glimlach terug op een intense
periode vol humor, spanning en beleving
met een bende kornuiten die ondertussen
beste kameraden zijn geworden.
De luchtbeelden in het boek Natuur vanuit
de hemel zijn het resultaat van meer dan 50
uur vliegwerk. Minder volstond niet om de
verscheidenheid van onze mooiste Vlaamse
natuurgebieden vanuit de lucht in beeld te
brengen. Want toegegeven, we kwamen
ogen tekort en wisten bij momenten amper
wat we zagen toen we over onze Vlaamse na-
tuur zweefden. Pet af voor een landje dat
amper een speldenkop groot is!
Het weidse uitzicht op al die mooie natuur-
plekjes bezorgde ons meer dan eens
kippenvel en bracht ons vaak letterlijk en
figuurlijk in hogere sferen. Zoals op de foto,
zwevend over de intense lentekleuren in de
Netevallei: memorabele momenten die een
onvergetelijke indruk hebben nagelaten.
Kicken!

Wouter
Wouter Pattyn | Naturalight.be

Het boek is te koop in onze
Natuurpunt Winkel.
www.natuurpunt.be/winkel

9 MAART | APRIL | MEI 2014 NATUUR.BLAD

Kort

Bewogen
Nieuwjaar

Natuurpunt
bedankt 20.000
vogeltellers

 NATUUR
 PRODUCT

@MijnNatuurpunt
20 december/ De 25 mooiste natuur-
foto’s van deze week staan weer te
blinken op onze Facebookpagina
#PhotoFriday #Genieten
www.facebook.com/natuurpunt

@MijnNatuurpunt
23 december/ Geen witte kerst,
wel een sneeuwuil in Zeebrugge
(ja, da’s die van Harry Potter):
http://natuurbericht.be

@MijnNatuurpunt
9 januari / De big5 van Europa:
fijntjes opgesnord door Natuurpunter
Iwan, zaterdagavond op @een

@MijnNatuurpunt
10 januari / “Met professor Rudi
Verheyen verliest de natuurbeweging
een icoon en een voornaam medestan-
der.” - Walter Roggeman.

@MijnNatuurpunt

Het nieuwjaarsvuurwerk is volledig
uitgeknald en voor- en tegenstan-
ders, huisdieren en vee hebben
weer rust gevonden. In de aanloop
naar de afgelopen jaarwisseling
kondigden verschillende gemeenten
aan om het gebruik van vuurwerk
aan banden te leggen. Maar daar
hebben we weinig van gemerkt.
De overlast die het vuurwerk
veroorzaakte op vogels is tijdens de
jaarwissel wel gemeten. Met een
nieuwe radar in Jabbeke bracht het
KMI de gevolgen van vuurwerk op
vogels duidelijk in beeld. Vooral de
grotere vogelrichtlijngebieden, die
behoren tot het Europese Natura
2000-netwerk, zagen hun geve-
derde hordes de lucht ingaan. Een
reden te meer om het vuurwerk in
bepaalde zones nog sterker te
beperken.
www.natuurbericht.be

Meer dan 20.000 mensen in
14.063 tuinen telden 372.411
vogels tijdens Het Grote Vogel-
weekend van Natuurpunt. Uit de
resultaten blijkt dat voor het eerst
sinds 2011 niet de vink, maar wel
de huismus opnieuw de meest
getelde vogel in de Vlaamse tuinen
is. Op twee staat de vink. De
koolmees zakt weg naar de derde
plek. Een verklaring daarvoor is het
milde weer en het goede notenjaar:
Dit heeft ervoor gezorgd dat de
schuwere vinken genoeg voedsel
vinden in het bos, waardoor ze
wegblijven uit de tuinen.

Dankzij die gegevens krijgt
Natuurpunt een zicht op hoe het
met onze tuinvogels gesteld is.
Bedankt aan al die enthousiaste
tellers!
www.vogelweekend.be

Een nieuwe generatie
natuurgidsen staat klaar

De Tirion natuur-
gids is het ultieme
hebbeding voor elke
natuurliefhebber.
Omdat ze handig,
duurzaam en
goedkoop zijn, is
een compacte gids
je ideale reisgezel.
De boekjes infor-

meren je over kenmerken, leefwijze, habitat
en verspreiding van heel wat dieren en zijn
voorzien van trefzekere illustraties en een
miniposter. Dankzij de plastiek cover kan
je ze overal meenemen.
Verkrijgbaar over Vogels, Tuinvogels,
Bloemen, Vlinders en Insecten. De reeks
wordt nu uitgebracht in samenwerking met
Natuurpunt.
www.natuurpunt.be/winkel

Kijk je ogen uit
met Leica

Met haar nieuwste verrekijker
vindt Leica haar grootste
klassieker opnieuw uit. De
Leica Trinovid 10x42 is
compacter en lichter dan ooit
en biedt je het strafste op
optisch gebied. Ultieme
precisie in combinatie met
extreme robuustheid en een uitstekende
prijs-kwaliteitverhouding, maken de kijkers
geschikt voor veeleisende professionals en
enthousiaste liefhebbers. Bovendien mag je
ook rekenen op een perfecte ergonomie,
bijzondere veerkrachtigheid en een duur-
zame beschermlaag. Bij aankoop van een
Leica kijker geniet je nu van een korting
van 100 euro en krijg je er gratis een ANWB
Vogelgids van Europa en een Lowepro Field
station bovenop.
Actie geldig tot 31 maart 2014.
www.natuurpunt.be/winkel

Compact Gids

Vogels
C

om
pact G

ids V
ogels

• Prachtige, natuurgetrouwe tekeningen van meer
dan 250 soorten, inclusief verschillende kleden

• Belangrijkste informatie over kenmerken,
verspreiding en leefomgeving

• Met unieke miniposter: in één oogopslag de
vliegbeelden van veelvoorkomende soorten

• Met duurzame kunststof omslag

Gemaakt in samenwerking met Vogelbescherming Nederland en Natuurpunt.
www.vogelbescherming.nl
www.natuurpunt.be

ISBN 978 - 90 - 5210 - 823 - 0

TIRION
NATUUR

T
IR

IO
N

 N
A
T
U

U
R

TIRION NATUUR

Concise Birds cover_NL2.indd 1 21-11-13 16:55

10 NATUUR.BLAD MAART | APRIL | MEI 2014

1

 HET
BURRE-
 KEN
In het hart van de Vlaamse Ardennen,
tussen glooiende heuvels en dorpjes met
schilderachtige namen, ligt een verborgen
pareltje: het Burreken. Je kan hier genieten
van een kleinschalig cultuurlandschap dat op
veel andere plekken in de streek verdwenen is.
Bij het beheer van het gebied zet Natuurpunt
exmoorpony’s in. Die prachtige dieren zijn de
laatste afstammelingen van het Europese
oerpaard en erg geschikt als begrazers.
Het is een unieke belevenis om ze te zien
ronddraven als je komt wandelen in het
Burreken.

 “Voor onze
 kinderen is thuis
 het Burreken”
Katrien Balyu, vrijwilligster
Natuurpunt kern Rondom Burreken

Het Burreken begint net achter onze tuin. Zo vaak we

kunnen, trekken we onze laarzen aan en gaan we er

wandelen. Ik ben opgegroeid in de stad maar voor onze

kinderen is het Burreken echt ‘thuis’. Ze gaan altijd enthou-

siast mee op stap en verjaardagsfeestjes doen we gewoon

in het bos. In het gebied legden we samen met Natuurpunt

een bramenproeftuin en een boomgaard aan, waar je op

onze plukdag zelf kan komen oogsten. Twee keer per jaar

doen we onderhoud in het Burreken en wordt er geplant,

gesnoeid en geknot. Dan is er in de schuur van mijn

buurman Germain soep voor iedereen die is komen helpen!

Mijn gebied

WANDELEN De Vuursalamanderroute (blauw, 7km) en
de Eikelmuisroute (rood, 7,5km) starten allebei aan het
Perreveld 14 in Brakel.
www.natuurpunt.be/burreken

11 MAART | APRIL | MEI 2014 NATUUR.BLAD

2 3
 “Mijn
 koeien
 grazen hier”
Germain De Temmerman,
landbouwer

 “Alles is
 er feller
 en intenser”
Kaat Top, vrijwilligster
Natuurpunt kern Rondom Burreken

Hier op het Perreveld, net naast het Burreken, ben ik

geboren. Mijn ouders en grootouders waren kleine boeren

en na mijn pensioen heb ik hun boerderij voortgezet. Ik doe

nog heel veel zelf, zoals de stallen uitmesten met de riek en

de kruiwagen. Ondertussen ben ik bijna 80 maar als mijn

koeien naast de runderen en de pony’s van Natuurpunt

staan, ga ik elke dag de vallei in om te kijken of alles in orde

is. Ik ben een echte natuurmens, ik kan enorm genieten van

het voorjaar, als de natuur hier ontwaakt. De vogels en de

dieren die in het Burreken leven, ik bewonder ze allemaal.

Ik woon midden in het gebied en verbaas me altijd over hoe

weinig mensen hier komen wandelen. Binnenkort komen het

speenkruid en de witte bosanemonen uit. Dan kleurt de

bosbodem wit en knalgeel en voel je de bomen opnieuw

stromen. Naast de weide waar de exmoorpony’s grazen, staat

mijn lievelingsboom, een oeroude haagbeuk. Het is zalig om

daar te zitten en de zon te zien ondergaan aan de overkant

van de vallei. In de zomer zweven de buizerds hier ’s namid-

dags rond op de thermiek. Dan ga ik in het gras liggen, naar

boven kijken. In de stad is alles pastel, hier is alles veel feller

en intenser.

Mijn gebied

Fo
to

’s
©

 W
im

 D
irc

kx

12 NATUUR.BLAD MAART | APRIL | MEI 2014

 Laat de natuur
 NIET BARSTEN

Zet de natuur mee bovenaan de politieke agenda!

Geef jouw boodschap aan onze politici via www.barsten.be

en zorg zo voor meer natuur dichtbij je deur.

Tekst: Hendrik Moeremans & Annelore Nys

13 MAART | APRIL | MEI 2014 NATUUR.BLAD

Doe mee

O
p 25 mei kiezen we nieuwe

vertegenwoordigers voor

het Vlaams, federaal en

Europees parlement. De

impact van die drievou-

dige stem zal groot zijn. Voor de natuur

worden het cruciale verkiezingen.

Natuurpunt trok met de Grote Na-

tuurenquête de baan op om te weten te

komen wat de Vlamingen vinden van de

natuur in hun buurt en wat de volgende

regering daaraan moet doen. Meer dan

15.000 Vlamingen vulden de enquête in

en de resultaten zijn duidelijk: 84% van

de Vlamingen maakt zich ernstig zorgen

over de toestand van de Vlaamse natuur

en vindt dat de politiek dringend actie

moet ondernemen.

NATUUR OP WANDELAFSTAND

“Nu heb ik het geluk vlak bij een prachtig

natuurgebied te wonen, maar vroeger

woonde ik in de voorstad. Ik merk dat

dit ‘dichter bij de natuur’ wonen mij

heeft aangezet om duurzamer om te gaan

met materialen, gezonder te eten, meer te

sporten en dat dit allemaal een positieve

invloed heeft op mij en mijn gezin.

Iedereen verdient het om dit effect te

ondervinden.” — Stefan uit Kalmthout

Vlaanderen is de meest natuurarme

regio in Europa. Voor elke Vlaming is er

maar 150 m2 groen. Vooral in steden

snakken inwoners naar bossen en natuur

om even te ontsnappen aan drukte en

stress. En dat blijkt ook uit de bevra-

ging: 8 Vlamingen op 10 vinden dat er

natuur moet zijn op minder dan 2

kilometer van hun woning. Al in 1993

maakte Vlaanderen een langetermijn-

planning zodat elke Vlaming binnen een

straal van 2 kilometer rond zijn woning

toegang zou hebben tot een natuurge-

bied van minstens 30 hectare. Dat is nu

nog lang niet zo: 30 % van de Vlamingen

kan niet gaan wandelen of fietsen in de

natuur in zijn of haar buurt. Het is hoog

tijd dat om die norm voor nabije en

bereikbare natuur te verankeren in

wetgeving en werk te maken van een

actieplan voor natuur in de buurt.

MEER EN BETERE NATUUR

“Beste politici, Ik vind het erg nog steeds

te moeten vaststellen dat natuurbescher-

ming een marginaal punt is op de

overheidsagenda. Als ik door het

Vlaamse landschap rijd zie ik maar heel

weinig natuur. Moeten we dan ons leven

lang naar het buitenland gaan om tot

rust te komen en gewoon te genieten van

natuur?” — Nadine uit Antwerpen

Zorgen voor meer natuur is volgens de

ondervraagden eerst en vooral een

opdracht van de overheid. Nadine uit

Antwerpen is niet alleen: 78 % van de

Vlamingen zegt dat de overheid te

weinig doet voor natuurbescherming.

Wat is jouw boodschap voor de politiek?
Schrijf ze neer op www.barsten.be. We bundelen alle opdrachten en
overhandigen ze aan de voorzitters van de verschillende politieke partijen.
Met jouw hulp zetten we de natuur bovenaan de poltieke agenda.

Toon dat jij de natuur niet laat barsten. Hang de affiche
op en geef een opdracht aan de politiek

• 	Laat jij de natuur niet barsten?

• 	Hang de affiche die bij dit tijdschrift zit op een goed
zichtbare plaats op.

• 	 Ga naar www.barsten.be en geef jouw opdracht
voor meer natuur aan één van de partijvoorzitters.

In mei trekken we met duizenden opdrachten
naar de politiek.

14 NATUUR.BLAD MAART | APRIL | MEI 2014

Doe mee

En 84 % is ontevreden dat de overheid

haar subsidies voor de aankoop van

nieuwe natuur de afgelopen jaren met

meer dan 20 % heeft doen inkrimpen.

Die aankoopsubsidies moeten opnieuw

omhoog. Als het van Natuurpunt

afhangt dan groeit de oppervlakte

beheerd natuurgebied elk jaar met 3000

hectare.

BETONSTOP

“Vlaanderen is een betonvlakte geworden

met amper nog natuur. Stop het volbou-

wen. Begin met alle verkrotte en leeg-

staande panden te gebruiken.”

— Dany uit Zelzate

Waarom is Vlaanderen zo arm aan

natuur? De voornaamste schuldige is de

ongebreidelde bouwijver van de voorbije

eeuw. Ook vandaag nog verdwijnen elke

dag 12 voetbalvelden onder asfalt en

beton. 96 % van de Vlamingen voelt zich

daar slecht of zeer slecht bij. “Vlaanderen

is volgebouwd”, klinkt het. 85 % van de

ondervraagden vindt, net als Dany, dat

een ingrijpende maatregel als de

betonstop noodzakelijk is. Netto mag er

geen bebouwde en verharde oppervlakte

meer bijkomen buiten de bouwzones die

nu afgebakend zijn. Waar er bijkomende

verhadering wordt ingekleurd, moet elke

vierkante meter gecompenseerd worden

met 1 m2 natuur of landbouwgrond.

EVERZWIJNTOERISME

“Heb respect voor dieren en geef opko-

mende soorten de kans om zich opnieuw

in Vlaanderen te verspreiden. Ga niet

onmiddellijk over tot jacht zodat ons

wild genoeg kansen krijgt. Bouw

ecoducten en leg afrastering bij wegen

zodat waardevolle gebieden met elkaar

verbonden worden en er minder ver-

keersslachtoffers vallen.”

— Petra uit Geel

“Zorg ervoor dat alle
Vlamingen op pad kunnen
in een groot natuurgebied,
op minder dan twee
kilometer van hun deur”

De wilde hamster staat op uitsterven. © Vilda/Yves Adams

15 MAART | APRIL | MEI 2014 NATUUR.BLAD

Doe mee

Oog in oog staan met een wild zwijn, het

kan voorlopig nog maar op enkele

plekken. Maar dit machtig oerdier is aan

een opmars bezig in Vlaanderen. En

wilde dieren lokken ons massaal de

natuur in. 45 % van de Vlamingen zou

vaker de natuur in trekken als ze tijdens

een wandeling een wild zwijn kunnen

zien. Investeren in grote wilde en

aaneengesloten natuur is ook een kans

om de lokale economie en horeca aan te

zwengelen.

Dat heel wat planten en dieren bedreigd

worden, vinden de Vlamingen zorgwek-

kend. 93 % van de ondervraagden vindt

het erg dat de populatie veldleeuweriken

al dertig jaar in vrije val is en ook het feit

dat de Europese hamster nagenoeg

uitgestorven is lokt massale verontwaar-

diging uit. De Vlaming vraagt om

eindelijk werk te maken van de beloofde

plannen om soorten te beschermen en

hier ook de nodige centen voor vrij te

maken.

 “Politici moeten de biodiversiteit

verbeteren door vooropgestelde plannen

ook uit te voeren. Ze moeten diersoorten

die met uitsterven bedreigd zijn, zoals de

wilde hamster, beter beschermen.”

— Davies uit Kapellen

De politieke eisen
van Natuurpunt

1.		 Natuur voor iedereen
		 Alle Vlamingen kunnen op pad in

een natuurgebied op minder dan twee
kilometer van hun deur.

2.		 Natuur als klimaatbuffer
		 Door het SIGMA-plan en het

rivierherstel in de Maasvallei en de
Leie uit te voeren bouwt Vlaanderen
aan nieuwe natuur en beschermt ze
huizen en bedrijven tegen over-
stromingen.

3.		 Natuurgebieden
en soorten

		 Elk jaar groeit de oppervlakte natuur
onder effectief beheer met minstens
3000 hectare.

4.		 Natuur en landschap
		 Vlaanderen stopt de uitdijende

verstening van het landschap
en roept een halt toe aan de
verharding.

www.natuurpunt.be
/verkiezingen

1

2

3

4

Na amper een kwartier wandelen van het centrum van Mechelen, kom je aan het Mechels Broek. Mooie natuur vlak bij de stad. © Vilda/Yves Adams

Al wie deelnam aan de Grote

Natuurenquête maakte kans op

een overnachting in de boomhut

van Les Cabanes de Marie. De

winnaar is Jasper Vandermeersch

uit Merelbeke.

16 NATUUR.BLAD MAART | APRIL | MEI 2014

Kort

Dankzij Bos voor Iedereen
en met de steun van Bartel
Van Riet, krijgt Vlaan-
deren er nieuwe
bossen bij.
In 2013 plantten we
11.000 bomen.
Loppem kreeg er
een hectare bos bij,
in Ninove groeide het stadsspeelbos
met een halve hectare en in Lier
kwam er ook 2,3 hectare bos bij als
uitbreiding van het bestaande bos de
Brede Zeyp. De actie leverde een
recordbedrag van 230.000 euro op
waarmee we de komende jaren bijna
6 hectare bos extra aanplanten.
Bedankt aan alle schenkers!
www.bosvooriedereen.be

Dankzij Natuurpunt Mol-Lennik krijgen de Lennikse
schoolkinderen het warm voor de koudbloedige padden,
kikkers en salamanders. Met infopanelen en een terrarium
met (gipsen) amfibieën maken ze kennis met de dieren. Een
maquette met een ingenieus knikker- en tunnelsysteem
toont het hoe en waarom van een amfibieëntunnel. Op het
terrein zelf ontbreekt nog een cruciale poel, maar op de
natuurgetrouwe maquette is een graafmachine alvast aan de
slag. Op die manier spoort Natuurpunt hen aan om mee te
komen helpen ‘padden overzetten’ en wordt er thuis alvast
over verteld. Momenteel organiseren Natuurpunt en Hyla
over heel Vlaanderen al 246 overzetacties, met de steun van
Froggy. Door tal van vrijwilligers werden sinds 2000 zo al
1.511.049 dieren gered!

MUZIKALE WANDELING
VOOR LEDEN
OP DRANOUTER 2014
Net als vorig jaar werken Natuurpunt en Dranouter Festival
(1, 2 en 3 augustus) samen om het leefgebied van de
geelgors veilig te stellen. Het programma raakt stilaan
bekend en de voorverkoop is gestart. Je kan vanaf nu je
Natuurpunttickets bestellen. De prijs is dezelfde als bij een
gewoon ticket maar er zijn twee voordelen aan verbonden.
1. Een deel van de ticketprijs gaat naar de concrete bescher-
ming van de geelgors in het Heuvelland.
2. Je kan met dat ticket ook deelnemen aan een gratis,
exclusieve muzikale natuurwandeling in de buurt van het
festival. Welke muzikanten nemen er deel? Controleer regel-
matig de website!

www.natuurpunt.be/dranouter

De actie leden werven leden 2013
was een succes! Jullie hebben samen
bijna 300 nieuwe leden geworven.
Heel erg bedankt. De hoofdprijs
van de wedstrijd is een begeleide
reis voor twee personen naar
Extremadura met Tierra Natuur-
reizen. De winnaar van die hoofdprijs
is persoonlijk op de hoogte gebracht.
Maar er was nog veel meer te
winnen! Ben je benieuwd of je in
de prijzen bent gevallen? Alle
winnaars staan op onze website.

www.natuurpunt.be/ledenwervenleden

In december werd Natuurpunt
FALCON, de nieuwe werkgroep
fotografie en film, boven de doopvont
gehouden. FALCON is een groep
natuurfotografen en filmmakers
binnen Natuurpunt die actief
bijdragen aan natuurbeleving en
natuurbescherming. FALCON zal
natuurliefhebbers helpen om met een
camera de vele facetten van onze
natuurpracht te ontdekken. Hier
wordt kennis uitgewisseld en het idee
gepromoot om natuurbeelden te
maken in functie van natuurbehoud.
Interesse?
Jos Lycops, jos.lycops1@telenet.be

PADDENOVERZET
IN LENNIK

FALCON, een
scherpe blik op
natuur

Leden werven
leden een succes

Bos voor Iedereen
kent groot succes

Groepsaankoop muurisolatie
“Meer dan een miljoen woningen in België hebben spouw-

muren die nog niet geïsoleerd zijn. En dat terwijl de natuur zo

onder druk staat door klimaatverandering. Natuurpunt werkt er

hard aan. Zo trekken onze natuurarbeiders er vanuit duurzame

loodsen dagelijks op uit voor de zorg van onze gebieden.

Ook jij kan helpen.

Met de na-isolatie van de spouwmuren in jouw woning bij-

voorbeeld. Een makkelijke ingreep, die een beperkte investering

vraagt, en dubbel opbrengt: voor jezelf, én voor de natuur.

Als je voor deze actie registreert, krijg je een fikse korting op je

spouwmuurisolatie én gaat er een schenking naar Natuurpunt.

Eén voorwaarde: we moeten met 200 geregistreerden zijn.
Op die manier kunnen we de uitzonderlijke groepskorting
van 2,5 euro per m2 meepikken, en ontvangt Natuurpunt een

flinke bijdrage voor de bouw van de nieuwe duurzame loods

voor onze natuurbeheerders in Gent.

Reken even mee. Een gemiddelde woning vereist 100 m2

spouwmuurisolatie. En per geïsoleerde m2 ontvangt Natuur-

punt 2 euro. Als we met 200 families voor dit aanbod kiezen,
verzamelen we 40.000 euro.”

Wij doen zeker mee. Voor onszelf, maar
ook om de natuur nog meer te steunen.

Geniet van de exclusieve groepskorting voor leden van Natuurpunt

Alle info op www.natuurpunt.be/isoleren of via 0490-58 81 22. Of kom naar de gratis infoavonden:

in Vlaams-Brabant op 1 april, in Limburg en West-Vlaanderen op 2 april, in Antwerpen en Oost-Vlaanderen op 3 april.

Aanbod geldig t.e.m. 6 april 2014.

• 2,5 euro ledenkorting/m2

• 2 euro/m2 bijdrage voor Natuurpunt

• een gunstige netbeheerderspremie

(*) Je inschrijving is gratis en niet bindend. De werken worden uitgevoerd voor eind 2014 zodat je de huidige subsidieregeling kan genieten.

Meedoen? Online registreren is nodig en mogelijk*
t.e.m. 6 april 2014 op www.natuurpunt.be/isoleren

WT Isolatie is gespecialiseerd in na-isolatie van woningen en is ATG-goedgekeurd

installateur. WT Isolatie vertrouwt op Supafil, duurzame, vochtafstotende en geluids-

absorberende inblaaswol die in België geproduceerd wordt.

TIJDELIJK
GROEPSAANBOD
BESLIS

NU

18 NATUUR.BLAD MAART | APRIL | MEI 2014

In actie

 Het werk van
 Natuur- en
 Landschapszorg

Natuur-en landschapszorg is een sociaal bedrijf dat meer dan tien

jaar geleden ontstond in de schoot van Natuurpunt. De arbeiders

staan samen met onze vrijwilligers in voor het dagelijks beheer van

onze gebieden, zoals maaien en bosbeheer. Daarnaast vervullen de

enthousiaste ploegen nog een waaier aan andere taken in de natuur.

1
Bijen hebben het moeilijk in Vlaanderen,

daarom promoot Natuurpunt het

plaatsen van bijenhotels. Die hotels

worden op maat gemaakt en geplaatst

door onze sociale werkplaats. Een

bedrijfslogo verwerkt in je hotel?

Geen probleem!

2
Niet al onze natuurgebieden zijn

voldoende toegankelijk voor wandelaars.

In de erg drassige gebieden leggen we

daarom plankenpaden aan. Zo kan

iedereen onze natuur bewonderen met

droge voeten.

3
Wie rustig vogels wilt kijken zit graag op

de eerste rij. Daarom staan er in heel wat

van onze gebieden vogelkijkhutten en

-wanden, gemaakt met het vakman-

schap van Natuur- en Landschapszorg.

4
Natuurlijk willen we niet dat jullie

verdwalen, en als het even kan geven we

ook graag wat extra informatie over het

gebied. De infoborden die je aan de

toegangswegen van een natuurgebied

vindt, worden geplaatst door vrijwilli-

gers en ook door onze arbeiders.

5
De ploegen werken met erg gespeciali-

seerd materiaal, want de natuurgebieden

lenen zich niet altijd voor standaard

werkmateriaal. Hier zie je een tractor

uitgerust met moerasbanden. Een goed

opgeleid arbeider is er twee waard.

6
Voor het beheer van onze gebieden

worden we bijgestaan door grote grazers

zoals gallowayrunderen. Om wandelaars

in het gebied te laten en te vermijden dat

de galloways buiten de gebieden op stap

gaan, plaatsen we veerrasters en

poorten.

www.natuurenlandschapszorg.be

19 MAART | APRIL | MEI 2014 NATUUR.BLAD

In actie1

2

3

5

4

6

20 NATUUR.BLAD MAART | APRIL | MEI 2014

Beleid

©
 K

or
ne

el
 D

et
ai

lle
ur

21 MAART | APRIL | MEI 2014 NATUUR.BLAD

Beleid

I
n 1997, na hevige debatten en

discussies in de commissie Leef-

milieu, keurde het Vlaams Parlement

het huidige Natuurdecreet goed.

Jarenlang vormde dit het fundament

voor natuurbescherming en natuurbe-

heer in Vlaanderen. In de loop van de

jaren zijn er tal van uitvoeringsbesluiten

en aanpassingen aan toegevoegd, onder

meer om het in overeenstemming te

brengen met de Europese regelgeving,

de Vogel- en Habitatrichtlijnen. Tot plots

afgelopen zomer het nieuws kwam dat

het Natuurdecreet zou worden aange-

past.

“De regelgeving was te complex

geworden”, stelde Vlaams minister

voor Natuur Joke Schauvliege in een

persbericht in januari. “Het nieuwe

decreet vereenvoudigt de regelgeving

fundamenteel.”

EUROPESE DOELSTELLINGEN

Naast de zogenaamde vereenvoudiging

wil de Vlaamse Regering via dit decreet

ook het bos- en natuurbeleid integreren

en natuurbeheer openstellen voor

private grondbezitters en boseigenaars.

(zie Natuur.blad december 2013).

De voornaamste reden om de bestaande

natuur- en bosdecreten aan te passen is

de uitvoering van de Europese instand-

houdingsdoelstellingen. Net als overal in

Europa maakt ook Vlaanderen werk van

Natura 2000, een Europees netwerk van

gebieden waarin waardevolle dier- en

plantensoorten leven of bijzondere

habitats aanwezig zijn. Voor elk van

die Natura 2000-gebieden moeten er

natuurdoelen worden opgesteld. In

Vlaanderen is 163.500 hectare afgeba-

kend in 62 Speciale Beschermingszones

voor bedreigde dieren en habitats. Voor

al die gebieden moeten concrete

instandhoudingsdoelstellingen worden

opgemaakt: de IHD’s. Die hadden drie

jaar geleden al opgeleverd moeten

worden aan de Europese Commissie.

Zo was ook beloofd in het regeerak-

koord. De doelen zijn wel opgemaakt,

maar geraken maar niet goedgekeurd.

Toch stuurde de Vlaamse Regering het

Natuurdecreet, dat die IHD’s moet

De IHD’s hadden drie jaar
geleden al opgeleverd
moeten worden aan de
Europese Commissie.
Europa heeft nog niets
ontvangen

Op de valreep, vlak voor de verkiezingen, stuurt de Vlaamse Regering een ontwerpdecreet

naar het Parlement om het hele natuurbeleid grondig te hervormen. Daarbij zou

vereenvoudiging centraal staan. Voor natuurbeheerders blijkt het tegendeel waar.

Zij dreigen te verdwalen in een labyrint van nieuwe regels.

Tekst: Wim Van Gils

 Verdwaald
 in het natuurbeleid

©
 K

or
ne

el
 D

et
ai

lle
ur

22 NATUUR.BLAD MAART | APRIL | MEI 2014

Beleid

uitvoeren, nu al naar het parlement.

Daarmee spant de regering het paard

achter de kar.

In het decreet wordt wel al duidelijk

gemaakt wie de ambities waar moet

maken. Een belangrijk principe daarbij

is dat van de ‘sterkste schouders’. Dit

houdt in dat de overheid (met name het

Agentschap voor Natuur en Bos - ANB)

en de terreinbeherende verenigingen,

zoals Natuurpunt, in hun gebieden

zoveel mogelijk van de Europees

gevraagde natuur zullen realiseren.

Tot zover het principe. In het decreet

dat nu voorligt voorziet de Vlaamse

Regering dat ANB slechts moet streven

naar 25% natuurdoelen in hun natuur-

gebieden, terwijl dat voor Natuurpunt

100% zou zijn. Dat is onbegrijpelijk.

ONDUIDELIJKHEID OVER CENTEN ...

Ondertussen is al wel duidelijk dat het

budget dat vandaag voorzien is voor

natuur, veel te laag ligt om de doelen te

realiseren. Volgens een inschatting van

de administratie moet er jaarlijks 23,1

miljoen euro bijkomen om de Europese

afspraken na te komen. De volgende

Vlaamse Regering zal de middelen voor

natuurbehoud gevoelig moeten verho-

gen.

… EN VERANTWOORDELIJKHEDEN

Daar komt bij dat heel wat van de

Europese natuurdoelen moeten gereali-

seerd worden op terreinen van havens,

gemeenten en waterbeheerders, partners

waar Natuurpunt al jaren intens mee

samenwerkt. Maar het nieuwe Natuur-

decreet schept geen duidelijkheid over de

verantwoordelijkheid voor die actoren en

al helemaal niet over de financiële kant

van de zaak. Wie moet natuurbescher-

ming op de terreinen van die andere

overheidsinstanties betalen? Als daar

geen heldere afspraken over worden

gemaakt, dreigen er heel wat kansen

voor natuurbescherming verloren te

gaan.

GEEN PLAATS VOOR NATUUR

DICHTBIJ?

De toegenomen aandacht voor de

Europese verplichtingen dreigt boven-

dien ten koste te gaan van stadsbossen,

kleinere natuurgebieden dicht bij

woonkernen, of planten en dieren die de

pech hebben om niet op een Europese

lijst te staan. Voor natuur die buiten de

Europese doelstellingen valt, zou nog

amper budget worden voorzien. Toegang

tot natuur vlak bij huis, een verzuchting

van heel wat Vlamingen volgens de

Grote Natuurenquête (zie p 12), zou op

die manier geen prioriteit meer zijn voor

het natuurbeleid. Bestaande, kleine

gebieden zullen nog maar zeer moeilijk

kunnen groeien.

BUREAUCRATIE VOOR

MEER NATUUR

Bij een nieuw decreet horen ook

nieuwe uitvoeringsbesluiten en nota’s,

die duidelijkheid moeten scheppen over

hoe een en ander op het terrein zal

doorgevoerd worden. Hier duiken grote

problemen op. In plaats van de beloofde

administratieve vereenvoudiging, ziet

het ernaar uit dat natuurbeschermers

geconfronteerd zullen worden met

ellenlange procedures en ingewikkelde

administratieve verplichtingen. Zo zou

de hele procedure om een nieuw

natuurgebied te erkennen meer dan een

jaar in beslag nemen. Meer papier en

meer bureaucratie, in plaats van minder.

HARDE GARANTIES

Natuurpunt staat in principe achter de

doelstellingen van het nieuwe Natuur-

decreet: de uitvoering van de IHD’s,

de integratie van het natuur- en bosbe-

leid en het betrekken van andere spelers

in het natuurbehoud. Maar het is het

resultaat dat telt. Daarom moeten er

harde garanties worden gegeven zodat

de gerealiseerde natuurgebieden ook

daadwerkelijk en op lange termijn

zorgen voor het voortbestaan van

bedreigde planten en dieren. Bovendien

moet de beloofde vereenvoudiging er

ook effectief komen. Als de overheid

rekent op de inzet van vrijwilligers

voor het natuurbehoud, dan moet ze

haar procedures daarop toespitsen.

De huidige aanpak doet net het tegen-

overgestelde.

Meer dan een jaar: zo
lang zal het duren om
een nieuw natuurgebied
te erkennen

23 MAART | APRIL | MEI 2014 NATUUR.BLAD

BV gespot
Fo

to
 ©

 W
im

 D
irc

kx

We treffen Guy Swinnen, frontzanger van The Scabs,
aan in de Demerbroeken, aangetrokken door de rust
van het desolate landschap.
“Ik ben geboren en getogen in Diest. Als kind zwierf
ik met mijn vrienden rond in de natuur. We gingen dan
stekelbaarsjes vangen of kikkervisjes. De kikkervisjes
deden we in een bokaal en gefascineerd keken we
hoe ze pootjes kregen en hun staartje verloren. Als ze
groter werden ontsnapten ze, die pechvogels vond je
maanden later opgedroogd achter je bed terug. Niet
meteen een goed voorbeeld, maar zo kreeg je wel
respect voor de natuur en dat blijft je bij. Ik heb een
tijdje met de trein tussen Diest en Aarschot gependeld,
die raasde dan door de Demerbroeken. Een landschap
dat me erg aantrok, de dode bomen geven het gebied
een erg desolate uitstraling. Toen Andries Boone en

Lennaert Maes me vroegen om mee te werken aan de
cd Soundtrack van de Demerbroeken, rond de volks-
figuren uit het werk van Ernest Claes en de schoonheid
en het mysterie van het gebied, heb ik geen minuut
getwijfeld.
Ik ben wel een muzikant maar ik kan heel erg
genieten van de stilte. Die stilte vind ik terug in het
groen. De geluiden brengen mij opnieuw in contact
met de natuur en geven mij rust. Als ik dan joggers zie
lopen met hun iPod, begrijp ik hen toch niet helemaal.”

Beluister een stukje van de Soundtrack van de
Demerbroeken op www.natuurpunt.be/soundtrack
Koop de De Soundtrack van de Demerbroeken in
de Natuurpunt Winkel
www.natuurpunt.be/winkel

 Guy Swinnen
 in de Demerbroeken

Samenwerken

duo
500.000 euro
Limburgse steun
voor LIFE
Itter & Oeter!

Recyclage frietvet
doet Kreken van
Saleghem groeien

“Wij stellen vast dat een snel groeiend aantal kandidaat

erflaters interesse toont in thema’s als natuur en milieu. Wie

bijvoorbeeld de gratis gids ‘Goed geven’ bestelt, stipt dikwijls

Natuurpunt aan als favoriete goede doel. Natuurpunt stond

mee aan de wieg van de groepscampagne testament.be. Onze

jarenlange samenwerking werpt nu duidelijk haar vruchten af.”

Carine Coopman, algemeen coördinator Testament.be

Eind 2013 kreeg Natuurpunt
schitterend nieuws. De provincie
Limburg kende aan Natuurpunt
een cofinanciering van 500.000
euro toe voor het LIFE-project Itter
en Oeter. “Met 40% van de
Vlaamse Natura 2000-gebieden op
Limburgs grondgebied, betekent
beheer van die gebieden een
meerwaarde voor Limburg. Het
project versterkt de natuur en
bouwt een groene omgeving uit.
Daarnaast komt er een economi-
sche meerwaarde voor het toerisme
en de horeca dankzij de aanleg van
nieuwe wandelpaden en andere
bezoekersfaciliteiten voor het
publiek”, aldus gedeputeerde van
Leefmilieu Ludwig Vandenhove en
gedeputeerde van Europese
Aangelegenheden Marc Vandeput.
www.life-itterenoeter.be

Breng je gebruikte
vet niet langer naar het
containerpark
want Atravet en
Natuurpunt bieden je
een alternatief. Wie
zijn gebruikte vet in
de rode deponeerdoos
van OlioBox gooit
denkt niet enkel aan

het milieu maar steunt
hierbij de natuur. Per volle OlioBox
schenkt Atravet een bijdrage aan
Natuurpunt, goed
voor 3m2 natuur. Zo konden we de
Kreken van Saleghem in Meerdonk,
Oost-Vlaanderen uitbreiden met
7500 m2.
Weet je nog een locatie waar een
OlioBox goed zou staan? Geef dit
dan zeker door via de website van
OlioBox of vraag ernaar in je
supermarkt. Het OlioBox-team
gebruikt jouw aanvraag om
die winkel te overtuigen er een
te plaatsen.

Inzamelpunten in je gemeente:
www.oliobox.be

Fo
to

 ©
 V

ild
a/

Yv
es

 A
da

m
s

Ann & Ann in de zorgtuin

Natuurpunt Educatie heeft twee zorgtuin-
projecten, eentje in Dessel en eentje in
Turnhout. Het groen rond de woonzorgcen-
tra richten we in als natuureducatieve tuin.
Dit doen we met de hulp van de bewoners,
de omwonenden en scholen. Een mooi
project waarbij iedereen kan komen
genieten van het resultaat. Ann Verheyen
en haar leerlingen uit het vierde leerjaar
van de Meikever gingen helpen in Dessel.
“In oktober trokken we naar Alfons Smet
Residenties, een woonzorgcentrum bij ons
in Dessel. Iedereen was voorzien van
handschoenen en een harkje want we gingen
die dag helpen in de natuureducatieve tuin.
We werden ontvangen door Ann Cassier van
Natuurpunt Educatie. Zij toonde ons hoe
de tuin er uit moest gaan zien in de toe-
komst en zette ons aan het werk. Onze klas
werd in 2 groepen verdeeld, het ene groepje
ging onkruid wieden en het andere takken
sprokkelen uit het bos. Een hele karwei!
Het sprokkelhout werd verzameld op een
grote berg buiten het bos. Moe, vuil maar
voldaan keerden we terug naar onze school.
We hadden echt van de buitenlucht geno-
ten.”
www.natuureducatie.be

NATUUR.BLAD MAART | APRIL | MEI 2014

Fo
to

 ©
 W

im
 D

irc
kx

24

Testament.be en Natuurpunt

25 MAART | APRIL | MEI 2014 NATUUR.BLAD

Samenwerken

 “Tegen 2020 verwachten
 we de boommarter in Halle”

Steeds meer mensen zijn bereid om Natuurpunt op te nemen in
hun testament. Met die inkomsten kunnen we heel wat extra natuur
beschermen. Dankzij die erfenissen kunnen we onze natuur behouden
voor de volgende generaties.
Meer weten? De gratis gids ‘Goed geven’ kan je bij Natuurpunt bestellen via
Joost Verbeke, contactpersoon voor schenkingen en legaten, 0477-20 47 27,
joost.verbeke@natuurpunt.be.
In april en mei organiseren we infosessies ‘de natuur in jouw testament?’.
Info en data op onze website.
www.natuurpunt.be/testament

Plan Boommarter is een project om ten zuiden van Halle bestaande bossen
en natuurgebieden uit te breiden en te verbinden. Natuurpunt Halle,
Agentschap voor Natuur en Bos, Regionaal Landschap Pajottenland en
Zennevallei en Stad Halle hebben met de ondersteuning van BOS+ al
gezorgd voor honderden meters haag, een ecotunnel onder de Grote Ring

rond Brussel en de aankoop van natuurgebieden. Begin
februari tekenden de partners een nieuwe overeenkomst tot

zeker 2020. “Tegen dan hopen we de
boommarter opnieuw te verwelko-

men,” zegt Johan Moerman van
Natuurpunt Halle. “Het is een

soort die wij in Halle koeste-
ren, maar die hier al lang is
verdwenen.” De boommar-
ter is uiteraard een symbool.
“We willen de natuur in de

hele streek kansen bieden.”
Zo past Plan Boommarter
in de realisatie van de

Europese instandhouding-
doelstellingen opgesteld voor de regio Halle. Naast de uitbreiding

van bosgebieden en houtkanten maken we ook werk van de ontwikkeling
van grasland en heide.
Het zijn de lokale vrijwilligers van Natuurpunt Halle die, samen met de
partners, het Plan Boommarter uit de grond hebben gestampt. “Het is een
dankbaar initiatief om samenwerkingen op te starten”, gaat Johan verder.
“Met de scouts, JNM en andere jeugdbewegingen hebben we beheerwer-
ken uitgevoerd. De Stad Halle zet zich in om alle inwoners hagen te laten
planten. En samen met de Natuurgidsen Zuid-West-Brabant bieden we
geleide wandelingen aan om het gebied te leren kennen.”
Wil je zelf op pad met Plan Boommarter? Op de site kan je wandelingen
downloaden.
www.planboommarter.be

Ken je de bon ‘Lazy Sunday’
van Bongo? Sinds kort kan
je daarmee ook op ontdek-
kingstocht in de natuur,
want Bongo en Natuurpunt
werkten samen een leuk
Natuurpuntarrangement
uit. In een selectie van onze
Natuurpuntbezoerkscentra kan je op
ontdekkingstocht in de natuur. We verwel-
komen je met een drankje en je krijgt een
leuke attentie. Daarnaast schenkt Bongo een
bijdrage aan Natuurpunt per boeking!

Verwen je vrienden en familie met een
spannende Natuurpuntuitstap en schenk
de Bongo bon Lazy Sunday voor 24,9 euro.

Word peter van Natuurpunt
op samengroener.be

Lampiris is een groene energieleverancier
die natuur serieus neemt. Zij kopen groene
stroom bij kleine onafhankelijke producen-
ten en hebben sinds 2012 een partnership
met Natuurpunt.
Ben jij een overtuigd klant bij Lampiris?
Surf dan naar samengroener.be en word
peter. Voor elke klant die jij aanbrengt, krijg
je een bonus, die oploopt tot 30 euro per
nieuwe aansluiting. Dat bedrag kan je
integraal laten doorstorten naar Natuur-
punt. Registreer je en overtuig je vrienden
om Lampiris klant te worden. Hoe meer je
deelt, hoe meer je profiel zichtbaar wordt en
mensen voor jouw goede doel zullen kiezen.
www.samengroener.be

ding

doen

ATX/STX FAMILIE
ABSOLUUT DE
JUISTE KEUZE
Kliffen langs de kust bieden elke vogelaar een adembenemende ervaring. Unieke
zeevogels zoals de pijlstormvogel of de albatros verbluffen je met hun elegante
aerobatische toeren. De ATX/STX-serie van SWAROVSKI OPTIK is gemaakt om jou
het unieke privilege te geven om dergelijke zeldzame wezens van heel dichtbij te bekijken.
Voor de eerste keer biedt deze serie telescopen je de mogelijkheid de prestaties van de
telescoop aan te passen door middel van het formaat van het objectief. Voor observatie
van vogels aan de kust of op het wad kies je het 95 mm-objectief met een vergroting tot
wel 70x, waarmee je met een kristalhelder beeld van hun magnifi eke schoonheid kunt
genieten. Als je onderweg bent of lange dagen in het veld doorbrengt, is het compacte
65 mm-objectief de perfecte keuze. SWAROVSKI OPTIK – momenten intenser beleven.

SEE THE UNSEEN
WWW.SWAROVSKIOPTIK.COM

U VINDT ONZE PRODUCTEN BIJ EXCLUSIEVE SPECIAALZAKEN
EN ONLINE OP WWW.SWAROVSKIOPTIK.COM

N16_NatuurB_194x269_BE_NL.indd 1 03.02.14 09:52

27 MAART | APRIL | MEI 2014 NATUUR.BLAD

Naar buiten

met
GRATIS

wandel

kaart

Rozendaalbeekvallei
 - Paddepoel

 n a a r
 BUITEN

Fo
to

 ©
 L

uc
 N

ag
el

s

28 NATUUR.BLAD MAART | APRIL | MEI 2014

O
p een boogscheut van

suikerstad Tienen vinden de

glooiende heuvels van het

Hageland de vruchtbare

leemplateaus van Haspengouw. Twee

groene valleien wachten er om ontdekt te

worden: de beeldige Rozendaalbeek en

het uitgestrekte waterland van de Velpe.

Mijn gids is terreinbeheerder Jorg

Lambrechts, die elke bocht van de Velpe

kent als z’n broekzak. Dit najaar zal het

exact 25 jaar geleden zijn dat Natuur-

punt hier het eerste perceel kocht.

Ondertussen is de oppervlakte van het

gebied ruim 100 hectare groot. “Een

Het schouwspel van de lente
Glooiende graslanden tooien zich in een welriekend kostuum van geel en wit.
Water slingert zich een kabbelende weg door het landschap. De wulp jodelt
opgetogen en in de doornhagen zingen geelgorzen de Vijfde Symfonie van
Beethoven. Ruik, luister en aanschouw: op de bühne van de Velpevallei speelt

de lente de hoofdrol.

Tekst: Hendrik Moeremans

© Luc Nagels

ˆ ˆ De roodborsttapuit krijgt nieuwe kansen © Luc Meert

ˆ ˆ De vernatting maakt van de Velpevallei een heus waterparadijs © Hendrik Moeremans

. . . in het land van heuvels , hagen en Velpe

Naar buiten

29 MAART | APRIL | MEI 2014 NATUUR.BLAD

forse brok natuur”, glimlacht Jorg trots.

Hét startpunt om het gebied te verken-

nen is Natuur.huis De Gors, naast de

Sint-Maartenskerk van Vissenaken. Het

wandelpad duikt er naar beneden, de

idyllische Rozendaalbeekvallei in. Het

uitzicht op de vallei is meteen al betove-

rend: de steile helling op onze rechter-

kant is bedekt met een witgeel tapijt van

margriet en knolboterbloem. Machtige

knotwilgen vormen een rij langs het

water en de kleurige graslanden op de

oevers zijn omzoomd met valleibossen.

Boven ons componeren de winterkoning

en de koolmees de soundtrack van de

lente.

Een oplopende holle weg brengt ons

weer bovenop het plateau. De pittoreske

vallei ruilen we voor een vergezicht. We

betreden het land van de Velpe: bloem-

rijke graslanden, moerassige ruigtes en

akkers bepalen hier het landschap.

“Vroeger waren de graslanden omzoomd

met doornhagen”, zegt Jorg. “Maar door

de intensifiëring van de landbouw is dat

kleinschalige landschap op de schop

gegaan.” Daarmee is ook belangrijk

leefgebied verdwenen voor soorten als

geelgors, roodborsttapuit en grauwe

klauwier. “Door nieuwe houtkanten met

mei- en sleedoorn aan te planten

proberen we die soorten nu opnieuw

kansen te geven”, zegt Jorg. De streek

heeft nog veel geelgorzen, en ook de

veldleeuwerik kan je hier nog horen

zingen. “We hebben een grote verant-

woordelijkheid om die soorten te helpen.

Daarom laten we samen met de land-

bouwers ‘s winters graan staan op de

akkers: dat geeft de bedreigde vogels een

rantsoen”, verduidelijkt Jorg.

IN DE BRES VOOR EEN

EIGENZINNIG RIVIERTJE

Jorg tiegt me mee naar de Velpe, een

riviertje dat z’n capriolen niet verborgen

houdt. Veel had het niet gescheeld of het

had er hier compleet anders uitgezien. In

de jaren 70 stonden de graafmachines

klaar om de Velpe recht te trekken van

bron tot monding. “Een paar onver-

schrokken natuurbeschermers hebben

die machines letterlijk tegengehouden.”

Gelukkig maar, want in de steile oevers

graaft de magnifieke ijsvogel z’n nest uit

en ‘s winters zitten er hier wel honderd

wintertalingen op het water.

Hier jodelt de wulp nog opgetogen © Hugo Willockx

Naar buiten

„

30 NATUUR.BLAD MAART | APRIL | MEI 2014

Naar buiten

Wil je graag ronddwalen in de gekleurde
heuvels van de Rozendaalbeekvallei?
Genieten van het concert van de
geelgorzen? Zak dan af voor een verblijf
in het Hageland.

Bed and Breakfast Nokernote ligt in Vissenaken,
in het zuiden van het Hageland op de grens met
Haspengouw. Je kan er genieten van de grote tuin met
bijhorende boomgaard of op een van de terrasjes
uitrusten in de avondzon. In en rond Vissenaken zijn
er veel mogelijkheden voor natuurliefhebbers,
wandelaars en fietsers om te genieten van het mooie
Hagelandse landschap. Verschillende wandelroutes en
fietsroutes doorkruisen Vissenaken. De betoverende
Rozendaalbeekvallei is vlakbij.

Meer info en reservaties:
Romeinsebaan 55
3300 Vissenaken (Tienen)
0474-65 53 44 www.nokernote.be

TANKSTATION TUSSEN DE TOENDRA EN AFRIKA

Wat verderop is de Kleine Velpe ondieper gemaakt. Zo is een

drassige vlakte ontstaan waardoor het beekje zichzelf een weg

baant: een doorstroommoeras. Het heeft van de Paddepoel een

tankstation gemaakt voor trekvogels, een oase tussen de

overwinterplekken in Afrika en de toendra. In de lente zie je

hier veel steltlopers op doortocht: groenpootruiter, kemphaan,

tureluur en watersnip. Maar ook pijlstaarten, wulpen en

kibbelende scholeksters scheren hier over de draslanden voor

een snelle hap. Jorg onderbreekt zijn uitleg: een grote zilverrei-

ger trekt met lange halen voorbij.

“Samen met de Vlaamse Landmaatschappij hebben we hier

negen nieuwe amfibiënpoelen aangelegd”, toont Jorg. Nu al

voelen vier veelvoorkomende soorten zich er thuis: pad, bruine

kikker, alpenwatersalamander en kleine watersalamander. Maar

Natuurpunt hoopt op een dag ook de bedreigde kamsalamander

te verwelkomen. Niet alleen de natuur profiteert van de nattig-

heid in de Paddepoel. Doordat een natuurlijke buffer het water

hier vasthoudt, wordt het trager afgevoerd en vermijden we een

zondvloed stroomafwaarts, in Halen en Diest. In de verte laten

vier reeën het wit van hun staart zien en raast een haas de

bosrand tegemoet.

SCHILDERACHTIGER DAN MONET

Achter de plas ligt een verborgen parel: een uniek grasland.

Met zoveel kleurpracht had zelfs Monet het niet kunnen

schilderen. De mix van Haspengouwse en Kempense soorten

maakt het grasland zo bijzonder: kruipend stalkruid en

karwijselie staan hier broederlijk naast tormentil, blauwe knoop

en wilde bertram. En net als het schilderwerk van een oude

meester moet het zorgvuldig bewaard en beheerd worden.

Het brongebied van de Rozendaalbeek is de kroon op de

lentewandeling: hier loopt de weg over de kam van een specta-

culair amfitheatervormig keteldal. Verwacht op de steile flanken

geen bloeddorstige gladiatoren, maar laat je tot rust brengen

door een bloementapijt met reukgras en goudhaver. Zin gekre-

gen om lentekriebels op te doen in het gebied? Groot gelijk.

Vanaf het startpunt aan Natuur.huis De Gors kan je wandelin-

gen doen van 4, 7 of 10 km. Stevige stapschoenen of rubberlaar-

zen zijn geen overbodige luxe.

 Ervaar de lente
 ...in de heuvels
 van het Hageland

Win een overnachting voor twee
personen met ontbijt in de Nokernote

Geef antwoord op de vraag “Welke vogel
nestelt er in de oevers van de Velpe”
en wie weet vertoef jij binnenkort in het Hageland.
www.natuurpunt.be/win

Niet gewonnen? Leden van Natuurpunt krijgen bij de

Nokernote 5% korting

W I N !

NATUURPUNT

zoekt
enthousiaste studenten

 Ligt de natuur je nauw aan het hart?

 Babbel je graag?

 Durf je mensen aan te spreken?

Drie keer JA geantwoord,

dan is Natuurpunt op zoek naar jou!

Wij zoeken gemotiveerde jobstudenten die mensen enthousiast willen maken
om lid te worden van Natuurpunt.

Je werkt in heel Vlaanderen aan bezoekerscentra, natuurgebieden, op beurzen, evenementen
en muziekfestivals. Deze zomer zoeken we zeker studenten uit de regio Antwerpen.

Ervaring is niet nodig. We voorzien een opleiding. www.natuurpunt.be/vacatures

Leverbare modellen:
Conquest HD 8x32 € 849,- Conquest HD 8x42 € 999,-
Conquest HD 10x32 € 899,- Conquest HD 10x42 € 1049,-

32 NATUUR.BLAD MAART | APRIL | MEI 2014

10 x actief

Antwerpen

	 Turnhouts Vennengebied Turnhout

Doorkruis dit heidegebied via het Bels Lijntje, een
oude spoorlijn die Tilburg (Nederland) met
Turnhout verbindt. Sinds 1989 doet dit traject
dienst als fietspad en voert het je mee langs de
mooiste plekken van het Turnhouts Vennengebied.

	 Oude spoorwegberm
 Kontich/Duffel/Rumst

Van de vroegere spoorlijn 25A, tussen Antwerpen-
Zuid en Mechelen, is niet veel meer terug te
vinden. Het mooiste deel vormt nu een vierenhalve
kilometer lang natuurgebied. Het overige deel is
nu onderdeel van de E19.

Limburg

	 Spoorwegzate Tongeren
Het oost-west georiënteerde fruitspoor of de oude
spoorwegzate Tongeren - Sint-Truiden verbindt
onder andere de beekvalleien van de
Meersbeemden en Kuttekoven.

	 Resterheide Hechtel-eksel

Een oude spoorlijn neemt je mee langs de flanken
van de Dommelvallei en brengt je tot vlak bij de
Vallei van de Zwarte Beek. Op de overgang tussen
die twee valleien vind je de Resterheide.

Oost-Vlaanderen

	 Middenloop en bovenlopen
van de Zwalm Zottegem/Zwalm/Brakel

Leg het vroegere traject van de mijnwerkers

richting Wallonië af, spring geregeld van je stalen
ros en geniet van de unieke natuurgebieden langs
de Zwalm.

Vlaams-Brabant

	 Doode Bemde Neerijse

Via de oude tramdijk wandel je hier door het hart
van de Doode Bemde.

	 Oude trambedding Tervuren

De oude trambedding is omringd door een
landschap dat uitzonderlijk rijk is aan kleine
landschapselementen: bosjes, grachten, holle
wegen en bermen, aangevuld met prachtige
vergezichten.

	 Spoorwegzate Tienen-
Hoegaarden
De vroegere spoorwegbedding is nu een onderdeel
van de fietsroute naar Namen, Diest en Sint-Trui-
den (Ravel 2). Ter hoogte van het natuurgebied
kan je genieten van een ware ‘looftunnel’.

West-Vlaanderen

	 Gaverbeekse Meersen Zulte

Ontdek op de oude sporen een Pools wagonnetje,
ingericht als natuurklas en de thuis van enkele
levendbarende hagedissen.

	 Oude spoorweg-Vaarttaluds
Zwevegem

Aan beide zijden van het kanaal Bossuit-Kor-
trijk beheren we een stuk van de vroegere spoorlijn
Kortrijk-Avelgem als natuurgebied.

1 1

2 2

3

4

5

6

7

8

9

10

Sinds 1835 doorkruisen spoorwegen ons landschap. Na verloop van tijd raakten
sommige lijnen in onbruik, ze verdwenen of overwoekerden. Een mooie kans
voor mens en dier, want ze vormen nu belangrijke verbindingswegen tussen onze
natuurgebieden.

 L a n g s
 oude SPOREN

33 MAART | APRIL | MEI 2014 NATUUR.BLAD

10 x actief

9
10 6

2

5
3

4

1

7 8

Meer info over

de gebieden op

www.natuurpunt.

be/actief

Va
ar

tt
al

ud
s

-
M

oe
n

©
 V

ild
a/

Yv
es

 A
da

m
s

NATUUR.BLAD MAART | APRIL | MEI 2014

Focus

T
erwijl de kleinere marterachti-

gen zoals bunzing, hermelijn

en wezel, korte pootjes

hebben, heeft de steenmarter

met zijn hoge poten en

opvallende staart meer het profiel van een

kat of zelfs een kleine vos. Steenmarters

hebben misschien meer met katten

gemeen dan enkel hun uiterlijk, want

volgens sommige historici namen ze bij

de Oude Grieken en Romeinen de plaats

in van de huiskat als verdelger van

knaagdieren.

Dankzij hun groot aanpassingsvermogen

voelen steenmarters zich overal thuis: van

het bos tot de binnenstad. Steenmarters

eten ook ongeveer alles wat ze op hun

nachtelijke tochten tegenkomen. Omdat ze

geen specifiek prooitype hebben, houden

ze niet vast aan een specifieke jachtwijze.

Ze speuren hun omgeving af en eten wat

ze te pakken kunnen krijgen: vruchten en

bessen, insecten, kleine tot middelgrote

De steenmarter is een cultuurvolger. Dat betekent niet dat hij enkel naar Canvas kijkt, maar wel

dat hij het goed doet in bebouwde gebieden. Al van oudsher houdt hij zich graag op in de buurt

van landelijke dorpen en boerderijen. Met de toenemende verstedelijking trok hij dieper de stad

in en wist hij zich goed aan te passen aan een leven dichtbij mensen.

Tekst: Niels Desmet

DE STEENMARTER
Behendig, vindingrijk, huiskat van de Oudheid

35 MAART | APRIL | MEI 2014 NATUUR.BLAD

Focus

zoogdieren en vogels, eieren en in de buurt

van mensen ook afval uit composthopen

en vuilnisbakken, kippeneieren en

occasioneel de kip zelf.

Steenmarters hebben het graag warm en

zoeken tijdens de winter warme plekjes op.

Schuilplaatsen zoals zolders en schuren

zijn voor steenmarters vijfsterrenhotels,

vaak met een ingebouwd restaurant of op

zijn minst eetgelegenheid op wandelaf-

stand. Ook onder de motorkap van een

geparkeerde auto kan het lekker warm zijn

en voor een marter vormt dit een prima

tijdelijke verblijfplaats. Tijdens de warmere

maanden nemen ze hun intrek in houtsta-

pels, takkenhopen, holle bomen, grote

nestkasten of gewoon dichte vegetatie.

Steenmarters hebben een eigen territo-

rium dat ze afbakenen met urine en

geurstoffen uit klieren in de voetkussen-

tjes van de achterpoten, de mondhoeken

en rondom de anus. Het leefgebied van een

mannetje kan overlappen met die van

meerdere vrouwtjes. Andere mannetjes

zijn monogaam en hebben een grondge-

bied dat het territorium van hun partner

volledig omgeeft. Grensconflicten gaan

gepaard met veel geschreeuw en soms

hevige gevechten. Vooral tijdens de

maanden augustus tot oktober, wanneer

jonge dieren hun eigen stek zoeken,

vinden er regelmatig burenruzies plaats.

Een volwassen steenmarter heeft niet veel

natuurlijke vijanden. Vossen en lynxen

doden er wel eens een, maar vooral de

jongen zijn kwetsbaar voor roofdieren

zoals roofvogels en de wilde kat. De

grootste bedreiging komt van de mens.

Tot niet zo lang geleden was de steenmar-

ter door intensieve bestrijding en bejaging

eerder zeldzaam in Vlaanderen. Dankzij

een integrale bescherming is de populatie

de laatste jaren sterk uitgebreid en komen

ze nu algemeen voor in Vlaanderen.

10

2

7

Omdat hun dieet voor een deel uit bessen

en vruchten bestaat, spelen steenmarters

een belangrijke rol bij de verspreiding van

sommige planten. Tijdens een nachtelijke

zoektocht naar voedsel kunnen ze tot tien

kilometer afleggen. De zaden van de

vruchten en bessen die ze eten komen

onverteerd naar buiten en hebben meteen

een hoopje meststoffen om hen kilometers

verder te helpen groeien.

Per vierkante centimeter pootoppervlakte

is de gewichtsbelasting bij een steenmarter

dubbel zo hoog als bij een boommarter. Dit

betekent dat een steenmarter zijn gewicht

over een kleinere oppervlakte verdeelt en

hij dieper zal wegzakken in de sneeuw.

Boommarters zijn dus beter aangepast aan

een leven in sneeuwrijke gebieden.

Steenmarters pakken het echter slim aan:

bij zware sneeuwval gebruiken ze geulen

die door andere dieren, zoals hazen, in de

sneeuw gemaakt zijn: tolvrije snelwegen!

Hoe geraken die sloebers toch binnen?

Steenmarters zijn behendige klimmers met

een soepel lichaam. Een volwassen dier kan

zich door een opening met een diameter

van zeven centimeter murwen

Broertje
De boommarter en steenmarter zijn op basis van hun uiterlijk

bijna tweelingbroers! Je kan hen onderscheiden op basis van

de keelvlek. Bij een steenmarter is die felwit en gevorkt en

loopt ze door tot op de voorpoten. De keelvlek van de

boommarter is dooiergeel tot oranje en onregelmatig van vorm.

Dat is de theorie, in werkelijkheid vertonen beide kenmerken heel

wat overlappende variatie. Het meest betrouwbare kenmerk is de

kleur van de ondervacht: wit tot grijswit bij de steenmarter, grijsbruin bij de

boommarter. De boommarter is een nog betere klimmer dan de steenmarter en is een

typische bosbewoner die holle bomen als schuilplaats verkiest. Boommarters hebben

een speciaal heupgewricht dat hen in staat stelt om met hun kop eerst langs boomstam-

men omlaag te klimmen. Ze hebben een dieet dat net zo gevarieerd is als dat van hun

broer. Omdat boommarters hogere eisen stellen aan hun habitat, zijn ze in Vlaanderen

zeldzaam en worden ze slechts sporadisch waargenomen.

Steenmarters
gesignaleerd!
Het gaat goed met de steenmarter

in Vlaanderen. De soort is in

opmars en dat is goed nieuws.

Maar steenmarters die een

onderkomen zoeken, kunnen ook

voor heel wat ongemak en schade

zorgen. Gelukkig kan je zelf veel doen

om je zolder, auto of kippenhok

“steenmarterproof” te maken.

Alle tips op

www.natuurpunt.be/
steenmarter

DE STEENMARTER
Behendig, vindingrijk, huiskat van de Oudheid

fo
to

: V
ild

a/
Yv

es
 A

da
m

s

fo
to

: V
ild

a/
Yv

es
 A

da
m

s

Sm
ar

ag
dl

ib
el

 ©
 Jo

s
Va

n
de

 V
en

G
ro

te
 b

ee
r ©

 V
al

ér
ie

 G
oe

th
al

s

36 NATUUR.BLAD MAART | APRIL | MEI 2014

ANTWOORD: Ook slakken voelen lentekriebels. Al wriemelend en

knuffelend winden ze zich rond elkaar. Alle slakken zijn twee-

slachtig, maar tegen alle verwachtingen in hebben ze elkaar wel

nodig voor de bevruchting. Als echte Cupido’s vuren slakken

kalkpijltjes op elkaar af, die een bevruchting garanderen, want

slakken zijn ook in staat om de zaadcellen te verteren in plaats

van er hun eicellen mee te bevruchten wanneer hun partner hen

niet aanstaat. Dat slakken hun tijd nemen is ook geen verrassing,

slakkenseks kan algauw een halve dag duren.

Hoe planten
slakken zich voort?1

aan de redactie vragen3

De wapenwedloop tussen nachtvlinders en vleermuizen

fo
to

 ©
 A

n
D

e
W

ild
e

Alle slakken zijn twee-
slachtig, maar hebben
elkaar wel nodig
voor de bevruchting.

Een lekkere mot gaat er bij veel vleermuizen altijd wel in. Maar de dieren
vangen gebeurt niet altijd zonder slag of stoot. Via hun sonarsysteem vinden
de vleermuizen in het duister probleemloos voldoende hapjes. Maar de
nachtvlinders verdedigen zich, want in tegenstelling tot ons kunnen zij
de vleermuizen horen aankomen en vluchten. Hiervoor laten ze zich
soms als een steen uit de lucht vallen. Als reactie daarop hebben

sommige vleermuizen dan weer een nieuwe truc ontwikkeld; zij roepen stiller of gebruiken
andere frequenties om hun prooien te verrassen. Eén groep nachtvlinders is de vleermuis
toch te slim af. De beervlinder roept (tot 4500 keer per seconde) als hij een vleermuis
hoort aankomen, waardoor hij de sonar verstoort en kan ontsnappen.

Nachtvlinders laten
zich soms als een steen
uit de lucht vallen

Seizoensweetjes

Een nieuwe stap…

Wat past beter bij de lente dan een plaatje van
ontluikend leven? Hoewel, ontluikend? Dit beestje
heeft het grootste deel van zijn leven al achter de
rug. Na een jarenlang larvenleven als onderwater-
jager is het moment aangebroken voor een
metamorfose naar sierlijke fladderaar. Voor
eventjes dan toch. De meeste libellen houden het
in het volwassen stadium slechts enkele weken uit.

37 MAART | APRIL | MEI 2014 NATUUR.BLAD

Seizoensweetjes

ANTWOORD: Het lijkt gek maar de eerste bloeiende planten van

het jaar hebben helemaal geen opvallende bloemen. In januari

starten de hazelaar en zwarte els aan hun bloeiseizoen. Dat doen

ze met katjes. Die lokken geen insecten, maar produceren wel

massa’s stuifmeel dat verspreid wordt door de wind. Het lijkt geen

efficiënte bestuivingsmethode maar het werkt. De stuifmeelwol-

ken zijn nodig omdat de kans op een bestuiving van kleine

vrouwelijke bloemetjes natuurlijk niet groot is. Soms zie je in het

voorjaar geel stof op auto’s of in plassen. Dat is geen saharazand,

maar wel stuifmeel van windbestuivers.

ANTWOORD: Heb je een dode vogel gevonden met een ring

aan zijn poot? Stuur dan een mailtje naar het Belgisch Ringwerk

met de tekst die op de ring staat. Vermeld ook de datum en de

vindplaats. Aan de hand van de code zoekt het Museum voor

Natuurwetenschappen de gegevens van de vogel op, en komen

we heel wat te weten over de reis die geringde vogels afleggen

tijdens de vogeltrek. Misschien vond je wel een roodborst die

geboren werd in Rusland.
ring@natuurwetenschappen.be

Hoe werkt
windbestuiving?

Wat te doen met een
dode geringde vogel?2 3

Mannetjes komen vroeger

Bij heel wat dieren verloopt de lente voor mannetjes en
vrouwtjes op een ander ritme. Vooral bij vogels is dat zo.
Bij vinken komen de mannetjes vroeger op de broedstek
aan dan vrouwtjes. Dat heeft verschillende voordelen: bij

aankomst van de
vrouwtjes hebben de
mannetjes hun territo-
rium al bezet en hebben
de vrouwtjes maar te
kiezen. Insecten doen
hetzelfde. Bij metselbij-
tjes, die in het vroege
voorjaar uit de pop

kruipen, komen de mannetjes ook eerst. Zij kunnen dan al
voedsel zoeken, kracht opdoen en zijn in topconditie
wanneer de vrouwtjes verschijnen. Paren gebeurt onmid-
dellijk, want als je maar een kort leven hebt, moet het nu
eenmaal vooruitgaan.

Bij aankomst hebben
de mannetjes hun
territorium al bezet en
hebben de vrouwtjes
maar te kiezen.

fo
to

: V
ild

a/
Je

ro
en

 M
en

te
ns

Ieder jaar een ander huis

Een vogelnestje staat
garant voor pril geluk.
Sommige vogels bouwen
elk jaar een nieuw nest en
anderen betrekken jaar na
jaar hun oude vertrouwde
nest. Vogelsoor-

ten met stevige nesten, zoals
reigers en aalscholvers, gebrui-
ken hetzelfde nest vaak jaren
na elkaar. Holenbroeders zoals
spechten en sommige uilen
gebruiken jaar na jaar vaak
hetzelfde nesthol of dezelfde
nestkast. Bij de zangvogels
zijn er slechts enkele soorten
die hun nest hergebruiken.
We zien dit bij zwaluwen en
holenbroeders zoals mezen
en kauwen. Maar meestal is
het nestje zo fragiel dat het
de winter niet doorstaat. In
vele gevallen hebben de
wriemelende jongen het tot
op de draad versleten.
Vogels die jaarlijks twee of
meerdere broedsels hebben
moeten dus elke keer een
nieuw nest maken.

Vogelsoorten met
stevige nesten,
gebruiken hetzelfde
nest vaak jaren
na elkaar

Seizoensweetjes

M
id

de
ls

te
 b

on
te

 s
pe

ch
t ©

 L
uc

 M
ee

rt

Ontdek de bomen
met je ogen toe

Ga met z’n twee of een groepje naar het bos en kies een plek uit met

verschillende bomen. Blinddoek één persoon en draai hem een paar keer

rond om zijn oriëntatie in de war te brengen. Begeleid hem nu in de

richting van een boom. De boomonderzoeker krijgt even de tijd om met

zijn handen aan de boom te voelen. Hij moet letten op de dikte van de

stam, bobbels, gekke vormen, takjes … Wanneer het onderzoek klaar is,

breng je hem met een ommetje terug naar de startplaats. Neem de

blinddoek af en laat hem raden welke boom hij heeft staan knuffelen.

Zeg kleine vleermuis wat eet jij veel
Natuur is genieten voor jong en oud. In dit

mooie prentenboek genieten peuters en

kleuters van een verhaal over vleermuizen en

vind je vier pagina’s met leuke weetjes.

Vleermuis Floep is klein en toch al reuze stoer

omdat hij al kan vliegen. Hij heeft honger en

wil drinken bij mama, maar mama vleermuis

is er niet. Floep gaat op zoektocht… Bij het

boek zit ook een cd met een luisterverhaal en meezingliedjes.

www.natuurpunt.be/winkel
Auteurs: De Backker V. en Wisman S. – Artikelnr: M23705 – Ledenprijs 13,50 euro. Nog uit

deze reeks (met cd): over de zeehond, eekhoorn, egel, bever, dolfijn, roodborst, bij en ooievaar.

38 NATUUR.BLAD MAART | APRIL | MEI 2014

ANTWOORD: Kikkerdril, zo heet de eiklomp van een wijfje bruine

kikker. Het is een glibberige massa van kleine, doorzichtige

bolletjes – zo groot als een kleine kikker - die in het water wordt

afgezet. Elke klomp bevat 700 tot 4500 eitjes! Vaak liggen er

meerdere eiklompen samen in de poel of vijver. Een gewone pad

zet haar eitjes af in een snoer. Dat is een dubbele ketting die drie

tot vier meter lang is en die rond waterplanten, rietstengels of in

het water drijvende takken wordt gebonden. Elk snoer is goed voor

2000 tot 6000 eitjes!

ANTWOORD: Wist je dat vlinders, net als wij, een lichaamstem-

peratuur van boven 30°C moeten hebben om vrolijk rond te

kunnen vliegen? Enkel is hun lichaamstemperatuur in tegenstel-

ling tot bij mensen niet constant. Zij moeten elke dag weer

opwarmen. Vooral hun borststuk zit vol vliegspieren. Vlindervleu-

gels werken als zonnecollectoren en vangen de warmte van de zon

op. Bij een buitentemperatuur van 13°C (of 17° C in de zon) kan het

al warm genoeg zijn om te vliegen. Vlinders zoek je dus best in het

namiddagzonnetje.

Wat is het verschil tussen
kikker- en paddeneitjes?

Hoe warm moet het
zijn voor vlinders?1 2

met kids

Natuur voor
coole kikkers

Eindelijk het droomboek

voor ouders wiens kinderen

niet achter de tv of

spelcomputer vandaan te

krijgen zijn! De prettig

gestoorde natuurgids,

volgepakt met 365

geweldige activiteiten,

nodigt ieder kind uit om de

natuurfanaat in zichzelf te ontdekken. Het staat vol

met handige weetjes en knutseltips: maak een

botsbal van een paardenbloem, knutsel een doolhof

voor pissebedden in elkaar of maak jezelf compleet

onzichtbaar!

www.natuurpunt.be/winkel

Natuur voor coole kikkers – uitgeverij Tirion

Artikelnr: M23730 – ledenprijs € 13,50

aan de redactie kidsvragen2
T

IR
IO

N
 N

A
T

U
U

R

VOOR
 COOLE
KIKKERS

NATUUR

365
spannende en

leerzame
activiteiten

ACTIE!
NATUUR
ACTIE!

Michael C
ox

 COOLE

NATUUR

39 MAART | APRIL | MEI 2014 NATUUR.BLAD

Japanse duizendknoop
met frambozen crumble

Dit gaat er in: 20 jonge stengels van Japanse

duizendknoop – 100 gr frambozen - 2 zakjes

vanillesuiker – 200 gr kristalsuiker – 200 gr

roomboter – 200 gr bloem - Snufje zout.

Zo maak je het: Snij alle blaadjes en toppen van de duizend-

knoop en snij de stelen in stukjes. Meng met de frambozen en

vanillesuiker en strooi er nog wat kristalsuiker over. Meng voor

het deeg de kristalsuiker, boter, bloem en zout, met je

handen tot je losse korrels deeg krijgt. Strooi het

deeg over het duizendknoopmengsel en bak

het geheel 35 minuten in de oven op 200

graden.

Win!
‘t Is voorjaar! ‘t Is lente! Je voelt het
aan je instrumenten! Alles kriebelt om weer
naar buiten te trekken en de frisse lentegeuren op
te snuiven. Stop je boterhammen in deze leuke
brooddoos en op de terugweg kan
 je er al je vondsten in kwijt.

Antwoord op de vraag “Welk insect is een uitstekende mama” en wie
weet win jij een van de een van de 7 broodtrommels van A.S Adventure!
www.natuurpunt.be/win

Niet gewonnen? Niet getreurd! Bij A.S Adventure vind je die dozen ook.

Hoe doe ik dit?
Bouw een
oorwormenhotel

Benodigdheden: touw, stro,

bloempot met gat onderaan

De oorworm is een schuw

beestje dat liefst ’s nachts

tevoorschijn komt. Dan gaat hij

op zoek naar voedsel, hij eet het

liefst plantjes en kleine

insecten zoals bladluizen. Heb

je last van bladluizen in je tuin,

dan is dit oorwormenhotel een goede oplossing!

Neem een bundeltje stro en bind er een lang touw

omheen. Vouw het stro dubbel en steek het touw door

het gat van de bloempot. Het oorwormenhotel is nu klaar.

Hang het in een boom, de oorwormen zullen snel

inchecken!

www.natuurpunt.be/kids

Harteloze vlinders
en lieve oorwormen

Je zou het ze niet aangeven maar

oorwormen behoren tot onze

meest toegewijde beestjes.

Bij de meeste insecten lij-

ken ouders wel harteloos.

Zo leggen vlinders eitjes om

daarna nooit meer naar hun jongen

om te kijken. Mama oorworm doet

dat wel: zij bewaakt haar eitjes,

likt ze schoon en blijft nog een

tijdje bij haar baby’s. Wanneer de

jonge oorwormen de wereld voor

de eerste keer verkennen, zorgt hun

mama ervoor dat haar kroost niet te ver

wegloopt.

40 NATUUR.BLAD MAART | APRIL | MEI 2014

NATUUR ...in de stad

V
laanderen is arm aan reptielen.

Maar af en toe komt er wel een

nieuwe soort bij. De roodwang-

sierschildpad bijvoorbeeld. Daar is

niet iedereen even blij mee. Sinds

het nieuwe millennium is er nu ook de muurha-

gedis. Daar zijn de meeste mensen wel blij mee.

Behalve dan misschien enkele projectontwikke-

laars in Kortrijk.

Tot eind vorige eeuw moest je naar de Ardennen

om muurhagedissen te zien. Dan begon de

verovering van Vlaanderen. Tegen 2005 waren

er populaties in o.a. Muizen bij Mechelen,

Lokeren en Heverlee. In Heverlee en Muizen

houden de beestjes zich op in spoorbermen.

Zijn ze dan met de trein meegekomen? Hoogst

onwaarschijnlijk. De toegankelijkheid van het

rollend materieel is wat dat betreft manifest

ontoereikend. De herkomst van de populatie in

Heverlee laten we verder buiten beschouwing:

die blijkt het gevolg van bewuste overplaatsing

van Ardense hagedissen. De populatie in Lokeren,

echter, zet ons als het ware op het juiste, wel euh,

spoor. Die houdt al enkele tientallen jaren stand

en bevindt zich nabij een firma die natuurstenen

importeert uit Frankrijk en Duitsland. En die

spoorbermen worden natuurlijk ook aangelegd

met brokken natuursteen…

Recenter zijn de waarnemingen in Kortrijk, niet

zo gek ver van de Noord-Franse populatie. Hoe

ze er terecht kwamen, daar hebben we alweer

het raden naar. De beestjes bevinden zich ook

hier langs de spoorwegberm en op wat aanpa-

lende oude gebouwen. En net dat deel van

Kortrijk zou een nieuwe bestemming krijgen. Nu

zijn muurhagedissen kleine beestjes, maar het

feit dat ze zeldzaam zijn èn beschermd, verhoogt

hun soortelijk gewicht voldoende om te wegen

op de politieke agenda. Het ziet ernaar uit dat de

muurhagedis ereburger wordt van Kortrijk!

Natuur in de stad: een contradictie?

Niets is minder waar. Je vindt er

gewone natuur op ongewone

plaatsen. Er komen planten en

dieren voor die vaak alleen in het

warmere microklimaat van de stad

kunnen overleven. Ga met open blik

in de stad op zoek naar natuur en

laat je verrassen. Hou deze keer ook

het spoor in ’t oog.

Hagedis op het spoor

M
uu

rh
ag

ed
is

 ©
 V

ild
a/

R
ol

lin
 V

er
lin

de

©
 K

or
ne

el
 D

et
ai

lle
ur

41 MAART | APRIL | MEI 2014 NATUUR.BLAD

...in je tuin

D
aar heb je dan een tuinvijver

neergepoot, je veegt het zweet

van je voorhoofd, schuift een

tuinstoel bij en het wachten kan

beginnen. Elke dag opnieuw ga je

kijken, en elke dag opnieuw ontdek je iets

nieuws. Je bent immers niet de enige die

aangetrokken wordt door die paar vierkante

meter water. Naar verluidt is de weerkaatsing

van het licht in de rimpeling van het vijveropper-

vlak een magneet voor al wat in de verre omtrek

aan insecten voorbijvliegt, een natuurlijke

neonreclame: hier is ’t te doen. Binnen de kortste

keren zitten er beestjes in je vijvertje. Waterke-

vers, duikwantsen, muggenlarven ... En rond de

waterplanten zwermen al de eerste waterjuf-

fers. Hoe klein je vijvertje ook is, lantaarntje en

vuurjuffer mag je zeker verwachten. Eerst alleen,

daarna twee aan twee, en het vervolg kan je

raden: eitjes en dan jufferlarven. Slanke rovers

die zich op de bodem van je vijver of tussen de

planten ophouden. Achteraan het lichaam drie

‘spatels’, kieuwbladen die helpen bij het onder-

water ademen. Maar het strafste zit vooraan,

onder de kop: de uitklapbare kaak. Ooit al eens in

een documentaire gezien hoe dat dodelijke

wapen een onschuldig kikkervisje grijpt en

leegzuigt terwijl het wanhopig doch tevergeefs

spartelt? Maar is dat kikkervisje wel zo onschul-

dig als het lijkt? Voor je het weet is het een groot

groen monster dat je ’s nachts uit je slaap brult.

Willen we dat dan? Zo’n waterjufferlarve

daarentegen verandert in een gracieus, kleurrijk

juweeltje dat je bovendien verlost van de

muggen, het voornaamste bruto voortbrengsel

van je vijvertje…

Als je al die spontane biodiversiteit te spannend

vindt, één tip: vis. Zet vissen in je vijvertje en je

hoeft je geen zorgen meer te maken over

nachtelijke lawaaimakers of sluipmoordenaars.

Je hoeft niet naar afgelegen

natuurgebieden te trekken om

kennis te maken met de natuur. Je

trekt gewoon de achterdeur open

en gaat op safari in eigen tuin! Wie

de natuur een handje wil helpen,

kan daarmee beginnen in de tuin,

hoe klein die ook is. Vogels voeren

en beloeren, een nestkast voor

wilde bijen of koolmezen, een

border vol bloemen voor de

vlinders…en zelfs een kleine vijver

kan grote verrassingen opleveren.

Libellenlarven in de tuinvijver:
vloek of zegen?

©
 V

ild
a/

R
ol

lin
 V

er
lin

de

©
 V

ild
a/

Yv
es

 A
da

m
s

©
 K

or
ne

el
 D

et
ai

lle
ur

42 NATUUR.BLAD MAART | APRIL | MEI 2014

...in close-up

D
eze keer wil ik je vragen je hoofd in

een compostvat te steken voor een

close-up van een pissebed. En de

durvers daag ik uit om er een van

de grotere exemplaren uit te vissen

en het eens van nabij te bekijken. Op het eerste

zicht lijken ze geheel opgetrokken uit plastic, en

dat is niet eens zo vreemd als het lijkt. Chitine is

namelijk even multifunctioneel als plastic. Om

het pantser harder te maken, bevat het ook kalk

en tegen uitdroging zit er nog een waslaagje

rond. Pissebedden evolueren van een kwart

rijstkorrel (ongekookt!) bij de geboorte tot een

kleine twee centimeter lang over een tijdspanne

van enkele jaren. Hun pantser groeit echter niet

mee en wordt dus geregeld verruild voor een

groter; ridders die verdikten hadden een

gelijkaardig probleem. De wissel gebeurt in twee

‘schuifkes’: zoek een tweekleurige pissebed en

kijk wat er gebeurt. Eerst komt de achterste helft

van het schild los. Het beestje wurmt zich er uit

Als je de natuur in close-up bekijkt,

gaat er een nieuwe wereld voor je

open. Een schier eindeloze variatie

aan levensvormen, elk met hun

eigenaardigheden. Stilstaan bij de

kleine dingen des levens, je krijgt er

nieuwe energie van. En zelfs al vind

je pissebedden niet mooi, ze blijven

verdomd nuttig.

De kleine compostmeestertjes
en trapt het weg met de pootjes. Het verse

pantser dat tevoorschijn komt, is bleker en daar

zit wel nog rek op, tot het langzaam ook verhardt

en verdonkert. Een paar dagen nadien komt de

andere helft los. Pissebedden zitten in de

recyclagebranche: niet zo verwonderlijk dus dat

ze hun afgelegde harnas opeten, kwestie van de

kostbare kalk te recupereren… Neem een grote

pissebed ter hand en draai het om. Achteraan zie

je vier witte vlekjes: de ‘longen’ die de kreeftjes in

staat stellen op land te overleven!

Als je er een vindt met aan de buikzijde een

grote bleke zwelling, dan is dat een wijfje met

een broedbuidel. Daarin zwemmen de kleintjes

in een soort vruchtwater. Nijp niet te hard,

anders heb je een vroeggeboorte op je geweten.

Zijn ze groot genoeg, dan glippen ze tussen de

buikplaten uit om op eigen (7 paar!) benen te

staan.

Peter De Ridder

©
 V

ild
a/

Je
ro

en
 M

en
te

ns

©
 K

or
ne

el
 D

et
ai

lle
ur

C

M

J

CM

MJ

CJ

CMJ

N

Ann04NatuurpuntCradle-131112.pdf 1 12/11/13 16:37

44 NATUUR.BLAD MAART | APRIL | MEI 2014

Een dag op stap

op stap
met... Rit

Van Damme

Bio
Rit Van Damme
Rit is medewerker van de

beheerders van de Universiteit

van Antwerpen, ook daar toont

ze haar engagement. Ze is er

voorzitster van de Personeels-

vereniging en werkt mee met

de Stichting voor Armoedebe-

strijding. Daarnaast komt ze

graag samen met familie en

vrienden, is ze quiz- en

puzzelfan en gek op wandelen.

11:38

9u14
Ik passeer even langs het bijenhotel van de

Universiteit van Antwerpen, waar ik werk.

Hoera, er zitten bewoners in! Daar ben ik

heel blij om want onze afdeling heeft een

boontje voor bijen. Ook ik heb er een zwak

voor. Daarom staat er ook op mijn terras

een bijenhotel.

09:14

11:03

09:42

45 MAART | APRIL | MEI 2014 NATUUR.BLAD

Een dag op stap

Word ook vrijwilliger bij Natuurpunt!
www.natuurpunt.be/vrijwilliger

Fo
to

’s
©

 W
im

 D
irc

kx
, t

en
zi

j a
nd

er
s

ve
rm

el
d

Fo
to

 ©
 Jo

ha
n

W
yc

km
an

s

9u42
Elk jaar organiseren we een bijenwandeling om

mensen te overtuigen hoe belangrijk bijen zijn. Als die

dieren verdwijnen, dreigt ook de mensheid uit te

sterven. Op de wandeling leggen we uit wat je zelf kan

doen om bijen te helpen. We laten de wandelaars ook

kennismaken met het leven van de honingbijen en

wilde bijen.

11u03
Ik help een handje bij beheerwerken op de Wolvenberg, het

enige natuurgebied in het centrum van Antwerpen. We zijn

fier dat dit stukje groen nog altijd bestaat. Regelmatig

komen mensen die een inburgeringscursus volgen hier een

paar uurtjes meehelpen. Ik probeer er dan te zijn om die

mensen te verwelkomen.

18u20
Vanavond organiseren we een feestje voor onze vrijwilli-

gers. Zo willen we ze bedanken voor het werk van het

afgelopen jaar. Ik overloop snel wat er nog moet gebeuren

voor het feestje definitief uit de startblokken kan schieten.

19u35
Gezellig samen zijn, even bijpraten en terugkijken op het

voorbije jaar: in onze afdeling zit het met de teamspirit wel

snor. Om het feestje nog wat extra schwung te geven,

organiseren we een workshop desserten maken. Een zegen

voor onze smaakpapillen!

20u13
Even horen of iedereen het naar zijn zin heeft. Uiteraard

stimuleert zo’n activiteit de goede sfeer binnen de vrijwil-

ligersgroep. Maar dat is niet genoeg. Iedere vrijwilliger

moet verantwoordelijkheden krijgen en opnemen. Iemand

die de leiding neemt en de rest die moet volgen: daar geloof

ik niet in. Daarom organiseren we dit samen en dat maakt

van ons een sterke groep.

18:20

19:35

20:13

46 NATUUR.BLAD MAART | APRIL | MEI 2014

Column

I
k ben nooit een leuke wandelaar

geweest. Links of rechts niet. En zeker

niet bergop. Mijn leven lang loop ik te

zuchten in de staart van het gezel-

schap. Ik heb bezwaren tegen het

tempo. (Niet zo snel aub!) Ik twijfel aan het

nut van bestemmingen. (Wat valt daar nu

eigenlijk te beleven!) Ik weet nooit waar ik

ben. (Hoe! Een kaart kan je ondersteboven

vasthouden?) En soms moet ik al van in het

begin plassen. (Zonder teutje is het leven

moeilijker!) Mijn moeder beweert dat ik als

kind al klaaglijk deed als we gingen

wandelen.

Er is niet veel veranderd. Al vind ik

wandelen inmiddels wél leuk. Een leuke

wandelaar ben ik er niet van geworden.

Tenzij in mijn eentje natuurlijk. Maar leuk

heeft meestal toch met ander mensen te

maken. En andere mensen wandelen altijd

te snel. Eerst steken ze zich de kilometers

in de kop, daarna haspelen ze het paadje af.

Ik heb er mij bij neergelegd: ik ben de

treuzelaar. Zeker sinds ik op vogels wil

letten, boomkruipers bijvoorbeeld, die niet

aanstellerig van de ene tak op de andere

wippen. Voor koolmezen haal ik mijn gerief

al lang niet meer uit. Aanstellers zijn het.

De boomkruiper klimt discréét omhoog en

omlaag op boomstammen. Hij zigzagt over

de ribbels van de schors. Niemand die hem

ziet. Het is een mus met een witte buik,

een peutersnavel en een staart als derde

poot. Om die redenen is de boomkruiper

trouwens géén mus en soms moet ik

gewoon kijken tot ik de boomkruiper zie.

Uiteraard is het gezelschap dan al lang

verder gewandeld. Het is het ellendige lot

van de vogelaar om voortdurend heen en

weer te hollen in het gat tussen vogels en

wandelaars. Voor een mus met een witte

buik kan nu eenmaal niet worden ver-

traagd. Voortdurend stoppen doet afbreuk

aan de wandeling! En ik maar hijgen en

aanklampen.

Gelukkig ben ik bij de vogelclub en gelukkig

is een vogelclub géén wandelclub. Want

wie loopt er er bij de vogelclub altijd

voorop? Ik! Degene die vanaf de kleutertijd

wordt uitgemaakt voor trage, slome en

ouwe zeur. Het is een plezier om te zien

hoe de vogelbus stopt, hoe de driepikkels

op de parking worden opengeklapt en hoe

er minstens een halfuur aan geen enkele

wandeling wordt begonnen. Schaamte-

loos! Wij wandelen niet, wij staan overal

stil, om de natuur in ons op te nemen. En

om te beslissen hoe het verder moet. Want

terwijl er naar vogels wordt gespied kan er

niet op de weg worden gelet. En dan moet

ik toch weer zuchten. Want hoeveel mooier

is een gesprek over mussen en boomkrui-

pers dan een discussie over een paadje

links of rechts. Vogelaars zijn gewoon geen

leuke wandelaars.

An

PROFIEL An Olaerts
An Olaerts is freelance journalist en schrijft onder
andere columns voor De Standaard Magazine.
Daarnaast zit ze in het tweede jaar van de grote
vogelcursus in Leuven. En heeft ze een tuin met
twee kippen, die zich uiteindelijk nog het makkelijkst
laten bekijken.

 Links
of rechts

Fo
to

 ©
 A

nn
el

ie
 V

an
de

nd
ae

l

Dit stukje gaat over
hoe vogelaars op
vogels letten in
plaats van op de
weg.Een vogelclub is
géén wandelclub.

www.purocoffee.com

Geteeld met respect voor mens en natuur.

Geniet ook thuis van
(h)eerlijke Puro koffi e en thee.
Bestellen kan via www.puroathome.com
of www.natuurpunt.be/winkel

Puro koopt via de natuurbeschermingsorganisatie
World Land Trust bedreigde stukken regenwoud aan.

Puro steunt Natuurpunt, de Vlaamse vereniging voor
natuurbescherming.

Wavre | Drogenbos | Schoten | Leuven | Genk
Hognoul | Mechelen | Roeselare | Lochristi | Zaventem

Door natuurpunt verkozen tot
beste allround verrekijker!

Webshop | www.natuurpunt.be/winkel
Natuur.winkel Limburg | Kiewit

Sights Of Nature
Natuurpunt optiekshop | Brugge

Het Belgisch merk van verrekijkers en telescopen

kwaliteit in service en techniek

www.kiteoptics.com

Ontdek hier de nieuwe KITE Lynx HD

Adv_KiteOptics_NP2014.indd 1 10/02/2014 15:41:22

48 NATUUR.BLAD MAART | APRIL | MEI 2014

In de lente wemelt het in de natuur van nieuw leven. Sappen stromen opnieuw door de
bomen, bloemen steken hun kop op en de winterslaap is gedaan. De kikkers kwaken
weer, de vogels bereiden hun nestjes voor en de eerste kleintjes van het jaar worden
geboren. Het is adembenemend om te zien hoe de natuur haar gang gaat.

 Nieuw leven
in beeld

karel verbruggen danny declercq

In beeld

wim verschraegen joris lambpol meert

49 MAART | APRIL | MEI 2014 NATUURPUNT BLAD

mie meeuws

Erwin derous

kaat vanparys

roel verleyen

monique callens

francois eennaes

Foto-oproep
Hoe zie jij natuur in de stad? Stuur

je foto in voor het project Groengrijs.
Een professionele jury selecteert

de mooiste beelden voor een
reizende expositie die start in de

Sint-Baafsabdij in Gent. Een eerste
reeks grijsgroene beelden krijg je al
te zien in het volgende Natuur.blad!
Stuur jouw deelnemende foto in via

www.beeldexpressie.be
Op die website vind je ook

activiteiten en workshops van
onze afdelingen.

In beeld

peter vanherck

50 NATUUR.BLAD MAART | APRIL | MEI 2014

Activiteiten

Cultuur in de Natuur
Natuur is een inspiratiebron voor iedereen, van musici, wetenschappers tot

kunstenaars. Toch vind je zelden kunst in de natuur. De bezoekerscentra van

Natuurpunt brengen daar verandering in met ‘Cultuur in de Natuur’-activiteiten

tijdens de lente. Benieuwd naar de combo natuur & kunst in een prachtige natuurlijke

setting? Spring dan tijdens de maanden april, mei en juni eens binnen in een van onze

bezoekerscentra. Het overzicht van alle activiteiten vind je op de website.

www.natuurpunt.be/cultuur

Week van de Zee
25 april tot 10 mei

Jaarlijks organiseert de provincie West-Vlaanderen samen met de tien kustgemeenten, overheden,

natuurorganisaties, bezoekerscentra … de Week van de Zee. Van 25 april tot 10 mei kan je elk weekend

genieten van verschillende activiteiten met aandacht voor gezinnen, kinderen, wandelaars en

natuurverslaafden. Met andere woorden voor elk wat wils.

 www.weekvandezee.be

20 jaar inzet voor
meer en beter natuur

Dat verdient een feestje. Kom mee vieren en laat je verrassen door enkele stukjes mooie natuur in de

rand rond Brussel. Zo is er ‘Feest in de Birrebeekvallei’ in Meise op zondag 27 april. Iedereen is

er welkom tussen 14u en 18u. Je kan mee op wandelzoektocht, genieten van poëzie en de jongsten mogen

vallen en springen. Afspraak aan de Broekstraat 72 in Meise. In Ternat beleef je de ‘Natuur de klok rond’ op

zondag 25 mei. Om 7u30 start de ochtendwandeling met aansluitend ontbijt. Niet zo’n vroege vogel? Tussen 10u en 18u

kan je je uitleven op het touwenparcours, op spinnensafari vertrekken, waterbeestjes zoeken en nog veel meer.

www.natuurpunt.be/agenda

51 MAART | APRIL | MEI 2014 NATUUR.BLAD

Activiteiten

Walk for Nature Midden-Brabant
zondag 8 juni

Drie Natuurpuntafdelingen, Kampenhout, Kortenberg en Herent, laten je op zondag 8 juni kennis maken met De Groene Vallei.

In het Silsombos, Terbronnen en het Torfbroek kan je wandelen. Er zijn huifkartochten, fietsroutes, kinderen kunnen zich uitleven op

het springkasteel en je kan er snoepen van heel wat streeklekkers. De echte vroege vogels zijn om 7u welkom voor een wandeling

met ontbijt. De overige activiteiten vinden plaats tussen 11u en 17u. Afspraak in het centrum van Nederokkerzeel.

www.natuurpuntkampenhout.be

Grenzeloos genieten
in de Vlaamse Ardennen
Op zondag 27 april verwachten we je op de Vlaamse Ardennendag. Dit jaar verwelkomen we jou en je

gezin in het Raspaillebos, het toneel voor veel activiteiten en wandelingen. Zoals kruidenwandelingen,

scharrelwandelingen voor kinderen, bijenhotels maken, koken met de natuur … De Vlaamse Ardennendag is een

evenement van Natuurpunt, het Agentschap voor Natuur en Bos en Regionaal Landschap Vlaamse Ardennen.

Afspraak aan De Helix, Hoogvorst 2 in Grimminge (Geraardsbergen).

www.vlaamseardennendag.be

Vogels in Lubbeekse nesten
We nodigen je uit op een familiehappening in het teken van vogels op zondag 27 april. Ontdek de echte vroege vogels tijdens

een wandeling om 7u, kom heerlijk ontbijten of spring binnen tussen 11u en 18u. Dan is er een kerkuilenwerkhoek, kindergrime, een

nestkastknutselatelier en we laten gerevalideerde roofdieren vrij. Zin in een wandeling? Met een gids kan je het kasteeldomein

verkennen. Afspraak aan het Kasteel Gellenberg, Gellenberg 93 in Lubbeek.

www.natuurpuntlubbeek.be

OpenDeurDag Fort 7: Natuur Monument
Ontdek op zondag 6 april het fort 7 in Wilrijk. Verscholen in het natuurgebied staat er een

oud verlaten fort, met zijn haast oneindige gangen, ontelbare kamers en bunkers vormt het

één groot vleermuizenhotel. Die dag kan je aan de hand van verschillende landschapsposten

het historische landschap ontdekken. Fort 7 werd uitgekozen als pilootproject voor natuur en

erfgoed in samenwerking met het Agentschap Onroerend Erfgoed. Afspraak tussen 10u en

17u30, Fort 7, Legerstraat 40, Wilrijk

www.zuidrand.be

www.vlaamseardennendag.be

Ardennendag
Vlaamse

Grenzeloos genieten!

april 2014

27

in en om

De Helix
Geraardsbergen

V
.U

.
M

a
r
le

e
n

 E
v
e

n
e

p
o

e
l,
 a

d
m

in
is

tr
a

te
u

r
-g

e
n

e
r
a

a
l
•

A
g

e
n

ts
c
h

a
p

 v
o

o
r
 N

a
tu

u
r
 e

n
 B

o
s
,
K

o
n

in
g

 A
lb

e
r
t

II
-l

a
a

n
 2

0
 b

u
s
 8

,
1

0
0

0
 B

r
u

s
s
e

l

52 NATUUR.BLAD MAART | APRIL | MEI 2014

Agenda

29.3
Zoersel
NACHT VAN DE STEENUIL

Ontdek via een boeiende film en een
avontuurlijke wandeling de wonderlijke
leefwereld van de steenuil.

Zaterdag 29 maart, 19u30

Gemeentelijke basisschool De Kiekeboes,
Schoolstraat, 2980 Zoersel

29.03
Poperinge
2DE WEST-VLAAMSE
PLANTENDAG

Wilde plantenbeurs met een ruim aan-
bod aan inheemse planten en biokrui-
den.

Zaterdag 29 maart, van 10u tot 17u

VTI/De Ast, Boeschepenstraat 44,
Poperinge

5.04
Blankenberge
VOORJAARS-
STRANDWANDELING

Meebrengen: Loep

Zaterdag 5 april, van 14u tot 17u

Aan de Hoek Zeedijk – Gedeynehelling,
Blankenberge

6.04
Beringen
LENTE IN VBC DE WATERSNIP

We vieren de lente met leuke
wandelingen en een lentecafé.

Zondag 6 april, vanaf 14u

VBC De Watersnip,
Grauwe Steenstraat 7/2, 3582 Koersel

6.04
Oudenburg
WEIDEVOGELS IN GISTEL
EN OUDENBURG

Wat vinden de eerste grutto’s van de be-
heerwerken? Komt onze tureluur terug?
En wat met de broedvogels?

Zondag 6 april, van 10 tot 12u

De Grote Zaagbek, Oude Bruggeweg 239,
Oudenburg

6.04
Ranst
VOORJAARSBLOEIERS IN HET
ZEVENBERGENBOS

Het Zevenbergenbos is, één van de fraai-
ste natuurlandschappen van Antwerpen.

Zondag 6 april, start tussen 10u tot
17u of met gids om 10u, 14u en 15u

Kastanjelaan, Driepikkelhoeveweg en
Boerenkrijglaan, Ranst.

3.05
Tienen
ORCHIDEEËN IN HET
AVONDGLOREN

Een orchideeënwandeling bij de onder-
gaande zon, het is eens iets anders.

Zaterdag 3 mei, van 19u tot 22u

Aan NMBS-station Tienen

53 MAART | APRIL | MEI 2014 NATUUR.BLAD

Agenda

04.05
Gent
20 JAAR WILDE PLANTEN
IN DE BOURGOYEN

Wilde plantenbeurs met inheemse plan-
ten en biokruiden, veel randanimatie en
een biobar.

Zondag 4 mei, van 10u tot 18u

Natuur- en Milieucentrum De Bour-
goyen, Driepikkelstraat 32, Gent.

11.05
Haacht
KAMSALAMANDERS IN DE
ANTITANKGRACHT

Erfgoed en biodiversiteit
versterken elkaar hier.

Zondag 11 mei, 14u

Onthaalsite Antitankgracht – Hansbrug
Keerbergsesteenweg, Haacht

11.05
Dilbeek
ONTDEK HET ROLSTOEL- EN
PRIKKELPAD OP DE THABORBERG

Natuur voor iedereen is het motto van
Natuurpunt, dus ook voor mensen met
een beperking.

Zondag 11 mei, 14u

Parking Zonnelied,
Kattebroekstraat 199, Dilbeek

18.05
Meetjesland
MEETJESLANDSE GORDEL

Fietsen of wandelen langs boswegen,
kerkwegels en kanalen voor meer natuur.
Ook verschillende andere activiteiten op
meerdere locaties in het Meetjesland.

Zondag 18 mei, van 10u tot 16u

Starten in verschillende gemeentes
in het Meetjesland

18.05
Beringen
KLEURRIJKE DAG VAN HET PARK
- BERINGEN

De Kleurrijke Dag van het Park brengt
mensen samen rond natuur & cultuur,
in een prachtig kader.

Zondag 18 mei, van 14u tot 18u

Park van de Directeur – Koolmijnlaan,
Beringen

18.05
Putte
FEESTELIJKE OPENING VAN
HET LOKAAL DE PUTTER

Feestelijke opening met verenigings-
markt, kinder- en jongerenactiviteiten,
receptie en een streepje Folk.

Zondag 18 mei, van 14u tot 17u

Lokaal De Putter, Tinstraat 9b,
2580 Putte.

Bekijk alle activiteiten op

www.natuurpunt.be/
agenda

1.06
Lokeren
25 JAAR DAKNAMSE MEERSEN

Feest met geleide wandelingen,
kinderanimatie, hapjes en drankjes ...

Zondag 1 juni, vanaf 13u30

Daknamdack en dagverblijf Emiliani,
Daknam-dorp 89

Voor
kinderen

Op zondag 6 april opent het
Bezoekerscentrum Kiewit het
nieuwe Boeboeksseizoen. Dan
worden de Boeboeks wakker na een
lange winterslaap, net als de dieren
in het bos en de bloemen. Trek je
speelkleren aan en kom meevieren. Je
kan dan heerlijk ravotten, knutselen,
naar verhalen luisteren…

Afspraak: 6.04 van 14u tot 17u,
Putvennestraat 112, 3500 Hasselt

Ook in onze andere bezoekerscentra
vind je de boeboeks, je kan er op stap
gaan met een boeboeksrugzakje.

www.natuurpunt.be/boeboeks

Fo
to

’s
©

 B
ar

t S
la

bb
in

ck
, K

ev
in

 F
ey

to
ns

, L
uc

 M
ee

rt
, M

ar
in

o
R

av
ie

r,
H

ug
o

W
ill

oc
kx

54 NATUUR.BLAD MAART | APRIL | MEI 2014

Het laatste woord

 Het woord
 van de voorzitter

91.380 gezinnen waren op 31 december 2013

lid van onze vereniging. Een forse stijging,

dankjewel aan iedereen die hieraan meege-

werkt heeft. Natuurpunt is een sterk merk

geworden, een vereniging van mensen die

werken aan meer en betere natuur in

Vlaanderen. Mensen die een positief verhaal

brengen: een verhaal van samen bouwen aan

robuuste natuur, waar plaats is voor iedereen,

een toegankelijke natuur, een natuur die

leefbaar is en niet versnipperd tot kleine

restjes. En ja, ook 2014 wordt een bijzonder

belangrijk jaar dat ons garanties moet bieden

om die taak ook in de toekomst te blijven

uitvoeren.

Eerst en vooral is er het vernieuwde natuurde-

creet. Naast een aantal andere aanpassingen

wil dit decreet, volkomen terecht, ook

(financiële) kansen bieden aan particuliere

eigenaars van domeinen om op hun terreinen

aan natuurontwikkeling te doen. Niets mis

mee. Mits daar ook langetermijnverbintenis-

sen en resultaten tegenover staan. Gelijke

middelen voor gelijke inspanningen is een

mooi principe maar het kan uiteraard niet de

bedoeling zijn dat de uitvoering er toe leidt

dat zij die al vele jaren succes boeken en zelfs

met Europese onderscheidingen kunnen

prijken, nu plots door hongerige paarden van

de ruif worden verdrongen. Hoe meer zielen

om onze doelstellingen te bereiken hoe beter,

maar wij hoeven niet gestraft te worden

omdat wij het zo goed doen. Een opdracht

voor de begroting van de volgende Vlaamse

regering!

En dan zijn er natuurlijk ook de verkiezingen.

Ik kom daar volgende keer op terug, maar ik

nodig jullie nu al uit om de verkiezings-

programma’s waarmee de partijen naar de

gunsten van de Vlaming zullen hengelen,

grondig na te kijken. Of beter nog: toets alles

eens af met onze prioriteiten voor de Vlaamse

verkiezingen die op onze website te vinden

zijn www.natuurpunt.be/verkiezingen.

Walter Roggeman

Verhuisd? Vragen over je lidmaatschap?

Neem contact op met onze ledenadministratie, 015-29 72 17 of ledenservice@natuurpunt.be

Lid worden of een lidmaatschap cadeau geven?Stort 24 euro op BE17 2300 0442 3321

met vermelding “nieuw lid” www.natuurpunt.be/lidworden

Op zoek naar een origineel geschenk, een goede gids of uitbreiding van je excursiemateriaal? Dan ben je in onze

webshop Natuurpunt Winkel aan het juiste adres. Bestellen kan online, via mail, per telefoon of fax.

www.natuurpunt.be/winkel, winkel@natuurpunt.be t 015-43 16 88, f 015-27 46 74

Alle producten uit dit Natuur.blad zijn te koop in de Natuurpunt Winkel.

Bezit je grond die je wil wegschenken, of wil je Natuurpunt opnemen in je testament? Neem dan contact op met

Joost Verbeke, contactpersoon voor schenkingen en legaten: joost.verbeke@natuurpunt.be 0477-20 47 27

We moeten samen
bouwen aan een
robuuste natuur,
die toegankelijk en
leefbaar is, met
plaats voor iedereen
en niet versnipperd
tot kleine restjes.

©
 W

im
 D

irc
kx

Twist & Feed Startpakket
Bestel nu het Twist & Feed Startpakket
en u ontvangt gratis een pot Twist &
Feed zonnepithartjes bij deze houder.
Succes gegarandeerd!

Bestellen is eenvoudig: Ga naar www.vivara.be of bel
met 02-6400028, gebruik hiervoor artikelnr. 98329

Vraag de gratis
voorjaarscatalogus aan op
www.vivara.be/catalogus

www.vivara.be

Natuurbeschermingsproducten
Vivara.be

Draaien en smullen maar!

Twist & Feed
Startpakket

voor €895
van €11,74

Laat een andere wereld groeien

Meer informatie over de campagne en de verkooppunten
van de Oxfam-zaden op WWW.IKGROEIMEE.BE

Dit product maakt deel uit van het Oxfam-zadenassortiment

 bestaande uit 20 biologische zaadvariëteiten.

Sluit je aan bij de internationale actie van Oxfam.

VLINDER- EN BIJENMENGSEL

 MÉLANGE POUR ABE
ILLES

 ET PAPILLONS

NON-HYBRID NON-GMO

met
collaboration

avec

SCHIET IN ACTIE:
EET EN KOOP ANDERS

minder
vlees

verspil
minder

 seizoens-
groenten
en -fruit

steun kleine
boeren

kook slim

Te koop
op de

Natuurpunt
webshop

Een bloemenweide met
34 verschillende planten

100% inheemse eenjarige,
tweejarige en vaste zaden

Per verkocht zakje gaat 1 euro
naar Natuurpunt

werken aan zuiver water

Aquafin beschermt
de kamsalamander

De kamsalamander
komt voor in kleinschalige
cultuurlandschappen en in

bosgebieden. De soort is beschermd
door de Europese Habitatrichtlijn. In het

vroege voorjaar trekken deze grote water -
salamanders van het land naar waterpoelen met

veel waterplanten om er zich voort te planten.
Aquafin loost nooit rechtreeks gezuiverd

afvalwater in dergelijke plassen en gaat bij het
ontwerp van nieuwe riool water zuiverings -

installaties na of de beek waarin geloosd wordt,
kan overstromen in deze voortplantings poelen.

Dit laatste was het geval
in Lapscheure en daarom werd KWZI
Lapscheure ontworpen om stikstof

en fosfor te kunnen
verwijderen.

Volg Aquafin op

Foto Jerger Helder

_AQUA_ADV_NATUURPUNT__AQUA_ADV_NATUURPUNT 12/02/14 14:50 Pagina 1

