
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
 2

 |
Af

gi
ft

ek
an

to
or

 A
nt

we
rp

en
 X

 |
P1

0
6

23
0

Driemaandelijks ledentijdschrift van Natuurpunt Juni | Juli | Augustus 2014

met
GRATIS

wandel

kaart

België-Belgique
PB Antwerpen X

3/1485

Retouradres: Coxiestraat 11
B-2800 Mechelen

NATUUR.BLAD

 natuur op
doktersvoorschrift

Zomerse cocktail
 bij een
 mystieke

 heuvel

 Geef je mening over het

vernieuwde Natuur.blad
Dit is het zesde nummer van het nieuwe Natuur.blad dat in je bus valt. Hoog tijd om te polsen naar je mening. Ben je
tevreden over de veranderingen? Wat mis je nog in het tijdschrift? Hoe kunnen we Natuur.blad nog beter maken?
Neem deel aan de enquête en win een kampeerarrangement bij Ecochique in het West-Vlaamse Heuvelland.
Bij Ecochique combineer je de vrijheid van kamperen met het comfort van een luxehotel.

Vul de enquête in en win een luxe-weekend in de natuur

VUL IN

& WIN

 2 overnachtingen voor
 2 personen met ontbijt
 Huur van 2 e-bikes
 Sauna- en hottubpakket

 www.ecochique.be

Geen toegang tot het internet?
Vraag je papieren enquête aan op 015-29 72 24 of via
Redactie Natuur.blad • Coxiestraat 11 • 2800 Mechelen

www.natuurpunt.be/enquete

EXTRA
De eerste 50 deelnemers belonen
we met een vlinderzoekkaart
en inheems bloemenmengsel
voor een vlinderrijke tuin.

advertentie mening 6-2014.indd 1 5-6-2014 12:44:22

3 JUNI | JULI | AUGUSTUS 2014 NATUUR.BLAD

 Colofon

 De zon tegemoet

K
ijk jij net als ik uit naar de zomer? Ik vind zon en mooi weer geweldig. Als je dan buiten

stapt, vliegt alles vol met insecten. Met mijn fototoestel onder de arm trek ik de

natuur in en zoom in op al het moois dat mijn pad kruist. Qua vergaderingen

nemen we met de afdeling even een break, maar we plannen wel heel wat leuke

activiteiten zoals nachtvlinders inventariseren of de Nacht van de Vleermuis.

De zomer is ook het uitgelezen moment om eens te kijken wat andere afdelingen

allemaal organiseren. Zo bezoek ik eind augustus het vogelringkamp in Mechelen.

Heb jij tijdens de zomermaanden ook tijd en zin om de natuur te verkennen?

Bekijk dan zeker eens wat de Natuurpuntafdeling in jouw buurt allemaal

organiseert. Want we leggen je graag in de watten met leuke activiteiten.

Ga mee wandelen en leer de natuurgebieden in je omgeving beter kennen.

Volg een cursus en leer iets bij over dieren en planten. Mag het nog iets

actiever zijn? Help een keertje mee bij beheerwerken of ga mee vogels tellen.

Gewoon doen, ik kan het je zeker aanraden! Zo is ook mijn Natuurpunt-

verhaal begonnen.

En of je nu oud of jong bent, je zal zeker nog iets bijleren over de natuur.

Voor mij brengt de natuur in ieder geval elke dag iets nieuw en ik vind

het heel tof om mij keer op keer te laten verrassen.

Wil je weten wat voor leuke dingen onze afdeling organiseert?

Blader snel naar pagina 44.

Groetjes,

 Annelies
Voorzitter Natuurpuntkern Mortsel

Ps: Benieuwd naar waterdiertjes?
Er zit een prachtige folder bij dit Natuur.blad.

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, Walter Roggeman, Anneleen Van Thillo,
Karolien Van de Velde, Wim Van Gils, Wim Veraghtert, Stefan Versweyveld

Advertenties: advertenties@natuurpunt.be | Druk: Roto Smeets
Oplage: 93.000 | 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

Groot geaderde witjes © Samuel De Rycke | niet vermeld beeldmateriaal: www.shutterstock.com

Fo
to

 ©
 W

im
 D

irc
kx

4 NATUUR.BLAD JUNI | JULI | AUGUSTUS 2014

36

32

Ontdekken

Focus
De snoek
Grote jager in helder water

Seizoensweetjes
Meer kwallen in de Noordzee

Voor kids
De medicijnenkast van de natuur
Win lieveheersbeestjesmagneten

Natuur in…
Gierzwaluwen in de stad, kolibrivlinders
in de tuin, suikerzoet

Op stap met Annelies Jacobs

An Olaerts

Beleven

In actie
Duistere beestjes in het vizier

Naar buiten
Zomerse cocktail aan de voet
van een mystieke heuvel
Win een weekend in Dassenaarde

10xactief
Dagtochten in Vlaanderen

In beeld

Activiteiten

34 18

36 27

38

40

44

46

48

50

32

4027

5 JUNI | JULI | AUGUSTUS 2014 NATUUR.BLAD

Beschermen

Mijn gebied
De Stadswallen van Damme

Doe mee
Excursiemateriaal anno 2014

Beleid
Natuur op doktersvoorschrift

Het woord van de voorzitter

10

12

20

54

10

34

44

 Nieuwe
 ledenvoordelen

Voordelig verblijf bij
Landal GreenParks

Wil je er ook voordelig tussen-
uit? Of je nu naar de Ardennen,
Limburg of naar één van de Duitse
parken wilt, er is voor ieder wat
wils. Landal GreenParks onder-

scheidt zich door het open karakter van de parken.
De begrippen rust, ruimte en natuur zijn de belang-
rijkste karakteristieken en de belangrijkste redenen
waarom gasten voor Landal kiezen.

Jouw voordeel: reserveer een bungalowvakantie
bij Landal GreenParks en je betaalt geen reserve-
ringskosten t.w.v. max €24,50.

Kijk voor alle voorwaarden, actuele prijzen en
deelnemende parken op
www.landal.be/natuurpunt of via 070-77 80 80
(0,18 euro/min.)

Korting bij de interieurwinkels
van Tony Mertens

Tony Mertens NV is een keten van
decoratiewinkels. In elk van die winkels
bevindt zich een uitgebreide afde-
ling van Naturam-natuurverf. De verf
heeft tal van voordelen : gemaakt
met natuurlijke grondstoffen, geen

schadelijke uitwasemingen, antistatisch (trekt geen
stof aan), verbetert aanzienlijk de kwaliteit van de
binnenlucht en helemaal niet duurder dan andere
kwaliteitsverf !

Jouw voordeel: Op vertoon van je lidkaart biedt
Tony Mertens een ledenkorting van 10% aan op de
Naturam-producten: natuurverven, lakken, beitsen
en vele andere producten.

Voor een lijst van interieurwinkels:
www.tonymertens.be

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

Big Jump, spring mee voor
proper water op 13 juli! Alle info in

de folder bij dit tijdschrift of blz 35

6 NATUUR.BLAD JUNI | JULI | AUGUSTUS 2014

Sperwer die komt drinken in het poeltje voor de fotohut.

7 JUNI | JULI | AUGUSTUS 2014 NATUUR.BLAD

Fo
to

 ©
 P

as
ca

l D
e

M
un

ck

8 NATUUR.BLAD JUNI | JULI | AUGUSTUS 2014

Kort

 Mijn
BEELD

Bioactie IKEA goed
voor 5 hectare
nieuwe natuur

Vroege lente,
maar niet voor
iedereen?

nieuws

Natuurpunt en IKEA zetten zich al
jaren samen in om de natuur te
beschermen. Sinds geruime tijd
werken we met de Zweedse
meubelgigant aan het behoud van
de Kleine Nete. Zo werd dit jaar
van 15 mei tot 15 juni in alle IKEA
vestigingen met een aantal acties
geld ingezameld om natuur aan te
kopen en het bijhorende beheer
mogelijk te maken in het gebied.
Bij aankoop van een biologisch
voedingsproduct of een biomaaltijd
schonk IKEA telkens 1 euro aan
Natuurpunt. In totaal leverde de
actie meer dan 27.000 euro op, en
maakt het de aankoop van 5
hectare extra natuur mogelijk. Om
die geslaagde campagne te vieren
mochten 120 IKEA klanten kennis
maken met de natuurgebieden van
de Kleine Nete.

Het is je ongetwijfeld niet ontgaan:
2014 kende een vroege lente.
Gemiddeld liep de natuur een
maand vooruit in vergelijking met
de vorige lente die opvallend koud
was. Waar we in 2013 tot 16 april
moesten wachten op het eerste
oranjetipje, werd die mooie
lentevlinder dit jaar gespot op 7
maart. Ook voorjaarsbloeiers waren
er vroeg bij, bomen stonden erg
snel in blad en de meikever was
eerder een aprilkever. Maar niet alle
soorten reageren even sterk op hoge
voorjaarstemperaturen. De
paddentrek viel dit jaar zelfs iets
later dan gemiddeld en op een hoop
trekvogels was het lang wachten.
De boerenzwaluw, koekoek en
gierzwaluw waren opvallend later.
Voor die soorten, die uit tropisch
Afrika overkomen, bepalen de
omstandigheden onderweg
wanneer ze hier arriveren.

Fo
to

 ©
 W

im
 D

irc
kx

Fo
to

 ©
 M

aa
rt

en
 Ja

co
bs

Pascal De Munck vind je in zijn vrije
tijd vaak in een fotohut om vogels
te fotograferen of aan het werk als
vrijwilliger van Falcon.

Mag ik jullie voorstellen ‘Falcon’, een
nieuwe Natuurpuntwerkgroep van
gedreven amateurfotografen. We
willen onze fotografen bijbrengen hoe

je op een verantwoorde manier
de prachtigste natuurbeelden

kan maken en organiseren
verschil-

lende
activi-
teiten.

Via de
Facebook-
pagina,
Natuur-

punt
werkgroep fotografie, wisselen
we tips en foto’s uit. Mijn beeld
werd gemaakt tijdens een van

onze eerste activiteiten: ‘boshut-
fotografie’. Samen met collega fotograaf
Pascal Jonckers hebben we 5 keer een groep
van 5 enthousiaste amateurfotografen
begeleid in hun eerste stappen in de wereld
van de boshutfotografie. Een leuke manier
om vogels te observeren en fotograferen.

De werkwijze is eenvoudig, een hut op een
vaste locatie in het bos met zicht op een
poeltje waar de vogels komen drinken en
badderen. Gedurende onze 5 sessies in
maart hebben we telkens 12 tot 14 soorten
kunnen fotograferen.

Wil je ook graag vogels van dichtbij bewon-
deren en in alle rust fotograferen? Neem
dan een kijkje op onze facebookpagina
“Hutfotografie”, waar een 30-tal hutten
beschreven staan (te huur of privé) en waar
dagelijks foto’s gepost worden genomen uit
één van die hutten.

Pascal
http://pascaldemunck.weebly.com/

In het Grote Natuurdebat kruisten
politieke sleutelfiguren de degens over
natuur, landschap en klimaat.

29 maart Fort 7 in Wilrijk opende voor het eerst
in vier jaar haar deuren voor het grote
publiek. Het historisch militair bolwerk
en het uitzonderlijk stukje natuur dat
zich daar rond ontwikkelde zal
voortaan vaker toegankelijk zijn.

6 april

Minister Ingrid Lieten kwam op
bezoek in Limburg om te luisteren
naar alle ideeën die in leven in de
natuursector.

29 april

9 JUNI | JULI | AUGUSTUS 2014 NATUUR.BLAD

Kort

IHD’s eindelijk
goedgekeurd

Grote natuur-
uitbreiding
bij Mechelen

 NATUUR
 PRODUCT

De Vlaamse regering keurde vlak
voor de verkiezingen de instand-
houdingsdoelstellingen (IHD’s)
definitief goed. Die natuurdoelen
moeten ervoor zorgen dat de
Europees beschermde bossen,
heide, venen of duinen of soorten
als de kamsalamander, vleermuizen
of de bruine kiekendief het opnieuw
goed gaan doen. Door die beslissing
zal er tegen 2020 zo’n 70.000
hectare aan natuur behouden,
verbeterd of uitgebreid moeten
worden. Ook in onze natuurgebie-
den gaan we daarmee aan de slag.
Het natuurdecreet van 1997 werd
aangepast zodat binnenkort
concreet wordt vastgelegd wie waar
welk doel zal realiseren. Natuur-
punt is blij met de langverwachte
beslissing, maar blijft kritisch.
Vooral de doelen voor open habitats
en soorten schieten te kort. Dé
grote uitdaging voor de nieuwe
regering is nu om de nodige centen
op tafel te leggen.
 www.natuurpunt.be/natuurdoelen

Midden mei kocht Natuurpunt 34
hectare extra natuur aan in het
gebied Mispeldonk bij Bonheiden.
Daarmee zetten we een belangrijke
stap vooruit in de ontwikkeling van
een aaneengesloten groengebied in
de Dijlevallei; het Mechels Broek,
de Barebeekvallei en het Cassen-
broek. Dit groot groengebied aan
de rand van de stad Mechelen zal
zorgen voor gezondere inwoners,
een koelere stad en een betere
beveiliging tegen overstromingen.
Bovendien zullen heel wat bedreig-
de dieren en planten meeprofiteren
van zo’n robuust stuk natuur.
Mispeldonk zelf is een bijzonder
gevarieerd natuurgebied met
bloemrijke graslanden, hooiweiden
met houtkanten, vochtige loofbos-
jes en herstelde heide. Om de
financiering van het project rond te
krijgen, loopt er een fondsenwer-
vingsactie. Steun ons!

Fo
to

 ©
 W

im
 D

irc
kx

Hernieuwde uitgave
van bestseller

Insecten vormen de
grootste en meest
gevarieerde groep
levende wezens op
aarde. Alles bij elkaar
zijn er waarschijnlijk
meer dan twee miljoen
soorten, waarvan er nog
veel niet ontdekt zijn.
De Nieuwe Insectengids

van Tirion geeft je een praktisch overzicht
van de bouw en de levenscycli van insecten,
hun belangrijkste kenmerken, gedrag,
habitat, vliegtijden en verspreiding in
Europa. Met prachtige illustraties komt de
insectenwereld voor je ogen tot leven.
Een boek dat niet mag missen op je boeken-
plank!
Artikel Nr.: M22102 - ledenprijs: 27 euro
www.natuurpunt.be/winkel

Hebbeding: Wandelboek
‘Adembenemend België’

De natuur zoals je ze
zelden te zien krijgt: vanuit
de lucht bij het eerste
ochtendgloren en het
laatste avondlicht. Natuur-
fotograaf Wouter Pattyn
laat je in zijn nieuwe boek
‘Adembenemend België’
zien hoe adembenemend

natuur in België is. Voor zijn reis zweefde hij
twee jaar boven ons land langs kronkelende
rivieren, kleurrijke valleien en uitgestrekte
polders, met als eindresultaat een prachtig
fotoboek met wandel- en natuurinformatie.
De handige natuurgids is een écht hebbe-
ding voor elke doorwinterde natuurliefheb-
ber.

Artikel Nr.: M24185 Ledenprijs: 17.99 euro
www.natuurpunt.be/winkel

Fo
to

 ©
 D

ie
de

r P
lu

In april, mei en juni kon je genieten
van Cultuur in de Natuur; een
campagne waarmee onze bezoekers-
centra verrasten met theater, poëzie,
en leuke marktjes in de volle natuur.

1 mei De gerestaureerde Boembekemolen in
Zwalm werd feestelijk heropend met de
tentoonstelling “Sporen in de Tijd” over
het vroegere mijnwerkerspad.

11 mei

Wij laten de natuur niet barsten!
Tot aan de verkiezingen kon je een
persoonlijke opdracht bezorgen
aan de toekomstige regering. Met
alle opdrachten trekt Natuurpunt
nu naar de nieuwe ministers.

25 mei

BEZOEK ONZE
POP-UPSTORE!

5/7-30/8 KBC-toren,
Schoenmarkt 35, Antwerpen

10 NATUUR.BLAD JUNI | JULI | AUGUSTUS 2014

1

stadswallen
 van
DAMME
Damme is een hotspot voor toeristen: fiet-
sen langs de Damse Vaart of wandelen in het
pittoreske stadje. Maar er is nog een belang-
rijke reden om halt te houden in Damme: de
Stadswallen. Sinds de restauratie zijn de wallen
de fiere ambassadeurs van een rijk verleden
en ook op natuurvlak zijn ze pure verwennerij.
Wandel langs moerasbos, rietkragen, ondiepe
waterpartijen en hooiland. Spits je oren voor
de zang van de kleine karekiet of de dodaars.
In de winter strijken er “vriezeganzen” neer en
in het voorjaar broeden er weidevogels zoals
grutto en kievit. Ga zeker ook eens op zoek
naar bijzondere moerasplanten.

 ‘Ik sta op met de
 stadswallen en
 ga ermee slapen’
Bert Van Haecke,
directeur van Toerisme Damme

Toen ik begin jaren ’80 directeur werd van Toerisme Damme

stond ik een beetje argwanend tegenover de groene

jongens, maar onze relaties zijn zeer vriendschappelijk

geworden. Dat we samen het herstel van de stadswallen

zouden realiseren, durfde ik toen niet te dromen. Ondertus-

sen is natuurbeleving een van onze toeristische pijlers

geworden. Het gebied beschikt over een kijkhut, infoborden

en een wandelpad. Zelf woon ik aan de Damse Vaart en kan

ik ’s morgens ontbijten met zicht op de stadswallen. ’s

Avonds eindig ik mijn dag met een wandeling langs de

stadswallen. Zelfs mijn eerst kus met mijn partner was hier.

Mijn gebied

WANDELEN De A.S. Adventureroute (9 km) start aan de
randparking van de Damse vaart of aan de randparking langs
de Oude Sluissendijk.
www.natuurpunt.be/stadswallendamme

11 JUNI | JULI | AUGUSTUS 2014 NATUUR.BLAD

2 3
 ‘Heerlijke plek
 om tot rust
 te komen’
Mia Buckens, winkelmedewerker
A.S. Adventure Brugge

 ‘Resultaat
 van 32 jaar
 volharding’
Robrecht Pillen,
lid van het beheerteam

Ik ben van Brugge en op een kwartiertje ben je in Damme.

Na een hele week stressen in de drukke stad doet het deugd

om hier te komen kijken naar de vogels, de schapen, de

paarden … De Stadswallen zijn een heerlijke plek om tot

rust te komen. Voor A.S. Adventure is het belangrijk dat

mensen kunnen genieten van de natuur in hun buurt.

Daarom steunen we Natuurpunt. Natuurpuntleden krijgen

bij ons interessante kortingen, bovendien helpen we

Natuurpunt om de Stadswallen nog aantrekkelijker te

maken voor wandelaars. Vanaf eind juni maken vernieuwde

infoborden je wegwijs in het gebied.

Voor mij is de combinatie natuur en cultuur heel bijzonder.

Door de stadswallen te herstellen wilden we opnieuw een

volledige doorsnede creëren van de omwalling van de oude

garnizoenstad, maar er ook op natuurvlak op vooruit gaan.

Bovendien wilden we het gebied toegankelijk maken, ook

voor mensen met een beperking of jonge gezinnen met een

buggy. Ons grootste succes is dat mensen nu aanvaarden dat

we het gebied beschermen. Zeker als je weet dat er hier 30

jaar geleden nog plannen waren om een parking aan te

leggen. De moerasvogels zoals waterral fascineren mij. Maar

eigenlijk zie ik alles hier even graag, ook de schapen en

ezeltjes die ons helpen bij het beheer.

Mijn gebied

Fo
to

’s
©

 W
im

 D
irc

kx

12 NATUUR.BLAD JUNI | JULI | AUGUSTUS 2014

13 JUNI | JULI | AUGUSTUS 2014 NATUUR.BLAD

Doe mee

O
p exact 943 meter van

mijn deur zijn er vandaag

twee zeldzame grote

fopblaaskoppen waarge-

nomen. Met hun blinkend

zwartgele lijven zijn ze zeker de meest

funky zweefvliegen van ons land. Op 173

meter hier vandaan groeit er een

klimopbremraap. En op 879 meter moet

er een zwarte roodstaart zitten. Hoe ik

dat allemaal weet? Via ObsMapp – een

applicatie op mijn tablet. Die laat me toe

om online door te geven welke planten,

dieren of paddenstoelen ik heb gezien en

vertelt me wat anderen hebben waarge-

nomen in de buurt. ObsMapp is de

mobiele poot van waarnemingen.be, een

enorme database waar de waarnemingen

van duizenden natuurliefhebbers

worden bewaard en online gedeeld met

de rest van de wereld.

DUIZELINGWEKKENDE DATABASE

De website waarnemingen.be ontving

tijdens de eerste maanden van dit jaar al

een miljoen waarnemingen van planten,

dieren of paddenstoelen, doorgegeven

door 4725 waarnemers. Sinds de start

zes jaar geleden kwamen al 11 miljoen

gegevens binnen en elk jaar komen er

nog meer waarnemingen bij. Er is

momenteel informatie over 15.830

soorten over heel België. De databank

bevat 1,4 miljoen bewijsfoto’s. Het zijn

cijfers die me doen duizelen.

De website dankt zijn succes aan het

diepe verlangen van natuurliefhebbers

om hun waarnemingen nauwgezet bij te

houden en die ervaringen ook met

anderen te delen.

Rond waarnemingen.be heeft zich een

hele leergemeenschap gevormd. Waarne-

mers helpen elkaar, en een team van

tientallen vrijwilligers beoordeelt de

waarnemingen op correctheid. “Zo

postte ik eens een foto van een kevertje

dat ik niet kende onder de naam

‘lieveheersbeestje onbekend’ om het

thuis verder op te zoeken”, vertelt Erik

Meerschaut van Natuurpunt Asse en

Brussel. “Nog geen 2 uur later had ik al

een mailtje van een beheerder van de site

om te melden dat het om een wilgen-

haantje ging.”

“Op de site kan ik ook zien welke soorten

anderen hebben waargenomen in de

natuurgebieden die we met onze afdeling

beheren. Die informatie gebruiken we

voor onze erkenningsdossiers, beleidsza-

ken en het overleg met de gemeente”,

zegt Erik.

Niet alleen de lokale natuurbeheerders

maken gebruik van de databank. De

onderzoekers van Natuurpunt gebruiken

de gegevens voor hun dagelijks studie-

werk over de toestand van de natuur in

Vlaanderen en voor de monitoring van

de biodiversiteit in de natuurgebieden.

Zo weten we bijvoorbeeld dat het aantal

oranjetipjes afneemt en dat de vlinder in

2011 duidelijk vroeger rondfladderde

dan in 2013. Ook de overheid heeft de

waarde van waarnemingen.be ontdekt.

Het INBO (Instituut voor Natuur- en

Bosonderzoek) gebruikt de gegevens

onder andere voor de officiële rapportage

aan de Europese Commissie over de

toestand van de natuur en voor de

opmaak van Rode Lijsten.

NIEUWSMACHINE

Sinds de opvallende kraanvogeltrek in

2011 werd opgemerkt via waarnemin-

gen.be, houden ook journalisten de site

 Excursiemateriaal anno 2014:
 rubberlaarzen, verrekijker
 én een tablet

Vroeger had elke natuurliefhebber potlood en papier bij om waarnemingen van

planten, paddenstoelen of dieren te noteren. Dat is vandaag wel even anders.

Via smartphones en tablets kan je alle soorten die je ziet rechtstreeks delen met

duizenden andere natuurliefhebbers.

Tekst: Joris Gansemans

Oranjetipje © Theo Geuens

fo
to

 ©
 W

im
 D

irc
kx

 /
 D

ia
ne

 A
pp

el
s

14 NATUUR.BLAD JUNI | JULI | AUGUSTUS 2014

Doe mee

goed in de gaten. Vorig jaar kwam de site

in het nieuws dankzij de waarneming

van een dwergvinvis voor de kust,

bruinvissen in het binnenland en de

ontdekking van een nieuwe vlindersoort.

Zo helpt de site om de natuur week na

week weer in de media te brengen.

Vanop mijn laptop check ik de site nog

een keer. Er zijn net vijf steltkluten

gezien in de Uitkerkse Polder. De foto’s

bij de waarneming laten geen ruimte

voor twijfel. Met hun roze poten stappen

ze parmantig over mijn scherm.

EEN DIGITAAL ECOSYSTEEM

De software achter waarnemingen.be

wordt nog voortdurend bijgeschaafd.

“Daarbij spelen de suggesties van de

gebruikers een centrale rol. De meeste

aanpassingen en verbeteringen van het

systeem zijn er gekomen op hun vraag”,

zegt Wouter Vanreusel, verantwoorde-

lijke voor waarnemingen.be bij Natuur-

punt. “De vele manieren om de gegevens

te raadplegen, verklaren mee het succes

van de website.”

Heel wat projecten steunen intussen op

de gegevens en technologie achter

waarnemingen.be. Dieren onder de

Wielen, bijvoorbeeld, een project

waarmee Natuurpunt zwarte punten in

het verkeer voor onze dieren in kaart

brengt. Er zijn ook aparte toepassingen

voor het melden van invasieve exoten,

bruinvissen, klapeksters of katten die

muizen vangen. “De site zelf is uitge-

groeid tot een heus digitaal ecosysteem,

met heel wat verschillende toepassin-

gen”, zegt Wouter.

Zo kunnen ook afdelingen en werkgroe-

pen van Natuurpunt een eigen regio-

scherm laten aanmaken. “Op zo’n

regionaal scherm krijg je een overzicht

van de waarnemingen in je eigen streek”,

vertellen Toon Janssen en Pieter Cox van

Natuurpunt Noord-Limburg enthousi-

ast. “Je kan statistieken maken van de

gegevens van jouw regio, foto’s bekijken

en een overzicht krijgen van alle

zeldzaamheden in de buurt”.

WAT MET FOUTE WAARNEMINGEN?

Een systeem dat volledig draait op vrij in

te voeren waarnemingen, hoe gevoelig is

dat voor fouten? Verkeerde determina-

ties of vergissingen bij de invoer zijn

natuurlijk nooit uit te sluiten. Maar

waarnemingen.be is een hele gemeen-

schap van waarnemers met veel kennis

die waakzaam fouten melden en die van

medewaarnemers corrigeren. Ook een

60-tal vrijwilligers volgen de waarne-

mingen op en verbeteren fouten.

Af en toe duiken er wel eens nepwaarne-

mingen op van wolven, lynxen of de kat

1.		 Doe Mee.

Geef je waarnemingen door; liefst mobiel! De kracht van waarnemingen.be
ligt in de grote aantallen gegevens die dagelijks worden ingevoerd door
natuurliefhebbers. Ben je ook een ervaren natuurspotter en wil je graag
bijhouden welke planten, dieren of paddenstoelen je allemaal tegenkomt?
Registreer je op de website en start met het ingeven van jouw waarnemingen.

2.		 Invoeren

• Begin met invoeren via het menu ‘Invoeren > Waarneming’.

• Kies de juiste datum, selecteer de gewenste soortgroep, en typ achter ‘soort’
een deel van de naam van de waargenomen soort in. Na een paar letters
verschijnt een lijstje waarin je de gewenste soort kan aanklikken. Alle soorten
zitten al in het systeem.

• Selecteer het gebied. Vergeet niet om het pijltje te plaatsen op de precieze
plaats van de waarneming.

• De andere velden mag je invullen, maar zijn niet verplicht.

• Wanneer je klaar bent, klik je onderaan op ‘Invoeren’ en de waarneming is
toegevoegd! Voor zeldzaamheden voeg je liefst ook een foto toe als bewijs of
illustratie van je waarneming. Een team van administrators kijkt deze dan na.

3.		 Al je waarnemingen gebundeld

In waarnemingen.be kan je eenvoudig al je ingevoerde waarnemingen opnieuw
raadplegen, sorteren of downloaden. Klik daarvoor op ‘Mijn waarnemingen.be’.

1

2

3

Waarnemingen.be is
een huwelijk tussen de
kracht van de massa
en technologische
vernieuwing

Aan de slag

15 JUNI | JULI | AUGUSTUS 2014 NATUUR.BLAD

Doe mee

van de buren die wordt aanzien als een

echte wilde kat. Maar omdat het vaak

om erg spectaculaire zaken gaat, worden

die waarnemingen extra nauwlettend

gecontroleerd. Foutieve waarnemingen

vliegen onherroepelijk van de site.

RUBBER LAARZEN, VERREKIJKER

EN EEN TABLET

Naast verrekijkers en rubberlaarzen tref

je tegenwoordig steeds vaker een tablet

of smartphone aan als vast onderdeel

van de uitrusting van natuurliefhebbers.

“Vroeger spendeerde ik uren thuis op de

pc met het invoeren van alle telgegevens

over zangposten en broedplaatsen van

vogels”, zegt broedvogelkarteerder Ludo

Benoy van Natuurpunt Antwerpen

Noord. Hij is actief in het beheer van De

Kuifeend en de Grote Kreek in Antwer-

pen en houdt de broedvogels van zijn

gebieden al jaren nauwgezet in de gaten.

“Nu geef ik elke waarneming in op mijn

tablet. Datum en tijd worden automa-

tisch in het systeem ingevoerd. Zelf

bepaal ik de juiste locatie via de GPS en

kleurenluchtfoto. En dan thuis gekomen,

het ‘moment suprême’: één druk op de

knop en alle gegevens worden in enkele

seconden automatisch in de databanken

ingevoerd. Geen fouten meer bij het

manueel overzetten. En er rest me meer

tijd om op pad te gaan in de natuur.”

HUWELIJK TUSSEN TECHNOLOGIE

EN VRIJWILLIGERS

Het succes en het groot aantal toepas-

singen van waarnemingen.be illustreert

de nieuwe mogelijkheden van citizen

science. Het is een huwelijk tussen de

kracht van de massa en technologische

vernieuwing. De passie van duizenden

natuurliefhebbers zorgt voor enorm veel

informatie. De technologie zorgt ervoor

dat we die ook verwerkt krijgen. Het zou

onhaalbaar en onbetaalbaar zijn om die

met professionele krachten te verzame-

len.

Voor ik dit artikel afsluit bekijk ik

waarnemingen.be nog één keer. Er is een

bever opgedoken, zwemmend in het Ant-

werpse. Maar dit keer kom je niet te

weten waar het beest exact is gezien. De

waarnemer heeft de locatie verborgen

gehouden. Zo beschermt de community

kwetsbare dieren en planten tegen

verstoring.

Go Mobile!
Apps voor mobiel
registreren van
waarnemen
Voer moeiteloos je waarnemingen
in het veld in! Geen eindeloze lijst
notities meer die je nadien nauwgezet
moet overzetten op je computer.
Via een app op je smartphone ben je
maar een paar tikjes verwijderd van
een ingevoerde waarneming. Die is
bovendien heel precies: exacte plaats
en uur zijn meteen bekend.

Zowel waarnemingen.be als de
apps voor mobiel waarnemen zijn
oorspronkelijk afkomstig uit
Nederland. Waarnemingen.be
werd ontwikkeld door de Nederlandse
Stichting Natuurinformatie en wordt
in België beheerd door Natuurpunt
en Natagora.
ObsMapp is het werk van Alex Kwak.
iObs wordt ontwikkeld door Sjaak
Schilperoort. Beide apps zijn gratis
te downloaden.

Download ObsMapp

via Google Play

(Android)

Download iObs

via App Store

(iOS)

Stelkluut © Vilda/Yves Adams Klimopbremraap © Vilda/Rolin Verlinde

16 NATUUR.BLAD JUNI | JULI | AUGUSTUS 2014

Kort

Al 25 jaar staan mensen van dag-
centrum De Muylenberg (Turnhout)
klaar om beheerwerken uit te voeren
in Landschap De Liereman. 25 jaar
geleden namen vrijwilligers van
Natuurpunt onder leiding van
Louis Adriaensens het initiatief.
Ondertussen sloten zich ook gasten
en bewoners van De Leeuwerik
(Turnhout) en Talander (Arendonk)
aan. Elke woensdagvoormiddag zijn
ze er. Boomopslag wordt verwijderd
en het zware plagwerk komt ook aan
bod. Tussen hen en de vrijwilligers
groeide een hechte vriendschaps-
band.

De bruinvis is, in tegenstelling tot wat zijn naam doet
vermoeden, een walvisachtige en dus een zoogdier. Tijdens
de eerste drie maanden van 2014 spoelden aan de Belgische
kust al 40 bruinvissen dood aan. Een triest record.
Minstens 10 ervan vertoonden verwondingen die wezen op
verstikking door bijvangst in visnetten. Bruinvissen worden
beschermd door Europa en België is verplicht om maat-
regelen te nemen ter bescherming van dit fascinerend dier.
Maar tot nu toe gebeurde er niets. Sea First, Blue Shark,
Sea Shepherd en Natuurpunt sloegen de handen in elkaar
om de bruinvis te beschermen. We vragen een verbod op
het gebruik van kieuw- en warrelnetten door recreatieve
vissers op het strand.

Help ons de bruinvis te beschermen: teken de online-petitie
op www.warrelniet.be

NATUUR VANUIT
DE HEMEL

Behalve het prachtige boek ‘Natuur vanuit de Hemel’ is
er nu ook de rondreizende tentoonstelling. De fotograaf
selecteerde 25 sprekende beelden op groot formaat die je in
hogere sferen brengen. Ontdek ze in een Natuurpuntbezoe-
kerscentrum in je buurt. Heel wat van de tentoonstellings-
locaties liggen trouwens in of dicht bij een gebied dat
vanuit de lucht op de gevoelige plaat werd vastgelegd. Zo stap
je vanuit de tentoonstelling de foto en het gebied zelf binnen.

www.natuurpunt.be/tentoonstelling

In de Hobokense Polder werkt al
jaren een bonte mengeling van
vrijwilligers mee aan het natuur-
beheer. Samen met de Goudklomp-
jes, de vaste beheerders van het
gebied, steken ook scholen, sociale
verenigingen, jongeren onder
toezicht en mensen met een beper-
king wekelijks de handen uit de
mouwen. In 2013 konden ze tot nu
toe al een beroep doen op bijna 1300
vrijwilligers, die bijna 4000 werk-
uren presteerden! Samen legden ze
een nieuw wandelpad aan voor
kleuters en bouwden ze een open-
luchtklas voor schoolkinderen.

www.hobokensepolder.be

Ergens in Vlaams-Brabant, op de
oevers van de Demer vind je Natuur-
punt Begijnendijk. Een zeer jonge en
dynamische ploeg Natuurpunters die
graag uitpakt met originele activitei-
ten of publiekstrekkers zoals Big
Jump (1000 bezoekers).

Een van hun knallers is ‘De Vegetari-
sche Ontdekking’. Niet de zoveelste
vegetarische spaghetti maar een echte
culinaire ontdekkingstocht. Dankzij
het buffet kan iedereen proeven van
culinair hoogstaand lekkers en
originele combinaties. En hier gaan
ze nu nog een stapje verder. Binnen-
kort lanceren ze een kookboek met
hun recepten van 6 jaar Vegetarische
Ontdekking.

WARRELNIET

Natuurpunt
Begijnendijk: jong
en dynamisch

Handen uit de
mouwen met de
Goudklompjes

Hulp in Landschap
De Liereman

De natuur
 in jouw testament

Door een testament op te maken, kan je jouw nalatenschap geven aan een
goed doel zoals Natuurpunt. Met die inkomsten kan Natuurpunt nog meer
natuur beschermen. Erfenissen zijn steeds meer van belang om de
biodiversiteit te behouden voor de volgende generaties.

Bij het schrijven van een testament duiken er ongetwijfeld een aantal vragen op.
Welke formule kies je? Wat is de rol van de notaris? Welke stappen moet ik
ondernemen? Wanneer is een duolegaat interessant.
Natuurpunt wil je graag helpen bij het beantwoorden van die vragen.

Voor meer informatie
of een persoonlijk gesprek,
contacteer joost Verbeke, contactpersoon
schenkingen en legaten, 0477-20 47 27
joost.verbeke@natuurpunt.be • www.natuurpunt.be/legaten

advertentie legaten 5-2014.indd 1 28-5-2014 15:16:47

18 NATUUR.BLAD JUNI | JULI | AUGUSTUS 2014

In actie

DUISTERE beestjes
 in het vizier

Onze meest mysterieuze nachtdieren zijn ongetwijfeld de vleermuizen. Maar het is niet

omdat we die bruinzwarte fladderaars niet veel te zien krijgen dat we niet begaan zijn met

hun lot. Een keer per jaar zetten we ze in de schijnwerpers tijdens De Nacht van de Vleermuis,

maar het hele jaar door zijn onze vrijwilligers en werkgroepen druk in de weer om de

vleermuizen te beschermen.

1
Een verzwakte ruige dwergvleermuis

wordt gevoederd en gelaafd tot hij er

weer bovenop komt. Vleermuizen bijten

niet, tenzij uit verdediging als je ze zelf

vastneemt. Het verzorgen van de dieren

gebeurt enkel door vrijwilligers die

hiervoor opgeleid zijn.

2
Tijdens hartje winter gaan de vleermui-

zenwerkgroepen op pad om vleermuizen

te tellen. Die tellingen leveren belang-

rijke informatie over de aantallen en de

verspreiding van vleermuizen in onze

regio, waarmee we de vleermuizen beter

kunnen beschermen. Tijdens de tellin-

gen zijn we erg voorzichtig om geen

enkel beestje uit zijn winterslaap te

halen, want dat zou nefast kunnen zijn.

3
Terwijl je op een zomerse avond wel eens

een vleermuis ziet voorbijvliegen, kan je

er in de winter geen enkele bespeuren.

Want van december tot februari houden

ze een winterslaap op een verborgen

plekje: huizen, holle bomen en grotach-

tige plaatsen zoals ijskelders, kelders,

bunkers, forten en mergelgroeven. Ook

in jouw huis kan een vleermuis verscho-

len zitten!

4
Met de hulp van een batdetector kunnen

we niet alleen de geluiden van de

vleermuizen horen, we kunnen de

soorten er ook mee onderscheiden.

Vleermuizen gebruiken ultrasone

geluiden om zich te oriënteren en hun

prooien te lokaliseren. Dit wordt

echolocatie genoemd. Aan de hand van

de roep, die opgevangen wordt met de

batdetector, weten onze vrijwilligers

welke soort er voorbij kwam.

5
Eind augustus zetten we onze vleermui-

zen in de schijnwerpers. Over heel

Vlaanderen kan je deelnemen aan

spannende wandelingen en ga je met een

gids in een donker bos op zoek naar

vleermuizen. Ook dit jaar kan je erbij

zijn. Hou www.nachtvandevleermuis.be

goed in de gaten voor meer informatie.

6
Hoewel er wereldwijd meer dan duizend

soorten bestaan, komen er in Vlaande-

ren maar 18 vleermuissoorten voor. Ze

gebruiken alleen bestaande toegangen

tot hun schuilplaats. Een opening van

2,5 op 1cm is vaak al voldoende. Onze

vleermuizen zijn wettelijk beschermd, je

mag ze niet verwijderen of verstoren.

fo
to

’s
©

 V
ild

a/
Yv

es
 A

da
m

s,
 V

ild
a/

La
rs

 S
oe

rin
k,

 W
ou

t W
ill

em
s

19

van deNacht
Vleermuis

In actie

1 4

5

3

6

2

20 NATUUR.BLAD JUNI | JULI | AUGUSTUS 2014

Beleid Beleid

©
 K

or
ne

el
 D

et
ai

lle
ur

21 JUNI | JULI | AUGUSTUS 2014 NATUUR.BLAD

Beleid

I
n Londen werden in het midden van

de 19de eeuw grote parken en groene

ruimtes voorzien om louter financi-

eel-economische motieven,” zegt

Pascal Paepen, beursspecialist

bekend van radio en tv. Hij heeft 12 jaar

in het financiële hart van de wereld

gewerkt. “De bomen zuiveren de lucht en

daardoor was er minder ziekteverzuim

bij de arbeiders in de fabrieken.”

Bovendien waren de Britse patroons er

in de 19de eeuw van overtuigd dat innig

contact met de natuur mensen aanzet tot

bewegen en verheffend werkt voor de

moraal.

Die Victoriaanse redenering is zo gek

nog niet. “Uit mijn onderzoek blijkt dat

mensen die in de buurt van natuur

wonen zich gezonder voelen én dat ook

daadwerkelijk zijn”, zegt Jolanda Maas,

wetenschapster aan de Vrije Universiteit

Amsterdam. Zij voerde onlangs in

Nederland een grootschalig onderzoek

uit naar de relatie tussen natuur en

gezondheid. “Wie in de buurt van natuur

woont, moet opmerkelijk minder naar de

huisarts voor diabetes, hartziekten en

depressies. Dat zijn ziektes die de

patiënten veel leed en de samenleving

veel geld kosten.”

In het rapport ‘Natuur, stress en cortisol’

tonen andere wetenschappers van

Alterra in Wageningen aan dat onderge-

dompeld worden in het groen het

stresshormoon cortisol gevoelig verlaagt.

Wie in de natuur vertoeft, komt stress-

situaties sneller te boven. Dat effect heeft

ook de zorgsector bij ons ontdekt. Zo

schrijven de bewegingscoaches van het

project ‘Bewegen Op Voorschrift’ uit

Leuven ‘wandelen in de natuur’ voor aan

hun patiënten. Dat project richt zich

naar mensen die er zelf niet toe komen

om voldoende te bewegen, maar voor wie

meer beweging fysieke en mentale

gezondheidswinst betekent.

Uit onderzoek blijkt dat
mensen die in de buurt
van natuur wonen zich
gezonder voelen én dat
ook daadwerkelijk zijn.

Toegankelijke natuur voorzien om de arbeidersklasse gezond te houden. Voor de

Victoriaanse industriëlen van de 19de eeuw was het common sense. Nu komt ook de moderne

geneeskunde tot dezelfde conclusie. Er moet meer natuur komen. Op doktersbevel!

Tekst: Joris Gansemans

 Natuur op
doktersvoorschrift

©
 K

or
ne

el
 D

et
ai

lle
ur

22 NATUUR.BLAD JUNI | JULI | AUGUSTUS 2014

Beleid

Bovendien blijkt contact met natuur het

immuunsysteem te versterken. Het

maakt ons weerbaarder tegen ziektes.

Ook opvallend: werken in de tuin heeft

dezelfde effecten, zo toont de eerder

genoemde Wageningse studie aan.

Toeval of niet, al die zaken - tuinieren,

gezondheid, natuurbeleving en sociale

contacten - komen samen in een nieuw

thema binnen Natuurpunt: de zorgtuin.

ZORG IN DE TUIN

Dit voorjaar hebben Natuurpunt Meise,

Regionaal Landschap Groene Corridor

en OCMW Meise de handen in elkaar

geslagen om rondom een woonzorgcen-

trum plaats te maken voor de natuur. Er

komt een bijenhotel, een bloemenweide,

een wilde boerenheg, een boomgaard,

nestkastjes voor zwaluwen en de

betonnen blusvijver wordt natuurlijker

gemaakt. Vrijwilligers, bewoners,

familieleden en personeelsleden hebben

al honderden struiken en bomen geplant.

“In plaats van minder mobiele mensen

naar de natuur te brengen, hebben wij de

natuur naar de mensen gebracht. De

bewoners, de bezoekers en de personeels-

leden krijgen een aangenamere plek om

in te leven en te werken. Bovendien

krijgen ook de buurtbewoners er een

mooie brok natuur bij”, vertelt Frank

Vermoesen van Natuurpunt Meise.

Ook in Turnhout en Dessel werkt

Natuurpunt aan zo’n natuurlijke

zorgtuinen. Bij de tuin in Dessel werkt

Natuurpunt Educatie samen met het

woon- en zorgcentrum Alfons Smet

Residenties, seniorenverenigingen,

scholen, buurtwerking en natuurvrijwil-

ligers. Die hebben allemaal ideeën

geleverd voor het ontwerp en helpen mee

bij de inrichting. In het bos ervaren de

bezoekers de seizoenen. Een bloemrijk

hooiland, waterpartij, moestuin,

zelfpluktuin, insectenhoek en kruiden-

hoek zorgen voor afwisseling en verho-

gen de biodiversiteit.

“We willen de ouderen stimuleren om

samen met anderen buiten te komen en

activiteiten te ondernemen in de

natuur”, zegt Ann Cassier van Natuur-

punt Educatie. Daarom wordt de natuur

dicht bij het gebouw aangelegd. Bij de

inrichting is er op gelet dat de natuur-

tuin rolstoelvriendelijk is. Door zelf aan

de slag te gaan met nestkastjes bouwen,

vlinders tellen en struiken planten,

krijgen de senioren een directe band met

de tuin en zijn gasten.

De bewoners van de afdeling ‘dementie’

van het zorgcentrum kunnen ook

genieten van de tuin. Voor hen is er rond

het gebouw een speciale daktuin

aangelegd. De bewoners kunnen de tuin

zelfstandig bezoeken. De daktuin heeft

natuurbeleving als belangrijkste focus.

De beplanting prikkelt alle zintuigen:

zicht, geur, tast en smaak.

GEWICHTIGE CIJFERS

Niet alleen bij senioren is er grote nood

aan contact met de natuur. Dat geldt ook

voor kinderen. Want wat blijkt? Jonge-

ren schreeuwen om meer natuur om in

te spelen. Uit een ondervraging van

Steunpunt Jeugd bij 1000 jongeren bleek

dat een grote meerderheid van de

jongeren (65%) in Vlaanderen grote

nationale parken wil waar natuur,

wandelen en fietsen centraal staan. Een

meerderheid van de jongeren pleit ook

voor speelparken in de buurt, straat- en

pleinbomen en een autovrij centrum.

In de natuur ravotten is niet gewoon erg

lollig en leutig. Het is ook erg gezond.

Een wetenschappelijke studie ‘Jeugd,

overgewicht en groen’ van Alterra uit

Wageningen legt de relatie tussen groen

in de woonomgeving en de kans op

overgewicht bij kinderen. Kinderen uit

wijken met veel groen dicht bij de

woning spelen tot 1,5 uur per dag meer

buiten. Bij jongens is er een direct

verband tussen extra buiten spelen en

een verminderde kans op overgewicht

van 25%. Dat zijn gewichtige cijfers.

VICTORIAANSE ERFENIS

Terug naar het Londen van de 19de

eeuw. Daar zorgde cholera toen regelma-

tig voor dodelijke epidemies. Het was

wetenschapper John Snow die ontdekte

dat de oorzaak lag in het drinken van

vervuild water. Om nog meer cholera-

epidemies te vermijden moesten afval-

en drinkwater gescheiden worden in

uitgebreide rioleringsstelsels, zo

suggereerde hij. Het waterbeleid van

vandaag, en het uitroeien van cholera en

andere besmettelijke ziektes, hebben we

in grote mate te danken aan die Victori-

aanse Londenaar. Wie weet kunnen we

door meer te investeren in natuur ooit

hetzelfde zeggen over beschavingsziektes

als diabetes, overgewicht en depressie.

Met dank aan Ruben Dehenauw en

Bjorn Van As voor het opzoekwerk.

Kinderen uit wijken met
veel groen dicht bij de
woning spelen tot 1,5 uur
per dag meer buiten.

Het Grote
Vlinderweekend

VAN NATUURPUNT

2&3
 AUGUSTUS

2014
www.vlindertelling.be

VU
: C

hr
is

 S
te

en
w

eg
en

 •
Co

xi
es

tr
aa

t 1
1

• 2
80

0
M

ec
he

le
n

• F
ot

o:
 In

gr
id

 B
er

gs
, m

ak
e-

up
: M

ir
 G

oe
ts

ch
al

ck
x,

 m
od

el
: S

ilk
e

M
ae

s

Tel de vlinders in je tuin.

284x210 affiche Vlinder mee 5-2014.indd 1 27-5-2014 15:45:19

Samenwerken

duo
Een TERRA
hamstermaaltijd
voor soortbescher-
ming

Samen bouwen
aan De Vaanders

“De projecten van Natuurpunt Studie worden steeds zeer

kwaliteitsvol uitgevoerd. Ze zijn een grote meerwaarde voor het

biodiversiteitsbeleid van de provincie Vlaams-Brabant.”

Dirk Buysse, Provincie Vlaams-Brabant, dienst leefmilieu,

cel natuur

De Europese hamster is een van
onze minst bekende en zeldzaamste
inheemse zoogdieren. Van oor-
sprong is de hamster een steppebe-
woner. Maar als cultuurvolger
heeft het knaagdier zich aangepast
aan het leven in onze landbouwge-
bieden. Ze maakt haar burcht op
akkers met graanteelt, meerjarige
luzerne en rode klaver. De heden-
daagse landbouw, gekenmerkt door
intensieve bewerking door zware
machines, heeft de hamster uit
Vlaanderen en Wallonië verjaagd.
Voor de bescherming van de laatste
hamsters, kan Natuurpunt rekenen
op de steun van Vadigran. Bij
elk verkocht pakket dierenvoeding
schenkt Vadigran een bijdrage aan
Natuurpunt.
www.natuurpunt.be/vadigran

Natuurpunt heeft een groot,
aaneengesloten gebied aangekocht
op de grens tussen West- en
Oost-Vlaanderen bij Beernem en
Aalter. Het gebied zal de naam “De
Vaanders” dragen en is 65 hectare
groot. De realisatie van het grote
natuurproject kwam er dankzij een
unieke samenwerking tussen
Natuurpunt, lokale landbouwers,
Infrabel en de West-Vlaamse
Intercommunale. Via compensaties
voor de verbreding van de spoorlijn
Gent-Oostende en voor de inrich-
ting van een nieuw bedrijventerrein
in Beernem kon een aaneengesloten
stuk natuur ontstaan. Natuurpunt
zal nu aan de slag gaan om van de
Vaanders een publiek toegankelijk
gebied te maken waar de natuur
nieuwe kansen krijgt.

Fo
to

 ©
 H

ug
o

W
ill

oc
x

Tom en Petra trainen voor
een groene Midzomerrun

Lampiris, partner van Natuurpunt, heeft
een zwak voor loopwedstrijden en onder-
steunt ook dit jaar de Midzomerrun in
Kortrijk, Brugge en Ieper. Petra Beeckx van
Natuurpunt: “Vorig jaar liepen een dikke
8000 sportievelingen tijdens de duisternis
van de nacht langs een uniek parcours van 5,
10 of 15km door één van de 3 historische
stadscentra. Elke loper bracht één euro in
het potje van Natuurpunt.” Ook dit jaar zal
de Midzomerrun middelen verzamelen voor
de aankoop van natuur rond de steden. Tom
Van de Cruys van Lampiris staat zeker mee
aan de meet: “Ik ben al jaren een fervent
loper, en het is geweldig om te zien hoe
loopevenementen zo veel mensen op de been
brengen. Ook de Midzomerrun is al sterk
gegroeid. Hopelijk dit jaar nóg meer lopers
zodat we nog meer kunnen bijdragen aan de
aankoop van lokale natuur.”

Kortrijk 28 juni – Brugge 9 juli -
Ieper 3 augustus – www.midzomerrun.be

Kijk op www.natuurpunt.be/lampiris voor
nog meer realisaties van Lampiris en
Natuurpunt, en ontdek hoe je ook zonder
loopbenen kan steunen.

NATUUR.BLAD JUNI | JULI | AUGUSTUS 201424

Provincie Vlaams-Brabant en Natuurpunt

W
at

er
vi

ol
ie

r ©
 D

ia
ne

 A
pp

el
s

25 JUNI | JULI | AUGUSTUS 2014 NATUUR.BLAD

Samenwerken

De Groene Vallei

Elk jaar kan Natuurpunt Studie een aantal bijzondere natuurbeschermings-
projecten uitvoeren dankzij de financiële steun van de provincie Vlaams-
Brabant. Die gaan over het voorkomen en behoud van zeldzame soorten
zoals bijvoorbeeld de iepenpage, de kamsalamander of de geelgors, of over de
inventarisatie van weinig gekende natuurgebieden. Die leiden niet alleen tot
betere kennis, maar ook tot gerichte voorstellen voor beheer en bescherming.
Ook de ondersteuning van BRAKONA, de provinciale koepel voor natuur-
studie, besteedt de provincie uit aan Natuurpunt.

Natuurpunt en de provincie Vlaams-Brabant hebben de aftrap gegeven
voor het natuurproject “De GroeneVallei”. Dit wordt een groot natuurpark
dat verschillende bestaande natuurgebieden met elkaar verbindt. Zo
ontstaat een groene ader met moerassen, bossen en weidse landbouw-
landschappen in de drukbevolkte driehoek tussen Brussel, Leuven en
Mechelen.
Het natuurpark zal de bestaande natuurgebieden Slimsombos,
Steentjesbos, Kastanjebos, Molenbeekvallei, Hellebos, Rotbos en
Rotte Gaten omsluiten. Maar liefst 1300 hectare van het gebied maakt
deel uit van het Natura 2000-netwerk, een verzameling van kwetsbare
natuurgebieden die beschermd worden door Europa.
Dankzij grote hoeveelheden kalkrijke kwel die er aan de oppervlakte
komt, komen er zeer zeldzame moeras-, vijver- en graslandbiotopen voor.
Het gebied vormt zo een belangrijk leefgebied voor 14 Europees bescherm-
de soorten, waaronder de blauwborst, de ijsvogel en de wespendief.
Naast de biodiversiteit profiteren ook de omwonenden van
het nieuwe natuurpark.
Natuurpunt beheert ongeveer 400 hectare
in het gebied en zal samen met de
provincie en de betrokken
gemeentebesturen zorgen
voor betere wandelwegen,
speelbossen en avonturen-
paden. Daarnaast komt er
een prikkelpad voor
bezoekers met een
beperking.
De Groene Vallei is een uniek samen-
werkingsproject tussen natuurvereni-
gingen, de provincie Vlaams-Brabant,
landbouwers, gemeentes en horecazaken.

Hervul je inktpatronen

Printen kan goedkoper en ecologischer.
Samen met Tomson, de specialist in
hervulde inktpatronen en cartridges,
ontwikkelde Natuurpunt een aantrekkelijk
aanbod. Op de webshop www.inktpatronen-
voornatuurpunt.be kan je hervulde inktpa-
tronen van alle courante merken van
printers kopen. Tomson levert bovendien
een financiële bijdrage aan natuurbehoud in
Vlaanderen voor elke bestelling. De cartrid-
ges zijn van prima kwaliteit, bevatten meer
inkt, zijn minder belastend voor het milieu
en 40% goedkoper.

www.inktpatronenvoornatuurpunt.be

Klink met Gageleer op de natuur

Wie een Gageleer drinkt,
proeft de Vlaamse natuur.
Gageleer is een origineel,
biologisch, donkerblond bier
met eigenzinnig karakter. De
bijzondere geur en smaak
komen van de gagel die in het
brouwproces wordt gebruikt.

Die gagel groeit nog in moerassige gebieden
zoals het Landschap De Liereman in
Oud-Turnhout. Daar wordt de plant
gecontroleerd geplukt voor de bierproductie.
Sinds het voorjaar van 2014 wordt de
brouwgerst verbouwd in de Kempen.
Natuur en landbouw gaan er hand in hand.
De verkoop van het degustatiebier brengt
middelen op voor de aankoop van natuur.

www.natuurpunt.be/winkel

ding

doen

Fo
to

 ©
 L

uc
 M

ee
rt

Een blauwe reiger zoekt naar voedsel in het ondiepe water van de rivieroever.
Hij is duidelijk slanker dan andere soorten reigers en heeft een opvallend
verenkleed met een subtiel blauwgrijze tint. Het lange wachten op momenten
zoals deze wordt beloond. Met de TLS APO van SWAROVSKI OPTIK wordt
je wens om onvergetelijke momenten met anderen te delen werkelijkheid.
Deze digiscoping-adapter verbindt je SLR- of systeemcamera snel en eenvoudig
met je STX-telescoop. Zo kun je altijd snel wisselen tussen observeren
en fotograferen. SWAROVSKI OPTIK – momenten intenser beleven.

DE TELESCOOP EN DE CAMERA VERENIGD

LEG HET WONDER
 VAN DE NATUUR VAST

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

SEE THE UNSEEN
WWW.SWAROVSKIOPTIK.COM

N18_NatuurB_194x269_NL_DBF.indd 1 13.05.14 12:33

27 JUNI | JULI | AUGUSTUS 2014 NATUUR.BLAD

Naar buiten

met
GRATIS

wandel

kaart

Dassenaarde

 n a a r
 BUITEN

Fo
to

 ©
 H

en
dr

ik
 M

oe
re

m
an

s

28 NATUUR.BLAD JUNI | JULI | AUGUSTUS 2014

D
assenaarde ligt niet alleen

op het kruispunt van twee

provincies, hier ontmoeten

ook twee aparte werelden

elkaar. Zandblauwtjes en

koekoeksbloemen groeien zij aan zij en

oerkempische leemhoeves staan te

midden van glooiende hooilanden met

haagkanten. “Precies die smeltkroes

maakt Dassenaarde zo uniek”, vertelt

Filip Meyermans van Natuurpunt Diest.

Filip zet zich al sinds het prille begin in

voor het beheer van het gebied en heeft

er zijn hart aan verloren. Samen met

Saskia van den Berg, de bevlogen

DASSENAARDE
Op een steenworp van Diest kussen de groene heuvels van het Hageland de
uiterste takken van de Zuiderkempen. Hier tjirpt de veldkrekel zijn eigen zwoele
zomerhit en torent de geheimzinnige Dassenaardeheuvel uit boven een vallei
van drie beken. Shake al die ingrediënten bij elkaar, breng het geheel op smaak

met wat extra zonnestralen en proef van een onweerstaanbare zomercocktail.

Tekst: Hendrik Moeremans

Dassenaardse loopgraven © Luc Nagels

ˆ ˆ Veldkrekel © Maarten Jacobs

ˆ ˆ Vlnr Bart, Saskie en Filip © Hendrik Moeremans

...Zomerse cocktail aan de voet van een mystieke heuvel

Naar buiten

29 JUNI | JULI | AUGUSTUS 2014 NATUUR.BLAD

voorzitster van de afdeling, zal hij me op

sleeptouw nemen in Dassenaarde en het

aangrenzende gebied Groot-Asdonk. De

ideale vertrekplaats daarvoor is de

Kiewithoeve in Engsbergen.

In de kleine landbouwpercelen die de

gerestaureerde hofstee omringen zijn de

historische houtkanten en meidoornha-

gen mooi bewaard gebleven. “Daar

profiteren soorten als de roodborstta-

puit, de nachtegaal en de sprinkhaan-

rietzanger ten volle van”, legt Filip uit. Al

gauw betreden we een eerbiedwekkende

kathedraal van beuken en moeraseiken,

een statige dreef leidt ons naar het hart

van Groot-Asdonk. Ergens in de koele

kruinen laat een nest jonge spechtjes van

zich horen en wiet-wiet-wiet een

boomklever opgewonden. “We naderen

het vijfwegenkruispunt”, waarschuwt

Saskia. Gelukkig valt het reuze mee: vijf

bospaden vinden mekaar op haast

lieflijke wijze.

OUDE KIEMEN, NIEUWE HEIDE

Aan de andere kant van het kruispunt

lijkt het of we in een andere wereld

terechtgekomen zijn. De statige bomen-

rijen en de akkerpercelen van Groot-

Asdonk hebben plaats gemaakt voor een

open vlakte. “Hier zijn we met de steun

van het Europese LIFE-fonds de oude

heide aan het herstellen”, toont Filip.

Tijdens het interbellum werd hier

massaal naaldhout aangeplant voor de

Limburgse mijnbouw. “Door die dennen

nu te rooien komt er weer licht en

zuurstof aan de zaden van de oude

heideplanten die nog in de grond zitten”,

legt Filip uit. En dan blijkt hoe veer-

krachtig de natuur is: zelfs na al die

jaren zullen de zaden van struikheide

opnieuw kunnen ontkiemen en krijgt de

blauwe bosbes weer kansen.

MAGISCHE ELFENWEIDE

Wat verderop duiken we links van de

weg een pad in dat naar een zonovergo-

ten hooilandje leidt. De reliëfrijke

structuur verraadt dat dit perceel ooit

een zandgroeve was. “Maar vandaag heet

het hier de Elfenweide”, glimlacht

Saskia. Die naam kon nauwelijks beter

gekozen zijn: het kleurenpalet van

koekoeksbloemen, rapunzelklokjes,

margrieten en knoopkruid is simpelweg

betoverend. Dankzij het microklimaat is

Knoopkruid © Wim Dirckx

Naar buiten

„

30 NATUUR.BLAD JUNI | JULI | AUGUSTUS 2014

Naar buiten

Wil je een heerlijke vakantie beleven
tussen de heuvels van het Hageland
en de Zuiderkempen? Opstaan met het
zwoele getsjirp van de veldkrekel en
wegdromen in de bloemrijke graslanden
van Dassenaarde? Boek dan een verblijf
bij Natuurboerderij Het Bolhuis.

Het Bolhuis is een Kempische langgevelhoeve met
Middeleeuwse wortels en de oudste boerderij van
Molenstede (Diest). Je kan er een vakantie boeken
in een authentieke woonwagen of een twee- of
meerdaagse ezeltrektocht maken naar het mooie
Natuurpuntgebied Averbode Bos & Heide.

Meer info en reservaties:
Natuurboerderij Het Bolhuis
Asdonkstraat 49 - 3294 Molenstede-Diest
013-33 85 12 info@bolhuis.be www.bolhuis.be

de voormalige zandgroeve ook voor wilde bijen en vlinders een

magisch plekje.

Het landschap wordt weids. Vanaf het schattige Bolhuiskapel-

leke krijg je een prachtig uitzicht over de Vallei van de Drie

Beken. De natte vallei vormt een vaste tussenhalte voor trekvo-

gels als watersnip, wintertaling en porseleinhoen. Vanmiddag

jaagt een buizerd aan de oeverkant en speelt de wind in het

afhellende hooiland met rode zuring en margrieten. Wilde bijen

zoemen en vlinders fladderen van hot naar her. “Ooit was dit een

maïsakker, maar dankzij aangepast maaibeheer en begrazing

door Kempische roodbontkoeien en Ardense voskopschapen

beginnen de percelen interessanter te worden voor de natuur”,

licht Saskia toe. Voor het maai- en graasbeheer werkt Natuur-

punt nauw samen met de bioboerderij van het oude Bolhuis.

OORLOG IN DE DASSENBURCHT

Achter ons rijst de 37,5 meter hoge Dassenaardeheuvel op uit

het landschap. Op de top heeft zich in de ijzerzandsteen een

mysterieus, hoekig patroon afgetekend. “Dankzij dagboeken van

pastoor Goyens uit 1915 weten we dat het om loopgraven gaat”,

zegt Bart Mandervelt, die binnen Natuurpunt Diest verantwoor-

delijk is voor het project. “Het gaat om oefenloopgraven die

tijdens de Eerste Wereldoorlog gebruikt werden door de

Duitsers”, verduidelijkt Bart. De bedoeling was om piloten die

op het nabijgelegen vliegveld van Schaffen opgeleid werden de

kans te geven om oefenvluchten uit te voeren en tijdens hun

vluchten bommen af te werpen. Op de Dassenaardeheuvel stond

in de loopgraven geschut opgesteld om de oefening zo realistisch

mogelijk te maken. Vrijwel zeker is dat er in de buurt van de

loopgraven ook een ondergrondse kelder moet geweest zijn om

de munitie op te slaan. “Maar dat geheim heeft de heuvel

voorlopig nog niet prijsgegeven“, glimlacht Bart. Intussen

werden op de top twee zichtassen open gemaakt. Een win-win-

situatie: de oorspronkelijke heidevegetatie krijgt licht en kan

zich herstellen en tegelijkertijd krijgen bezoekers een even

panoramisch zicht over de streek als de Duitse soldaten gehad

moeten hebben.

Aan de voet van de heuvel ligt het oude speelplein van Das-

senaarde, een vrijhaven voor kinderen en de dennenbossen

eromheen doen dienst als speelbos.

Dan rest nog een onopgelost mysterie: waar zijn de dassen?

“Er hebben wel degelijk dassen gewoond in Dassenaarde”,

lacht Bart. “Ze maakten hun burchten in de flanken van de

Dassenaardeheuvel. Jammer genoeg zijn ze eind jaren ‘50

verdwenen.”

 Puur genieten
 ...midden in een
 natuurgebied

Win een overnachting voor
twee personen met mand met
hoeveproducten in de woonwagen
van Het Bolhuis.

Geef antwoord op de vraag “Welke dieren
helpen bij het beheer van het natuurgebied”
en wie weet verblijf jij binnenkort in Dassenaarde.
www.natuurpunt.be/win

Niet gewonnen?

Leden van Natuurpunt krijgen bij Het Bolhuis 5% korting

W I N !

Partner van

Lampiris en Natuurpunt
kiezen samen voor meer groen.

BEN JE AL KLANT OF WENS JE KLANT TE WORDEN?

Surf dan snel naar www.lampiris.be/natuurpunt

of bel ons gratis nummer 0800 40 123

en ontdek hoe je kan meesparen voor meer natuur in Vlaanderen.

Er zijn al 2.800 Natuurpunt-leden die meesparen.

ACTIE GELDIG VAN 15/06/2014 TOT 31/08/2014 www.natuurpunt.be/winkel

gratis KITE loupe triplet 10x (t.w.v. €36)

Bezoek ook de
pop-upstore van onze
Natuurpunt Winkel in

de KBC-toren in
Antwerpen

(Schoenmarkt 35,
einde Meir)

Open van
5/07 tot 30/08

bij elke KITE LYNX HD
TOUCAN en PETREL

halve pag advert Kite 5-2014.indd 1 4-6-2014 17:04:50

32 NATUUR.BLAD JUNI | JULI | AUGUSTUS 2014

10 x actief

West-Vlaanderen

	 Heuvelland
Het Heuvelland staat garant voor holle wegen,
hellingbossen en kletsnatte bronbosjes. Ontdek
ze en geniet van de vergezichten over het land van
de Groote Oorlog. 20,8 km
Startpunt: Westouter

	 Gulke Putten
Wandel door de uitgestrekte bossen van het
Bulskampveld en de Vorte Bossen. Tussen die grote
boscomplexen vind je de Gulke Putten. Hier kan je
genieten van bloemenrijke paden. 27,8 km
Startpunt: Beernem

Oost-Vaanderen

	 Vlaamse Ardennen
Beboste getuigenheuvels, kletterende beekjes en
idyllische landschapselementen nemen je mee
langs het Burreken en de Everbeekse Bossen.
26,2 km
Startpunt: Brakel

	 Meetjeslandse Kreken
In dit polderland aan de Belgisch-Nederlandse
grens maak je niet alleen kennis met de middel-
eeuwse kreken. Ook de omliggende natuurgebie-
den, hoeves en dorpjes zullen je bekoren. 24,2 km
Startpunt: Sint-Laureins

Vlaams-Brabant

	 Averbode Bos & Heide
De langste dagtocht brengt je langs drie topgebie-
den in Vlaanderen. De Demerbroeken, Dassenaar-
de en Averbode Bos & Heide bieden alles wat je
van topnatuur verwacht! 32,0 km
Startpunt: Diest

	 Hagelandse Vallei
De droge heuvels van de Wijngaardberg staan
in schril contrast met de natte Hagelandse vallei.
De dagtocht laat je kennis maken met het mooiste
van beide werelden. 23,5 km
Startpunt: Rotselaar

Antwerpen

	 Landschap De Liereman
Beleef het mooiste van het Turnhouts
Vennen-gebied en Landschap De Liereman
via een wandeling langs heide en vennen,
geschiedenis en erfgoed. 31,9 km
Startpunt: Turnhout

	 Grote Netewoud
In het hart van de Kempen slingert de Grote
Nete door het landschap. Je vindt er bloemenrijke
graslanden, moerassen en venen, heide, land-
duinen en elzenbroekbossen. 20,5 km
Startpunt: Meerhout

Limburg

	 Altenbroek
Dit prachtig golvend landschap herbergt een
overvloed aan natuurschoon. Geniet met volle
teugen van de pittoreske dorpjes en afwisselende
landschappen in de Voerstreek. 18,5 km
Startpunt: ‘s Gravenvoeren

	 Kempen-Broek
Een combinatie van drie uitgestippelde wandel-
routes voert je langs grote vijvergebieden. Het
Smeetshof, St-Maartensheide en De Luysen bieden
tal van kansen voor boomkikkers en zelfs bevers.
23,5 km Startpunt: Bree

1 1

2 2

3

4

5

6

7

8

9

10

Een paar stevige wandelschoenen, water en een lunchpakket. Meer heb je
niet nodig om Vlaanderen te verkennen via onze dagtochten. Deze boeiende
wandelingen brengen je langs tal van natuurlijke parels in het landschap.

DAGTOCHTEN
 in VLAANDEREN

33 JUNI | JULI | AUGUSTUS 2014 NATUUR.BLAD

10 x actief

9

10
6

2
5

3

4

1

7

8

Meer info over

de tochten op

www.natuurpunt.

be/actief

34 NATUUR.BLAD JUNI | JULI | AUGUSTUS 2014

Focus

D
e snoek is een behendig jager

die graag in water met veel

plantengroei op de loer lig.

De combinatie van zijn

lichaamsbouw en snelheid

maakt van hem een gevaarlijke jongen. Het

is vooral dankzij zijn vorm dat de snoek

stevig uit de hoek komt. Het langgerekte

bijna rolronde lichaam, waarbij zowel de

rugvin als de anaalvin bijna symmetrisch

achteraan ingeplant zijn, ziet eruit als een

torpedo. Samen met de staartvin vormt

het een grote peddel die hen een krachtige

afstoot en een blitz-start geeft. Vanuit

stilstand haalt de snoek met één schot een

snelheid van 40 km/u om zich op zijn prooi

te storten. Dit houdt hij maar even vol,

het is dus erop of eronder, want het

achtervolgen van de prooi zoals de baars

dat doet, zit er meestal niet in. Om zijn

strategie uit te voeren, zoekt de snoek

relatief helder water op. In de dekking van

waterplanten ligt hij roerloos op de loer.

Zijn warm gekleurde dwarsbanden op een

Van al onze zoetwatervissen spreekt de snoek het meest tot de verbeelding. Het is een

onvervalste jager die voor geen kleintje vervaard is. Zo eet hij prooien die nauwelijks kleiner zijn

dan hijzelf en zijn ook soortgenoten niet altijd veilig. De vis zet zijn lichaamsbouw en tactiek in

om te jagen en glipt dankzij de visserijwetgeving zelf, steeds door de mazen van het net.

Tekst: Koen Leysen

DE SNOEK
Grote jager in helder water

35 JUNI | JULI | AUGUSTUS 2014 NATUUR.BLAD

Focus

grijsbruine ondertoon breken

zijn lichaamsvorm en zijn een prima

camouflage.

Met zijn sterk afgeplatte bek (die zelfs wat

weg heeft van een eendensnavel) is er voor

zijn prooien geen ontkomen meer aan. Op

zijn onderkaak staan grote sikkelvormige

tanden en de bovenkaak en het gehemelte

zijn bezaaid met vlijmscherpe naar achter

gebogen tandjes. Zelfs achter de kieuwen

staan tandvormige uitsteeksels. De langere

onderkaak verraadt dat het beest zijn

aanval liefst van onderaf inzet.

De snoek leeft van vissen en dikkopjes, en

ook kannibalisme is hem niet vreemd.

Vooral kleine exemplaren houden zich

schuil in planten om niet gegrepen te

worden door soortgenoten. Ze zijn

groenachtig getint terwijl grotere snoeken

kouder gekleurd zijn en halfhoog in open

water hangen.

Omdat de snoek zo gebonden is aan

waterplanten, heeft hij het moeilijk in

vertroebeld water met teveel voedings-

stoffen (mest). Het is vooral een oogjager

die met een supergevoelige zijlijn en kleine

putjes in zijn kop heel goed trillingen kan

detecteren.

300.000

20

1(d)

Snoeken zetten in maart-april hun eitjes af

in ondiepe slootjes. Bij grote exemplaren

kan dat aantal oplopen tot driehonderddui-

zend. De eitjes blijven aan waterplanten

kleven en omdat de vissen er zo vroeg in het

voorjaar bij zijn, hebben ze een voorsprong

op andere soorten die pas paaien als het

water een stuk warmer is. Bovendien

groeien jonge snoekjes opmerkelijk snel. Als

larve eten ze heel kleine waterorganismen

zoals watervlooien, en wat later staan er

grotere diertjes zoals waterpissebedden en

vlokreeften op hun menu. Van zodra ze 5

cm groot zijn, schakelen ze over op

eerstejaars vissen en dikkopjes. Na één jaar

zijn ze al meer dan 20 cm groot en na drie

jaar ronden ze de kaap van 1 kilo.

In de visserijwetgeving geldt een volledige

terugzetplicht voor de snoek. Elke

gevangen snoek moet onmiddellijk

teruggezet worden. Soms wordt er wel eens

gezegd dat een vis het snelste groeit nadat

hij gevangen is. Het is dan ook niet

eenvoudig om het juiste gewicht te

achterhalen van de recordsnoek. De vis kan

15 tot 20 jaar oud worden waarbij

vrouwtjes tot 1,5 m lang en 20 kg zwaar

worden (volgens sommige bronnen zelfs

tot ruim 30 kg).

Snoeken lusten ook wel eens een ander

hapje. Zo heeft een exemplaar in een vijver

in Bokrijk het gepresteerd om alle grotere

vissen op te ruimen en zag hij zich

genoodzaakt om over te schakelen op

andere prooien. Een eigenaardige

verdikking in zijn buik bleek een volwassen

wintertaling, onze kleinste eendensoort.

Broertje
Ondanks zijn reusachtige afmetingen en gewicht is de snoek

niet onze grootste en zwaarste zoetwatervis. Meervallen

kunnen nog veel groter worden en duiken de laatste jaren

steeds meer op. In Vlaanderen is er een joekel van 2 meter

gesignaleerd en in Nederland werd een exemplaar van 2m27

en 90 kg waargenomen. De toppredator is geen katje om zonder

handschoenen aan te pakken. Een filmpje op YouTube toont hoe een

groep meervallen in de Franse rivier de Tarn zich tegoed doet aan drinkende

duiven. Toch zijn meervallen met hun belachelijk kleine ogen vooral ’s nachts actief.

Hun baarddraden bevatten smaakzintuigen en kunnen vergeleken worden met een tong.

Daarnaast kunnen ze ook de zwakke elektrische velden van sommige prooien detecteren.

Spring jij ook mee
op 13 juli?
Europa streeft ernaar dat tegen 2015

alle Europese waterlopen ecologisch

gezond zijn. Om te voorkomen dat

onze politici die naderende deadline

vergeten, springen in heel Europa

duizenden mensen in rivieren, beken

en vijvers. Ze doen dat allemaal op

precies hetzelfde moment, op zon-

dag 13 juli om 15u.

Henk Rijckaert springt alvast mee

in Antwerpen: “Laat ons eerlijk zijn,

zwemmen in open lucht is geweldig.

En als je dat kan koppelen aan een

oproep voor meer proper water, dan

doe ik daar graag aan mee.“ Toon

dat jij ook geeft om proper en levend

water en spring mee, samen met

Natuurpunt, GoodPlanet Belgium

en Bond Beter Leefmilieu op zo’n 27

locaties in Vlaanderen.

www.bigjump.be

fo
to

: V
ild

a/
R

ol
lin

 V
er

lin
de

fo
to

: V
ild

a/
R

ol
lin

 V
er

lin
de

Ju
lik

ev
er

 ©
 V

ild
a/

Yv
es

 A
da

m
s

36 NATUUR.BLAD JUNI | JULI | AUGUSTUS 2014

ANTWOORD: Aan mooi zomerweer hebben paddenstoelenlief-

hebbers bijna geen boodschap. Hoewel die een natte zomer niet

zo erg vinden. Want warm en vooral vochtig weer is ideaal voor

zwammen. In een natte zomer start het paddenstoelenseizoen

soms al in juli. Dan vind je al enkele typische zomerpaddenstoelen

die je zelden in voor- of najaar ziet. Zoals het zeldzame en

knalrode veenmosvuurzwammetje dat aan de rand van heideven-

nen groeit. Maar ook in je eigen tuin komen er zomerpaddenstoe-

len voor zoals de minuscule oranje grastaailing in je gazon.

Groeien er ook
paddenstoelen in de zomer?1

aan de redactie vragen3

Juni- en julikever volgen de meikever op

Het zeldzame en
knalrode veenmosvuur-
zwammetje dat aan de rand
van heidevennen groeit.

De meikever ken je al, maar had je al van de junikever
gehoord? Het is het kleine lichtbruine broertje van de
meikever. Hij komt vaak in tuinen voor, en omdat de
larven van de junikever van plantenwortels leven wordt
hij wel eens onder de schadelijke insecten geklasseerd.
Net als de meikever vliegt de junikever in de avondsche-
mering rond in grote aantallen.
En dan is er nog de julikever. Dat is een joekel van een
beest dat tot 4 cm groot wordt. In tegenstelling tot de andere twee is dit beestje een
zeldzaamheid en komt hij nagenoeg enkel aan de Westkust voor. De julikever is
nachtactief en komt op licht af. Als je hem aanraakt produceert hij een piepend
geluid. En hier stopt het verhaal, want de augustuskever bestaat (helaas) niet.

De julikever is
nachtactief en
komt op licht af

Seizoensweetjes

De zee vonkt!

Tijdens zwoele zomernachten wordt je aan de kust
soms getrakteerd op een schouwspel van blauwe
en groene lichtjes. Niet aan het hemelfirmament,
maar in zee! De verantwoordelijke is zeevonk, een
eencellige dinoflagellaat, dat ‘flitsend nachtlichtje’
heet. Het licht van zeevonk wordt geproduceerd
tijdens een proces waarbij veel energie vrijkomt.
Die wordt meteen omgezet in licht. De reactie vindt
alleen plaats bij beweging en zorgt voor een
verbijsterend lichteffect.

37 JUNI | JULI | AUGUSTUS 2014 NATUUR.BLAD

Seizoensweetjes

ANTWOORD: Het aantal teken in natuurgebieden neemt toe.

Opletten is de boodschap. Dus controleer na elke wandeling de

warme plekjes van je lichaam op de aanwezigheid van teken. Die

beestjes kunnen de ziekte van Lyme overbrengen als ze minstens

acht uur aan je lijf vastzitten. Teken verwijder je altijd met een

tekentangetje. Het trucje met watten en zeep dat op het internet

circuleert, is een indianenverhaal en raden we niet aan. Raadpleeg

een arts wanneer je symptomen van een besmetting vertoont:

een rode cirkel of griepverschijnselen.

ANTWOORD: Wespen leven in kolonies met een koningin en

werksters die larven voeden met malse insecten. Voor hun werk

worden ze beloond met een zoete druppel die de larven afschei-

den. In de zomer komen er nieuwe koninginnen en mannetjes bij

-die na de paring uit het nest verdwijnen- en valt het werk in de

kolonie stil. De oude koningin sterft, er worden geen eieren meer

gelegd, en de werksters hebben geen taken meer. Weg bezigheids-

therapie, en weg zoete beloning. Een zomerse BBQ wordt dan een

onweerstaanbaar festijn voor de gestreepte beestjes. .

Help,
een tekenbeet!??

Waarom doen wespen
lastig aan de BBQ?2 3

Steeds meer kwallen in de Noordzee

Slecht nieuws voor
kustgangers: het
aantal kwallen in de
Noordzee neemt
alsmaar toe. Onze
kwallenpopulatie
bestaat uit vier
soorten waarvan
vooral de kompaskwal

een lastpak is tijdens de zomermaanden. De toename van
kwallen heeft verschillende oorzaken; zo zijn er door de
overbevissing steeds minder vissen en blijft er meer
plankton over voor andere dieren zoals kwallen. Ook
profiteren sommige kwallensoorten van het warmer
wordende zeewater. En ons voedselrijk afvalwater, vol
nitraten en fosfaten, dat ook in zee terechtkomt, speelt ook
een grote rol. Het ziet er naar uit dat we maar beter leren
te leven met de netelige beestjes, al kunnen we het tij
proberen te keren door te werken aan duurzame visserij
en betere afvalwaterzuivering.

Ons voedselrijk
afvalwater, vol
nitraten en fosfaten,
speelt een grote rol

Ko
m

pa
sk

wa
l ©

 V
ild

a/
Yv

es
 A

da
m

s

Eenden in eclips

In de eendenwereld
gaat het er soms
vreemd aan toe. Zo
dragen onze eenden
hun winterkleed in
de zomer en hun
zomerkleed in de
winter en de lente,
en heeft het woord
eclips helemaal
niets met een

verduistering te maken. Het winterkleed van de
eenden kennen we ook als hun eclipskleed, een
onopvallend kleed waarin alle eenden schutkleuren
vertonen. Dat doen ze enkel in de ruiperiode.
Omdat ze dan ook al hun slagpennen tegelijkertijd
vervangen, kunnen eenden enkele weken niet
vliegen. In die kwetsbare periode is het dus
interessanter om een onopvallend camouflagekleed
te dragen zoals het eclipskleed. Eenden herkennen
is in de zomer een pak lastiger, want de mannetjes
- die normaal opvallend gekleurd zijn- zien er dan

net hetzelfde uit als de vrouwtjes.

Eenden herkennen
is in de zomer een
pak lastiger, want
de mannetjes zien
er dan net hetzelfde
uit als de vrouwtjes

Seizoensweetjes

Eend in eclips © Dieder Plu

Wie is JNM?

JNM, de Jeugdbond voor Natuur en Milieu, is een

jeugdbeweging voor iedereen tussen 7 en 26 jaar

die zich goed voelt in de natuur en zijn schouders

niet ophaalt voor het milieu. Samen gaan ze op pad,

bewonderen ze wat er door het struikgewas ruist,

helpen ze de natuur een handje of voeren ze actie voor een beter milieu.

Bij JNM kan je van bosbessen smullen, in een vijver zwemmen of heerlijk

in slaap vallen onder een sterrenhemel. JNM heeft vijftig afdelingen in

Vlaanderen en Brussel en telt meer dan 3000 leden. Tijdens het weekend

van 27 en 28 september vliegen ze erin tijdens de startdagen. Kijk eens op

www.jnm.be/startdag en ga langs bij een afdeling in je buurt.

Bij het Groot Berenmeer
Er waren eens drie berenjongen- een zwarte beer, een ijsbeer en een

grizzlybeer - en een mysterieuze beer die van gedaante kan veranderen….

Ze volgen elk hun pad, op weg naar een mythische bestemming. Aan de

oevers van het Groot Berenmeer ontmoeten ze elkaar, waar alle beren

samenkomen om de Langste Dag te vieren. Maar er

dreigt gevaar en de volharding en durf van de jonge

beren wordt op de proef gesteld. Ze moeten tot het

uiterste gaan om te overleven in de harde realiteit

van de wildernis. Betreed de wereld van de beren en

beleef samen met hen een spannend avontuur!
www.natuurpunt.be/winkel

Artikel Nr.: M24228 - ledenprijs:13.49 euro

38 NATUUR.BLAD JUNI | JULI | AUGUSTUS 2014

ANTWOORD: Van het gekwaak van bruine kikkers hebben maar

weinig mensen last. Die hoor je hooguit een week per jaar. En hun

kwaakconcerten zijn eerder knorconcerten. Maar groene kikkers

hoor je wel beter en vaker, tot ver in de zomer. Dat komt omdat

bruine kikkers enkel in de lente achter de vrouwtjes aangaan. Zij

kwaken en paren tegelijk, want door samen kikkerdril af te zetten

vermijden ze dat de kikkervisjes van de buren aan hun eigen dril

knabbelen. Groene kikkers maken elkaar maandenlang het hof en

dat zorgt voor een onophoudende gekwaak.

ANTWOORD: Misschien heb je het al wel eens gezien: een

kledder speeksel die in het gras hangt of zelfs uit een boom valt.

Het ziet er raar en vies uit, maar wie zit daarachter? Geen onbe-

leefde mensen die spuwen in het openbaar, maar wel een piepklein

insect: de schuimcicade. Wanneer die nog niet volgroeid is, leeft

het beestje van slechts enkele millimeter groot van plantensappen.

Om zich te beschermen verschuilt hij zich in een schuimjasje dat

hij zelf produceert. Hij verstopt zich dus eigenlijk in zijn eigen

schuimpipi.

Waarom kwaken groene kikkers
de hele lente en zomer door?

Wie heeft hier
net gespuwd?1 2

Bioloogje spelen

Hoe kunnen kinderen zelf ontdekken hoe insec-

ten er van dichtbij uitzien? Wel met dit leuke

koffertje! Het bestaat uit een geïllustreerd

instructieboekje, zoekkaart, insectenstudietun-

nel (volume: ca. 1,1L met handvat, plastic

afsluitklepje en netje), vergrootglas, vangnet,

pincet, insectenstudiedoosje met vergrootglas

in deksel (vergroting 3x), notitieblok en een

potlood met gum. Kortom, alles wat je kleine

bioloog nodig heeft!

www.natuurpunt.be/winkel

Artikel Nr.: 97381 - ledenprijs: 17.95 euro

aan de redactie kidsvragen2

39 JUNI | JULI | AUGUSTUS 2014 NATUUR.BLAD

De medicijnenkast van de natuur:
brandnetelsteken

Ben je geneteld tijdens een wandeling en vind je de

wetenschap dat mierenzuur een goed middel is tegen

reuma maar niks? Geen probleem, zoek dan een blaadje

van hondsdraf, een plant die je meestal in de buurt van

brandnetels vindt. Wrijf het blaadje over de getroffen plek

en de pijn zal snel verdwijnen. Vind je geen hondsdraf?

Gebruik dan weegbree. Die kan trouwens ook verlichting

bieden wanneer je tijdens het wandelen een blaar dreigt

te krijgen.

Win!
Heerlijk, het is zomervakantie. Urenlang
buitenspelen en lekker vuil je bed in kruipen. Is
het eens een regendag? Maak dan een mooie
tekening over je favoriete dier. De tekening hangen
je ouders met alle plezier aan de koelkast met deze leuke
lieveheersbeestjesmagneten.

Antwoord op de vraag “Welke plant is het beste medicijn tegen
brandnetels” en wie weet win jij een van de 11 setjes van A.S. Adventure!
www.natuurpunt.be/win

Niet gewonnen?
Niet getreurd! Bij A.S. Adventure vind je de leuke magneten ook.

Hoe doe ik dit?
Schoenzolen zaaien

Elke plant is eropuit om zijn zaden te verspreiden.

De ene gebruikt de wind, de andere doet beroep

op bijen. En jou zetten ze in via je wandelschoe-

nen. Het bewijs? Dat zit in je schoenzolen! Om

de planten die op je schoenen zitten te versprei-

den, zet je een metalen bak, gevuld

met aarde, een kwartier in een hete

oven. Zo maak je de aarde steriel.

Schraap na een wandeling de

modder van je schoenen boven de

gesteriliseerde aarde. Geef water en

dek de bak af met een deksel of folie.

Zet hem dan op een lichte en warme

plaats. Na enkele weken komen de plantjes

al boven! Hoeveel verschillende soorten

heb je al wandelend verzameld?

Blotevoetentocht

Wil je de natuur eens anders beleven? Doe dan je schoenen

uit tijdens een wandeling en probeer met je blote voeten

te wandelen op verschillende ondergronden, zoals zand,

gras, modder, mos, beukennootjes … In het begin zal dit

heel onwennig aanvoelen, zet je voeten daarom langzaam

neer. Zo kan je ze nog snel verzetten als het onaangenaam

aanvoelt. Je zal snel merken dat je door je

schoenen veel dingen mist, zoals het

temperatuurverschil tussen zon-

nige en schaduwrijke plaatsen, het

verschil in structuur tussen keien

en gras of de zachtheid van mos.

Niets zo zalig als de modder die

tussen je tenen doorsijpelt.

40 NATUUR.BLAD JUNI | JULI | AUGUSTUS 2014

NATUUR ...in de stad

V
oor mij is het gieren van gierzwalu-

wen de soundtrack van de zomer in

de stad. We zaten onlangs op een

terrasje in Zuid-Frankrijk. Stralend

blauwe lucht, zuiderse temperatu-

ren, korte rokjes, zonnebrillen. Slechts één detail

ontbrak: het gieren van gierzwaluwen. Want hoe

warm het ook was, de gierzwaluwen zaten nog

in hun winterkwartier ver weg aan de evenaar.

En dus was het nog geen zomer..

Gierzwaluwen zijn gebouwd voor een leven in de

lucht met hun sterke, lange, sikkelvormige

vleugels. Ze eten, drinken, slapen, spelen,

vechten en paren in de lucht. Slecht weer?

Vliegen ze gewoon even 100-den kilometers voor

het koufront of de buienlijn uit om wat muggen

te gaan scheppen, om daarna vrolijk gierend

terug te keren naar ons Vlaamse luchtruim.

Virtuozen in de lucht dus, maar als ze de grond

raken, zijn ze verloren. Hun vleugels zijn te lang,

maar vooral: hun pootjes zijn meelijwekkend

kort. Het zijn eigenlijk alleen maar klauwtjes

waarmee ze zich net kunnen vastklampen aan

de rand van het nest, meer niet. Dat nest is

gewoon een gat in een muur of onder een

dakpan. Ik herinner me nog de opwinding van de

kinderen over die vogel die op straat lag. We

hebben er een foto van: een gierzwaluw in de

hand. Het beestje zit er gelaten bij, slachtoffer

van een inschattingsfout. Bij het verlaten van

het nest –onder een dakrand aan het begin van

onze straat, op nauwelijks vier meter hoogte-

aan grond geraakt. Zodra hij/zij wat bekomen

was, hebben we de gierzwaluw vrijgelaten

vanuit een slaapkamervenster. Een glijvlucht

naar beneden om daarna met een sierlijke boog

over het dak van het huis van de overburen te

verdwijnen. We weten niet of het beestje iets

geleerd heeft uit die ervaring; wij hebben

alleszins nooit nog een gierzwaluw van zo

dichtbij gezien.

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. Deze keer kan dat

gewoon vanop een zomers terrasje.

Gierzwaluwen in de stad

©
 V

ild
a/

Yv
es

 A
da

m
s

©
 K

or
ne

el
 D

et
ai

lle
ur

41 JUNI | JULI | AUGUSTUS 2014 NATUUR.BLAD

...in je tuin

We hebben ze vorig jaar in ‘onze’ tuin gehad:

kolibri’s die heen en weer schieten en met hun

lange snavel en dito tong nectar uit de tropische

bloesems zuigen in ‘mid-air’. Maar dat was

tijdens een huizenruil in Californië.

Dankzij het fenomeen dat convergente evolutie

heet, kunnen wij hier in onze Lage Landen

genieten van een alternatieve versie: een

pijlstaartvlinder die de passende naam ‘kolibrie-

vlinder’ meekreeg. Een nachtvlinder die (vaak

ook) overdag vliegt. Die ook in de lucht voor een

bloem kan stilhangen en met zijn lange tong

nectar uit bloembuizen zuigt.

Kolibrievlinders zijn trekvlinders. Vanuit het

Middellands Zeegebied vliegen ze honderden

kilometers speciaal om bij ons te kunnen zijn. Er

vliegen er zelfs door tot aan de poolcirkel! In april

zie je de eerste vlinders in je tuin heen en weer

flitsen tussen de vlinderstruiken: echte energie-

junks. Een vroegere naam was dan ook ‘onrust’.

Eitjes leggen ze op lievevrouwbedstro en andere

walstrosoorten waaronder meekrap. Vandaar die

andere naam ‘meekrapvlinder’. Vanaf de

Middeleeuwen was eerst Vlaanderen, daarna

Zeeland, het centrum van de meekrapteelt: uit

de wortel werd een rode kleurstof gewonnen.

Meekrap is een teelt die oorspronkelijk uit het

zuiden kwam, net zoals de bijhorende vlinder.

We kunnen ons inbeelden dat de meekrapvlinder

blij was met al die velden voedselplanten hier.

Vanaf zo’n goeie honderd jaar geleden werd de

kleurstof synthetisch nagemaakt, maar sinds

kort is meekrap aan een revival begonnen.

Tot in de late zomer blijven er trekvlinders arrive-

ren uit het zuiden; ze vliegen dan samen met de

kolibrievlinders die hier geboren werden. Zet een

tuinstoel naast je vlinderstruik en vroeg of laat

word je beloond met dit vleugje zuiderse

exotiek, zomaar in je eigen tuin.

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…waaronder soms

verrassende zuiderse juweeltjes.

Kolibrievlinder in de tuin

©
 G

od
fr

ie
d

Va
n

H
er

tu
m

©
 K

or
ne

el
 D

et
ai

lle
ur

42 NATUUR.BLAD JUNI | JULI | AUGUSTUS 2014

...in close-up

D
it wordt een moeilijke opdracht. De

moeilijkste tot nog toe. Pissebed-

den in een composthoop, tot daar

aan toe, maar dit… Laat je vooroor-

delen varen en schraap al je

zelfbeheersing bijeen, want vandaag of morgen

of misschien gewoon als je er klaar voor bent,

gaan we –geheel objectief- kijken naar beestjes

die je misschien eerder dood zou wensen of wel

effectief zou vermorzelen of platspuiten:

bladluizen!

Door een vergrootglas beschouwd blijken het

grappige beestjes te zijn met spillebeentjes en

kraaloogjes. Het lijf is niet echt bolvormig, eerder

een druppelvorm. Ze zien er bloot uit en

kwetsbaar, en dat zijn ze ook: hun chitinepantser

is niet zo hard als bij andere insecten, maar toch

te stijf om mee te groeien. Hier en daar in de

groep vind je doorschijnende, afgegooide jasjes

die na de vervelling achtergebleven zijn.

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. Af en toe moet

je daarvoor wel je vooroordelen

overwinnen…

Suikerzoet
Het leven van een bladluis is simpel: met een

snuitpriem tappen ze sap af van de plant. In hun

darm helpen massa’s bacteriën om dat te

verteren. Het overschot, suikersap of honing-

dauw, komt er langs achteren weer uit. De

zoetige geur lokt tal van gegadigden. Mieren

komen bladluizen ‘melken’ en beschermen zelfs

hun eigen kuddes. Ook tal van andere insecten

worden aangelokt, maar dan om de bladluizen

zelf op te eten. Bij gevaar scheiden de twee tubes

op de rug (de ‘siphunculi’) een alarmstof af.

Prompt trekken alle buren hun zuigsnuit uit de

plant en wandelen weg of laten zich vallen.

Voornaamste reden om naar bladluizen te kijken,

is de grote kans om live een geboorte mee te

maken. Omdat ze met velen bij elkaar zitten en

omdat het allemaal vrouwtjes zijn, waar

geregeld een kleintje uit plopt! Zit de plant vol,

dan produceren ze gevleugelde versies, want dan

is het tijd om te verhuizen.

Peter De Ridder

©
 V

ild
a/

R
ol

lin
 V

er
lin

de

©
 K

or
ne

el
 D

et
ai

lle
ur

©
 V

ild
a/

Yv
es

 A
da

m
s

FESTIVAL
FESTIVAL

BLIJF OP DE

HOOGTE VIA

 TWITTER OF

 FACEBOOK!

TICKETS VIA & +32 (0) 70 / 25 20 20
(€ 0,30 / minuut)

BILLY BRAGG JAMES BLUNT
NOVASTAR RICHARD THOMPSON
GABRIEL RIOS ROCCO GRANATA

FAT FREDDY’S DROP
LAU ROSANNE CASH STEF BOS

FLIP KOWLIER LOUDON WAINWRIGHT III
BOBAN & MARKO MARKOVIC ORCHESTRA

LE VENT DU NORD JOOST ZWEEGERS SOLO
HANNELORE BEDERT

GEPPETTO AND THE WHALES DELRUE KING DALTON
DAVID LEMAITRE ERIKSSON DELCROIX SAM AMIDON MARJAN DEBAENE

ANTWERP GIPSY SKA ORKESTRA LES BARBEAUX A LA RUM G’WAN
AND THEY SPOKE IN ANTHEMS DAMIEN DEMPSEY

STOOMBOOT LA CHIVA GANTIVA

... AND MANY MORE ...
Volg het op onze website of via facebook en twitter!

Brugge · Kortrijk · Oostende
Roeselare · Tielt · Torhout

vives.be

www.festivaldranouter.be

44 NATUUR.BLAD JUNI | JULI | AUGUSTUS 2014

Een dag op stap

op stap met...

Annelies
 Jacobs

Bio
Annelies Jacobs
Annelies studeerde vorig jaar

af als biologe aan de

Universiteit van Antwerpen.

Omdat ze het nog iets te vroeg

vond om al op de arbeidsmarkt

te stappen, volgt ze nog een

extra opleiding Milieuweten-

schappen. Naast natuur is

muziek haar grote passie. Ze

volgt zangles en kan prima

overweg met klarinet, orgel en

piano.

Maandag 22u15
Ik hou me graag bezig met natuurstudie. Zo

is nachtvlinders inventariseren ideaal als je

niet veel tijd hebt. Bovendien hoeft je er zelfs

je deur niet voor uit. Zet gewoon ‘s avonds in

je tuin een nachtvlinderval en ’s morgens

bekijk je welke erin zijn gevlogen.

WO 14:45

MA 22:15

VRIJ 8:30

45 JUNI | JULI | AUGUSTUS 2014 NATUUR.BLAD

Een dag op stap

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

Fo
to

’s
©

 W
im

 D
irc

kx

Woensdag, 14u45
Sinds ik voorzitter ben, werk ik vooral met mensen. Ik

coach hen en volg op wat iedereen doet. Dat vind ik

heel leuk. Voor mij is dat ook natuurbeleving. Naast

zelf op stap gaan in de natuur, stimuleer ik graag

andere mensen om iets te doen voor de natuur.

Vrijdag, 8u30
Aan deze telpost is zopas een nieuwe plas uitgegraven. We

merken dat aan de poel zeer veel trekvogels en steltlopers

neerstrijken Ik hoop dat we dit open landschap kunnen

behouden en hier een kijkhut kunnen installeren.

Zaterdag, 10u40
Ik trek graag de natuur in met mensen die iets willen

bijleren over natuur. Tijdens een wandeling toon ik hen wat

er buiten allemaal te zien is. En natuurlijk ga ik zelf ook

graag op stap met mensen die heel veel van natuur kennen.

Zo leer ik nog iets bij!

Zondag, 14u
Scouts komen ons helpen bij beheerwerken. Ik hoop dat ze

zo gebeten worden door de liefde voor de natuur. En

misschien worden ze later wel vrijwilliger voor Natuur-

punt? Hiermee hopen we jonge mensen te overtuigen om

zich in te zetten voor de natuur en ervan te genieten.

ZA 10:40

ZO 16:15

ZO 14:00

Zondag, 16u15
Samen met ons beheerteam applaudisseer ik voor de scouts

die ons vandaag zo goed geholpen hebben. Door te werken

met vrijwilligers groeide bij mij het besef dat iedereen

beschikt over specifieke talenten en interesses. Daar speel

ik op in om mensen te motiveren en samen een goed team

te vormen.

B
roedt in alle soorten bos. Zelfs

in grote steden. Als zoiets over

een vogel te boek staat, weet je

dat de vogel geen bijzonder-

heid is. Het beest zit overal. De

bijzonderheid zit hem in de vogelaar die

hem niet ziet. Gelukkig meldt de vogelgids

ook dat hij waakzaam en voorzichtig is. Dat

troost. Want zijn trrrr heeft hier jarenlang

op de zenuwen gewerkt. Ik las: Korte, zeer

snelle roffels, die abrupt eindigen. En ik

hoorde het. Trrr. Trrr. Maar ik zag hem

nooit. Eén keer ja, toen ik met mijn neefje

in het park liep. Mijn hart sloeg een slag

over. Het beest vloog over, golvend,

typisch. Meestal makkelijk te herkennen

aan dieprode anaalstreek, staat in het

vogelboek. Ik zag het! Ik zag het! Een roze

veeg in de lucht. De grote bonte specht,

riep ik. Kijk dan, een specht! Eindelijk!

Hoera. De vreugde sloeg prompt over op

mijn neefje. Is dat écht, tante An, vroeg hij,

vliegt er spek door de lucht? Mja.

Maar dit jaar is alles anders. Het loeren

heeft geloond. Ik weet de specht wonen.

Hij heeft een gat gemaakt in een boom die

ik van aan de keukentafel zie staan. De

specht is er zeker twee weken mee bezig

geweest. Hij zit er weer! Hij zit er weer, zei

ik. En dan zag ik hem door mijn verrekijker

zitten. In die dunne boom, net onder de

tweede kruising met die andere boom!

Het gat werd groter dan ik dacht. En dat

beest maar met snippers gooien. Zonder

trrr overigens. Want die trrrr heeft niets

met houthakken te maken. Roffelen is

aanstellerij. Het moet de aandacht trekken.

Overigens was hij niet alleen. Ze waren

met zijn tweeën om dat gat te maken.

Ik zag het verschil niet tussen hem en haar,

maar het verklaarde wel waarom hij er

bijna de hele tijd zat.

Het is zo’n wonderbaarlijke ontdekking

dat ik vrees voor volgend jaar. En voor de

verlengkabel van de stofzuiger. Die gaat

nooit lang genoeg zijn om het spechtenhol

te kunnen stofzuigen. En hoe krijg ik die

stofzuiger, over alle achtertuinen heen, zo

hoog in de boom? Trouwens, een vogelnest

stofzuigen? Ik stofzuig mijn eigen nest niet

eens. Het is niet mijn idee. Het komt van

iemand van de Vogelclub. Die had een

filmpje gemaakt van een spechtenhol, mét

kleine vogeltjes, in zijn tuin. Het was een

formidabel filmpje. Het was alleen wel van

vorig jaar. Want de specht was nooit meer

teruggekomen. Ook al was het nest

gestofzuigd. Spechten zijn te ijverig voor

gestofzuigde nesten. Ze maken ieder jaar

een ander hol. Wat wil zeggen dat ik mij

binnenkort weer met de gewone trrr moet

behelpen. Pfff.

An

46 NATUUR.BLAD JUNI | JULI | AUGUSTUS 2014

Column

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.

Trrr. Pfff.

Dit stukje gaat over
een spechtenhol en
de verlengkabel van
een stofzuiger.

Voor deze batterijen

een nieuw leven.

Voor de planeet

minder afval.
Breng je gebruikte batterijen vandaag nog
binnen naar je supermarkt of containerpark!
Bebat haalt ze gratis op en geeft hen vervol-
gens een nieuw leven. Recycleer met ons mee
en help de natuur.

BEBPRD0789_56997_A4_papillons_NL 1 19/05/14 16:31

48 NATUUR.BLAD JUNI | JULI | AUGUSTUS 2014

Met het fotoproject GroenGrijs tonen Natuurpunt Educatie en het Centrum
voor Beeldexpressie dat je wel degelijk natuur kan vinden in de stad. Heb je ook
een verrassende foto? Stuur hem nog tot 10 juli in via www.beeldexpressie.be.
Een professionele jury selecteert de mooiste beelden voor een rondreizende
tentoonstelling. Geniet hier alvast van enkele inzendingen.

 Natuur en stad
in beeld

Kris Goubert Claude Develter

In beeld

Dirk Olaf Leimann Hendrik BraetUrsy Kesteloot

49 JUNI | JULI | AUGUSTUS 2014 NATUURPUNT BLAD

Karel Geukens

Didier Dejonghe

Eddy Verloes

Marko van der Steenhoven

Eddy Verloes

Anneke Slosse

Foto-oproep
Bezoek de fototentoonstelling op
vrijdag, zaterdag en zondag van 15

tot 31 augustus van 14-18u in de
Sint-Baafsabdij in Gent. Daarna

reizen de foto’s door Vlaanderen.

Natuur om bij weg te dromen
Jouw foto in Natuur.blad?

Stuur ons je allermooiste foto’s van
onze natuurgebieden en wie weet

verschijnen ze in ons herfstnummer!
www.natuurpunt.be/oproep

In beeld

Mariane Van Meegeren

50 NATUUR.BLAD JUNI | JULI | AUGUSTUS 2014

Activiteiten

Natuurpunt stelt voor:
 Gagelhappening
 in Landschap De Liereman

Op zondag 21 september ben je met
je hele gezin welkom in Landschap De
Liereman. Ga mee op Moeraswandeling
op zoek naar de gagel, het ultieme
ingrediënt van het fameuze Gageleer
bier of ontdek het kriebelend gespuis
tijden de Vieze Beestjeswandeling.

Uitblazen na al het wandelen? Kom
dan proeven van de streekproducten.
Kinderen kunnen zich ten volle
uitleven in het vernieuwde speelbos,
waterbeestjes vangen en bestuderen of
nestkastjes timmeren.

Wil je er een heerlijk weekendje van
maken? Hotel Corsendonk Viane in
Turnhout biedt een ideale opwarmer
van het feest.
Op 20 september word je
daar verwelkomd met een bier-
en sappenproeverij, gevolgd door
een overnachting met ontbijt.
Natuurpuntleden krijgen 10% korting.

Afspraak: zondag 21 september, 11u- 18u, Landschap De Liereman,
Schuurhovenberg 43, 2360 Oud-Turnhout

www.natuurpunt.be/gagelhappening

51 JUNI | JULI | AUGUSTUS 2014 NATUUR.BLAD

Activiteiten

Nacht van de Vleermuis

Tijdens de Nacht van de Vleermuis gaat iedereen op zoek naar ’s wereld enige vliegende zoogdier.

In Vlaanderen vind je nog 18 van de 22 in België voorkomende soorten. Spijtig genoeg gaan ze er

allemaal op achteruit. Tijdens de Nacht van de Vleermuis neemt Natuurpunt je mee in de duistere

wereld van de vleermuis. Kijk waar er in jouw buurt een Nacht van de Vleermuis doorgaat

op vrijdag 29 of zaterdag 30 augustus.

www.nachtvandevleermuis.be

Het Grote Vlinderweekend
Landkaartje, dagpauwoog, boomblauwtje … het zijn allemaal vlinders waar Natuurpunt graag het fijne

van weet. Natuurpunt nodigt iedereen uit om de vlinders in de tuin te tellen en de aantallen door te geven.

Nuttig voor ons en leuk voor jezelf! Door mee te doen leer je de vlinders herkennen en geven we tips voor een

vlindervriendelijke tuin. Tel mee op zaterdag 2 en zondag 3 augustus!

www.vlinderweekend.be

Feest in de Abeekvallei
zaterdag 23 augustus

Natuurpuntafdeling Meeuwen-Gruitrode & Peer viert haar 20-jarig bestaan met wandelingen, een receptie en een grote

zomerbarbecue in de Abeekvallei in Reppel, een deelgemeente van Bocholt. De afgelopen 5 jaar kon er dankzij de steun

van de Europese Unie heel wat natuur hersteld worden.

Meer info en inschrijven voor de barbecue:

www.abeek.be

Zomerwandelingen
aan de Kust en Westhoek

In juli en augustus verkent Natuurpunt 121 keer de mooiste natuurgebieden van de Kust en de Westhoek tijdens

geleide wandelingen en fietstochten.

Ontdek de Parels van de Zandpanne in De Haan. Bewonder de bijzondere bewoners van een avondlijke duin in Knokke. Zoek de zilte

planten van Monnickenmoere in Lissewege. Wandel in de Warandeduinen in Middelkerke. Verken De Fonteintjes in Blankenberge. Ga

grasduinen op de Oosteroever. Doe een ‘foute wandeling’ in Damme. Bekijk het kleurenspel van de bloeiende schorre in de Baai van

Heist. Fiets Holderdebolder door de polder. Ga fluistervaren op De Blankaart en trotseer de bergen van Heuvelland.

www.natuurpunt.be/zomer

52 NATUUR.BLAD JUNI | JULI | AUGUSTUS 2014

Agenda

28.06
Oostende
NATUURPUNTKREKENDAG
MET BARBECUE

Natuurwandelingen en –fietstochten,
poelonderzoek, insectenworkshop en
meer.

zaterdag 28 juni, van 13u30 tot 23u00

Buitengoed, polderdijk 10,
8400 Oostende

29.06
Beringen
DE SCHAAPSKUDDE
IN HAAR BLOOTJE!

Schaapscheerfeest met ambachten-
markt en zomerterras

zondag 29 juni, van 13u tot 18u

Bezoekerscentrum De Watersnip,
Grauwe Steenstraat 7/2, 3582 Beringen

29.06
Deinze
OPEN NATUURTUINENDAG

Bezoek een tiental natuurrijke tuinen
en leer hoe je van je eigen tuin een toffe
en levendige plek maakt.

Zondag, 29 juni, verschillende
tijdstippen

verschillende locaties:
www.natuurpuntdeinzeplus.be

19.07
Lummen
DAG VAN DE ZWARTE BEEK

Alle Natuurpuntafdelingen uit de
Zwarte Beek samen aan de slag!
‘s Avonds sluiten we af met een
lekkere bbq en een wandeling.

Zaterdag 19 juli, 9u - tot iedereen
naar huis is

Zaal Eikenbos, Boskesstraat 3, Lummen

21.07
Gent
GENTSE FEESTEN: APERITIEF-
WANDELING EN –CONCERT
Natuurgebied Bourgoyen en de Gentse
songwriter Bruno Deneckere ontmoeten
elkaar bij het aperitief.

Maandag 21 juli, van 10u tot 13u

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

20.07
Oudenaarde
VLINDERS IN BOS T’ ENAME

Themawandeling rond dagvlinders.

Zondag, 20 juli, van 14u tot 17u

Provinciaal Archeologisch
Museum (PAM) -Lijnwaadmarkt 20,
Ename(Oudenaarde)

02.08
Ardooie
NACHTVLINDEREN IN ARDOOIE
VELD

We maken kennis met de wondere en
de mysterieuze wereld van de nacht-
vlinders.

zaterdag 2 augustus om 21u

Parking Provinciedomein ’t Veld in
Ardooie

Natuurpunt organiseert zomerwandelingen in Landschap De Liereman. Elke dinsdag van
de zomervakantie, telkens om 9u30, vertrekt een wandeling aan het bezoekerscentrum.
Een ervaren gids brengt je op de mooiste plekjes van Landschap de Liereman, een ideale
uitstap voor het hele gezin. Na de wandeling kunnen de kinderen nog even in het speelbos
spelen, de ouders genieten ondertussen van een Gageleer of een biofruitsap in het
bezoekerscentrum. Honden kunnen helaas niet mee tijdens de wandelingen. Deelname
is gratis voor leden, 1 euro voor niet-leden.

Info: bc.deliereman@natuurpunt.be of 014-42 99 66

Zomerwandelingen in de Kempen

53 JUNI | JULI | AUGUSTUS 2014 NATUUR.BLAD

Agenda

02.08
VLINDER MEE IN DE MAAIEN-
HOEK IN SCHELLE

Doorlopend vlinderparcours

Zaterdag 2 augustus van 10u tot 16u

Natuurgebied Maaienhoek, Schelle,
te bereiken via Scheldedijk of Maaienlei
Schelle

17.08
3DE KRUIDENTOCHT IN DE
MOLSE NETEVALLEI

Leer al wandelend de nazomerkruiden
kennen en gebruiken onder leiding van
een herboriste

Zondag 17 augustus van 14u tot 16u30

Kerk van Mol-Gompel, Molse Nete, Mol

21.08
Houtem
AVONDWANDELING IN DE BOM-
PUTTEN

Laat je verrassen door de Bomputten
in Vilvoorde. Een mix van houtkanten,
poelen en een hoogstamboomgaard.

donderdag 21 augustus, 19u

Kluitingstraat, ter hoogte van spoorweg-
brug, Houtem - Vilvoorde

24.08
Molenstede - Diest
GROOT VOLKSFEEST IN DE STIJL
VAN ‘14-’18

De loopgraven van de Groote Oorlog in
Dassenaarde werden hersteld, klaar
voor een feestelijke opening.

zondag 24 augustus, van 14u tot 17u

Dassenaarde - Asdonkstraat 49,
Molenstede

24.08
Woumen
ÎLE D’AMOUR

Met fluisterboot varen naar het eiland
van de Blankaart en er luisteren naar
liefdesgedichten en –verhalen door
Delphine Lecompte.

zondag 24 augustus 15u en 17u
voorkant kasteel
vooraf inschrijven: info@debron.be
(beperkt aantal plaatsen!)

26.08
HEKSENBEZEM- EN TONDEL-
ZWAMMENWANDELINEG

In het voetspoor van heksen in Land-
schap De Liereman

Dinsdag 26 augustus van 9u30 tot 12u

Bezoekerscentrum Landschap De Liere-
man Schuurhovenberg 43, Oud-Turnhout

Bekijk alle activiteiten op

www.natuurpunt.be/
agenda

14.09
Leuven
NATUUR EN ERFGOEDDAG IN DE
ABDIJ VAN HET PARK

Kom proeven van 900 jaar geschiedenis,
op smaak gebracht met een flinke dosis
natuur.

zondag 14 september van 7u30 tot 17u

Sint-Janspoort Abdij van het Park,
Geldenaaksebaan, Leuven

28.09
Kortessem
NATUURPUNT KORTESSEM
BESTAAT 25 JAAR

Ga mee op dauwwandeling, of kom
vanaf 14u een kijkje nemen in Zammelen
op onze feestnamiddag met een natuur-
markt, wandelingen…

zondag 28 september, van 14u tot 17u

Sint-Amandusstraat, Kortessem

Voor kinderen
Zijn vleermuizen akelig? Maar nee!
Tijdens een vleermuizentocht
ontdekken kinderen de schattige
kant van vleermuizen. Op zaterdag 30
augustus kunnen de allerkleinsten
terecht in het Bezoekerscentrum
De Klapekster in Wortel (Hoogstraten)
voor een spannende vleermuizen-
doe-avond. Verteller Fred komt om
 20 uur met een spannend verhaal op
de proppen over vleermuisjes.
Nadien trekken we als echte
vleermuizen de nacht in.
Durf jij erbij zijn op 30 augustus?

www.nachtvandevleermuis.be

Fo
to

’s
©

 W
im

 D
irc

kx
, W

ou
te

r V
an

re
us

el

54 NATUUR.BLAD JUNI | JULI | AUGUSTUS 2014

Het laatste woord

 Het woord
 van de voorzitter

Met de zomer in zicht is voor velen de mooiste

periode aangebroken om te genieten van de

natuur. Sommigen zoeken het in exotische

oorden, anderen vinden vlakbij plekjes om van

te snoepen of combineren beide. Meer en

meer mensen zijn terecht van oordeel dat we

ook in Vlaanderen natuur in onze onmiddel-

lijke omgeving nodig hebben om een gezond

en evenwichtig leven te leiden. Daarom een

oproep aan de nieuwe Vlaamse regering om

daar nu echt werk van te maken en er voor te

zorgen dat de volgende generaties ons niet

met de vinger wijzen.

Natuurpunt is vragende partij om hier, zowel

in het buitengebied als in een stedelijke

omgeving, partnerschappen met de overheid

aan te gaan om snel toegankelijke natuur te

creëren. Ondanks het feit dat in alle peilingen

natuur en milieu zeer hoog scoren als

prioriteit, vonden we daar weinig over terug in

de politieke discussies waarmee we voor de

verkiezingen om de oren werden geslagen. Ik

reken er samen met jullie op dat dit in het

regeerprogramma zal rechtgezet worden

en dat ze aandacht geven aan de echte

verzuchtingen van de Vlaming.

Deze zomer kunnen jullie volop genieten

van alle activiteiten die onze vrijwilligers

organiseren. En er is voor elk wat wils:

Big Jump, Het Grote Vlinderweekend en de

Nacht van de Vleermuis om er maar enkele

te noemen. Vanaf nu kan je je waarnemingen

trouwens ook mobiel invoeren. Zo wordt onze

gegevensbank nog toegankelijker en kan ze

overal gevoed en geraadpleegd worden.

Natuurpunt is geen oubollige vereniging

maar past zich voortdurend aan, ook aan jullie

wensen! Maar onze kerntaak blijft natuurlijk

ervoor te zorgen dat er meer en meer

toegankelijke natuur in Vlaanderen komt.

Met de steun van jullie 92.000 stemmen moet

dat lukken

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.

In onze bezoekerscentra vind je een beperkt assortiment.

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

Ook in Vlaanderen
hebben we nood
aan natuur in onze
directe omgeving.

©
 W

im
 D

irc
kx

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

Trek een dagje het
tropisch oerwoud in ...

en krijg 50% korting als Natuurpunt-lid *

NIEUWELAAN 38, 1860 MEISE
ALLE DAGEN OPEN VANAF 09:30
WWW.PLANTENTUINMEISE.BE

* Leden van Natuurpunt krijgen op vertoon van hun
 lidkaart 50% korting op het toegangsticket. Maximum 2
 personen per lidkaart. Kinderen tot 18 jaar gratis.

De Big Jump, dat is samen springen, samen
beleven, samen de aandacht vragen voor zuiver
water. Proper water in onze beken en rivieren is
ook waar de meer dan duizend werknemers van
Aquafin elke dag samen aan werken. Via riolen
en collectoren brengen we het huishoudelijk
afvalwater van 4,5 miljoen Vlamingen naar

rioolwaterzuiveringsinstallaties, waar we het
zuiveren voor het in de natuur belandt.

Daarom kan Aquafin niet ontbreken op de Big
Jump en steunen we het evenement ook dit jaar
weer. Want zuiver water, daar springen we voor!

www.aquafin.be

Zuiver water in beken en rivieren
DAAR WERKEN WIJ AAN

Volg de avonturen

van Poseidon & zijn

Big Jump
13 juli 2014

volgelingen op

