
DRIEMAANDELIJKS VERENIGINGSBLAD VAN NATUURPUNT ANTWERPEN NOORD VZW - JUNI 2007 - JAARGANG 14 - NUMMER 2

Natuur.ruimte
Zo oud als de straat:
wegbermen

Natuurgebied
Fort van Brasschaat

Wandeling langs
trage wegen

Nieuwe broedplaats voor
zwartkopmeeuwen

natuurpunt
Antwerpen NoordAntwerpen NoordAntwerpen NoordAntwerpen NoordAntwerpen Noord

Moeraswerspenorchis. Foto: Rafaël
Delaedt, Fauna Flora Fotoclub
Schoten.

EDITO

22222
Natuur.ruimte • juni 2007

In dit nummer

Natuur behouden gebeurt niet
vanzelf .. 2
Natuur.winkel 3
Biodiversiteit in jouw gemeente:
wegbermen 4
Natuur.project: fort van
Brasschaat6
Natuur.actief: hooifeest Oude
Landen ... 8
Natuur.beleid:
Zwartkopmeeuwen 10
Natuur.prikbord 12
Snor: vlinders 14
Natuur.beleving: wandeling
langs trage wegen 16
Vergeet niet te genieten 18
Brandpunt: potpolder van Lillo .. 22
Natuur.agenda 24
Colofon...26
Reclame.. 27
Nacht van de vleermuis 28

Natuur behouden gebeurt
niet vanzelf
Zomer. Je kan geen beter ogenblik uitkiezen om even stil te staan en te
genieten van de natuur om je heen. De natuur op haar zomers is
immers een spektakel van kleuren, geuren en geluiden.

Toch wil dit niet zeggen dat de natuur het op haar eentje wel haalt.
Integendeel. De ‘Rode Lijst’ van soorten planten en dieren die in
Vlaanderen met uitsterven worden bedreigd, is nog nooit zo lang
geweest. Nooit zijn er meer soorten verdwenen dan tijdens onze
generatie. Het is een waarschuwing die de natuur ons zelf geeft.

Betekent dit het einde van de rijke verscheidenheid aan planten en dieren
in onze regio? Zeker niet, want de tegenaanval is reeds geruime tijd
geleden ingezet. Natuurpunt Antwerpen Noord beheert nu meer dan
560 ha natuurgebied in onze regio. Samen een groot aantal
landschappen die elk hun eisen stellen inzake beheer. Willen wij bossen,
graslanden, schorren, rietlanden en moerassen behouden, dan is een
aangepast beheer noodzakelijk. Een beheer dat rekening houdt met de
aanwezige planten en dieren en met de levensgemeenschappen waarin
die thuishoren. En dat doen we met enthousiasme en overtuiging.

De resultaten liegen er dan ook niet om. Op enkele kilometers van de
Antwerpse stadskathedraal zingen nachtegalen, broeden eenden en
reigers, bloeit een verscheidenheid aan orchideeën en andere wilde
bloemen, vinden vleermuizen een veilig onderkomen dankzij het door
Natuurpunt gevoerde beheer.

Natuurbeheer is echter meer. Voor tal van vrijwillige medewerkers betekent
het een zinvolle vrijetijdsbesteding, een manier om een bijdrage te leveren
aan het behoud van kwetsbare natuur in een stedelijke omgeving.

Het moderne natuurbeheer is dus geen boerenromantiek of wat ‘spielerei’
van een groepje naïevelingen. Het is een model van Natuurpunt dat nieuwe
ruimte biedt aan bedreigde planten en dieren, dat zorgt voor kleurrijke en
afwisselende natuurgebieden en dat kansen geeft aan mensen om mee
inhoud te geven aan een betere en natuurrijkere toekomst.

Deze zomer organiseren we opnieuw tal van beheeractiviteiten. Van het
maaien van hooilanden en het plaggen van heideterreintjes tot het
beheren van een oude schans. Meteen een uitnodiging aan iedereen die
onze invulling van natuurbeheer en natuurbehoud nog niet kent, om

eens langs te komen. Je helpt er de natuur mee én
het is nog gezond en ontspannend ook!

Stefan Versweyveld
voorzitter

p.s. Je bent van harte uitgenodigd op ons
jaarlijkse hooifeest met barbecue in de Oude
Landen. Je vindt er meer over in dit nummer.

33333
Natuur.ruimte • juni 2007

NATUUR.WINKEL

Natuur.winkel

Steenstraat 25, 2180 Ekeren, tel.
03-541.58.25, e-mail:
antwerpennoord@natuurpunt.beantwerpennoord@natuurpunt.beantwerpennoord@natuurpunt.beantwerpennoord@natuurpunt.beantwerpennoord@natuurpunt.be.
Van maandag tot vrijdag open van
10 tot 17 u.

Het boek “Veldgids DagvlindersVeldgids DagvlindersVeldgids DagvlindersVeldgids DagvlindersVeldgids Dagvlinders”
staat bekend als één van de beste
vlindergidsen die momenteel
verkrijgbaar zijn (uitgeverij
KNNV, ledenprijs € 22,50).

De 'Easy' vlindergids 'Easy' vlindergids 'Easy' vlindergids 'Easy' vlindergids 'Easy' vlindergids vormt een
gebruiksvriendelijke
kennismaking met deze
fascinerende en mooie insecten
(uitgeverij Elmar, ledenprijs
€ 18,00).

Voor wie vlinders en andere
insecten in zijn tuin beter wil
leren kennen, is het boek
“Vlinders de tuinVlinders de tuinVlinders de tuinVlinders de tuinVlinders de tuin” een echte
aanrader (uitgeverij KNVV,
ledenprijs € 16,16).

Wat vliegt daar?
Wouter VanwesenbeeckWouter VanwesenbeeckWouter VanwesenbeeckWouter VanwesenbeeckWouter Vanwesenbeeck

Polderke

Verder is nog steeds ons
Polderbier Polderbier Polderbier Polderbier Polderbier te verkrijgen in de
Natuur.winkel. Een flesje kost
€ 1,10, een bak Polder is
verkrijgbaar aan € 24,50 (incl.
leeggoed). Op zoek naar een
origineel cadeau? Het Polderke
bestaat ook in een
geschenkverpakking, voor
€ 10,00 heb je een kartonnetje
met 4 flesjes Polder + een glas.

De “Gids van de VleermuizenGids van de VleermuizenGids van de VleermuizenGids van de VleermuizenGids van de Vleermuizen
van Europavan Europavan Europavan Europavan Europa” is een ideaal
naslagwerk als je meer wil weten
over de verschillende soorten
vleermuizen en hun leefwijze.
(uitgeverij Tirion, ledenprijs
€ 26,91).

44444
Natuur.ruimte • juni 2007

BIODIVERSITEIT IN JOUW GEMEENTE

De bonte berm

Wegbermen zijn – letterlijk – zo
oud als de straat zelf. Ze
ontstonden tezamen met de
aanleg van de eerste wegen in
onze streken. Naarmate er vanaf

Zo oud als de straat:
wegbermen
Tekst: Stefan VersweyveldTekst: Stefan VersweyveldTekst: Stefan VersweyveldTekst: Stefan VersweyveldTekst: Stefan Versweyveld
Foto’s: Rafaël Delaedt, Fauna Flora Fotoclub SchotenFoto’s: Rafaël Delaedt, Fauna Flora Fotoclub SchotenFoto’s: Rafaël Delaedt, Fauna Flora Fotoclub SchotenFoto’s: Rafaël Delaedt, Fauna Flora Fotoclub SchotenFoto’s: Rafaël Delaedt, Fauna Flora Fotoclub Schoten

Juni is dé maand bij uitstek om te

genieten van de kleurenpracht van

onze wegbermen. Klaprozen, margrieten,

koekoeksbloemen, boterbloemen... Samen
toveren ze onze wegbermen om in een
bloemenzee. De tijd dat bermen alleen aangepakt
werden met de gifspuit of met de klepelmaaier ligt echter nog niet ver achter ons. Het
bermbesluit uit 1984, dat bepaalt wat mag en niet mag op en rond de berm, zorgde voor een
ommekeer. Voor Natuurpunt Antwerpen Noord is het duidelijk: wij pleiten voor méér kleur
in onze wegbermen!

de Romeinse periode steeds meer
en meer wegen aangelegd
werden, nam ook het aantal en de
oppervlakte wegberm toe. Anno
2007 wordt de oppervlakte aan
wegbermen in Vlaanderen tussen
25.000 en 35.000 ha geschat! Dit
is ongeveer het dubbele van de
oppervlakte die Natuurpunt
momenteel als natuurgebied
beheert…

Gedurende eeuwen waren
wegbermen niet meer dan een
boord langsheen wegen,
bruikbaar als je moest uitwijken
of (later) om verkeersborden in te
planten. Het is pas in de tweede
helft van de twintigste eeuw dat
bermen vanuit ecologisch
oogpunt aan belang winnen.
Mijlpaal is het beroemde boek ‘De
bonte berm’ van professor
Zonderwijk dat in 1958 in
Nederland gepubliceerd werd. Dat
de toegenomen belangstelling
voor natuur in de wegbermen
samenvalt met het moment
waarop de natuur bij ons op een
nooit geziene manier achteruit
ging, zal je allicht niet
verwonderen.

Maaien en afvoeren

Hoe krijgen planten en dieren
een kans in onze wegbermen?
Uiteraard komt in wegbermen de
verkeersveiligheid op de eerste
plaats. Als algemeen principe
voor het natuurvriendelijk beheer
van wegbermen geldt maaien en
afvoeren. Hierdoor verandert de
structuur van de vegetatie
waardoor allerlei planten en
bloemen meer kansen krijgen.
Deze ecologisch beheerde
bermen, met een grotere
diversiteit aan bloeiende planten,
trekken op hun beurt weer veel
meer insecten en andere kleine
dieren aan.

Smalle wegbermen kunnen vaak
moeilijk anders dan gemaaid
worden. Brede bermen bieden de
mogelijkheid om een afwisseling
tussen graslanden, ruigten en
bosjes of struiken te creëren,
waardoor een variatie aan habitats
met bijhorende soorten ontstaat.
Zo voelen vlinders zich prima
thuis in een zonbeschenen
hoekje, beschut door wat
struikgewas uit de wind.

Een bloemrijke wegberm is niet alleen mooi maar
biedt ook kansen aan bedreigde dieren en planten.

De bosorchis komt voor in de Noord-
Antwerpse wegbermen.

55555
Natuur.ruimte • juni 2007

BIODIVERSITEIT IN JOUW GEMEENTE

Biodiversiteit in jouw gemeente

Biodiversiteit staat onder druk, maar
ook in ons verstedelijkt milieu
kunnen we iets doen aan het
behoud ervan. Verschillende
Natuurpunt-afdelingen organiseren
nu al her en der in Vlaanderen
verschillende soortbeschermings-
acties om lokale populaties van
zeldzame of bedreigde dieren – ook
buiten de natuurgebieden – een
extra steuntje te geven.

Voor de uitbouw van dit project zijn
er 14 modules weerhouden hoewel
er in Vlaanderen tal van
soortbeschermingsacties
operationeel zijn.

Vanaf deze jaargang vind je in elk
nummer van Natuur.ruimte een
artikel over één van deze acties.
Voor meer informatie over dit
project kan je steeds terecht in het
Natuur.huis te Ekeren, tel.
03-541.58.25 en op de nationale
website van Natuurpunt:
www.natuurpunt.be/biodiversiteitwww.natuurpunt.be/biodiversiteitwww.natuurpunt.be/biodiversiteitwww.natuurpunt.be/biodiversiteitwww.natuurpunt.be/biodiversiteit.

Gezouten

Sinds de jaren zestig wordt in
Europa strooizout gebruikt om
wegengladheid te verhinderen. Dat
strooizout belandt via verstuiving
en uitspoeling massaal in de
aangrenzende bermen. Ook in de
Vlaamse wegbermen is het zout-
gehalte hierdoor de laatste
decennia sterk gestegen, met
schade aan de bermvegetaties tot
gevolg. Niet iedere soort kan
immers tegen hogere zout-
concentraties. Merkwaardig
genoeg leverde het zoutstrooien
ook een ander fenomeen op:
verschillende kustgebonden
soorten ‘migreerden’ de laatste 20
jaar naar het binnenland via onze
wegbermen! Typische zout-
tolerante, kustgebonden soorten
die je bij ons tegenwoordig in de
Noord-Antwerpse wegbermen kan
aantreffen zijn Deens lepelblad,
zeeweegbree, hertshoornweegbree
(zeer sterk uitgebreid), zeeaster en
stomp kweldergras!

Onvermoede
natuurrijkdom

Waarom zijn wegbermen bij ons
zo belangrijk geworden voor de
natuur? Dat hangt natuurlijk
volledig samen met de aftakeling
van ons landschap. Terwijl in de
omgeving waardevolle natuur
verdween en werd omgezet naar
woon- en industriegebied of
intensieve landbouw, bleef
waardevolle natuur in de
wegbermen gespaard.

De ecologische functie van
wegbermen bij ons is drieledig. In
de eerste plaats zijn sommige
wegbermen echte kerngebieden.
Ze vormen de laatste vluchtplaats
voor bijzondere planten en
dieren. Zo kan je bvb. in enkele
Brasschaatse wegbermen nog de
gevlekte orchis, het hondsviooltje

en het klein tasjeskruid
aantreffen. Stuk voor stuk planten
die elders al verdwenen zijn.

Ook elders in de Noord-
Antwerpse regio zijn wegbermen
van groot belang voor de natuur.
Uit een recente studie blijkt de
grote verscheidenheid van de
wegbermen in onze buurt. Ruim
350 plantensoorten werden
aangetroffen, waaronder
verscheidene kwetsbare en
bedreigde soorten zoals
knolboterbloem, kraailook, fijne
kervel, bosorchis en bitterkruid.

Daarnaast vormen wegbermen
ook interessante verbindings-
gebieden of corridors voor natuur.
Wegbermen verbinden vaak
belangrijke natuurgebieden.
Allerlei zoogdieren, sprinkhanen,
vlinders, e.d. gebruiken deze
verbindingsgebieden om van de
ene plek naar de andere te gaan.
Zelfs planten ‘migreren’
langsheen wegbermen!

Tenslotte zijn wegbermen ook
ideale ‘stapstenen’ voor natuur. In
een regio zoals de onze, waar
natuur versnipperd is geraakt
door een grote hoeveelheid
bebouwing, vormen wegbermen
een veilig ‘eiland’ waar planten en
dieren (al dan niet tijdelijk)
kunnen overleven.

En laten we natuurlijk de mens
niet vergeten. Wegbermen vormen
vaak aantrekkelijke, kleurige linten
in een voorts grijs landschap!

Werk aan de berm!

De laatste 15 jaar zijn er
belangrijke stappen voorwaarts
gezet in een beter beheer en een
betere bescherming van de natuur
in onze wegbermen. Maar het
werk is nog niet af. Verschillende
gemeenten in onze regio – zoals
Antwerpen, Schoten en
Wuustwezel – bezitten een

goedgekeurd bermbeheerplan,
andere gemeenten hebben het
opgesteld maar nog niet
goedgekeurd of hebben gekozen
voor een algemeen
bermbeheerplan.

Natuurpunt Antwerpen Noord
pleit voor een nog betere
afstemming van het
wegbermbeheer in onze regio op
de kwetsbare planten- en
diersoorten die er voorkomen. Er
is nog heel wat werk aan de berm!

66666
Natuur.ruimte • juni 2007

NATUUR.PROJECT

Moeizaam begin

Hoewel reeds lang bekend was
dat de Antwerpse fortengordel
een bijzondere
aantrekkingskracht heeft op
overwinterende vleermuizen,
rijpte pas in het midden van de
jaren ’90 bij enkele vrijwillige
medewerkers van Natuurpunt
Antwerpen Noord het idee om
ook iets rond het Fort van
Brasschaat te ondernemen.

De eerste contacten met Defensie
verliepen echter moeizaam. Hoe
konden wij ‘burgers’ weten dat er

Steeds meer vleermuizen
kiezen voor het Fort van
Brasschaat
Stefan VersweyveldStefan VersweyveldStefan VersweyveldStefan VersweyveldStefan Versweyveld

Het millenniumjaar 2000 zullen we

niet licht vergeten. Toen verkreeg

Natuurpunt Antwerpen Noord immers een
officiële concessie van het ministerie van
Defensie om het Fort van Brasschaat, onderdeel
van het militair domein Klein en Groot
Schietveld, te beheren als vleermuizenreservaat. Na zes jaar hard werken, kunnen we
spectaculaire resultaten voorleggen. Anno 2007 overwinteren meer dan 700 vleermuizen in
het fortgebouw, een verdubbeling ten opzichte van een tiental jaar geleden. Inmiddels
behoort het fort tot de top 3 van vleermuizenverblijven in Vlaanderen!

op ‘verboden militair domein’
vleermuizen overwinterden?
Ontkennen dat wij ooit stiekem
op het fort waren geweest, zat er
niet meer in. Wij hadden aan de
kampcommandant net een
dossier toegezonden met een
overzicht van de overwinterende
vleermuizen en een voorstel van
enkele beheermaatregelen…

Stilaan werd het water gelukkig
minder diep. Het Fort van
Brasschaat was inmiddels ook
aangewezen als Europees
Habitatrichtlijngebied voor
overwinterende vleermuizen.
Vleermuizenbescherming en
militair gebruik bleken
uiteindelijk niet onverzoenbaar
en in 2000 kreeg Natuurpunt een
officiële concessie van Defensie
om het Fort van Brasschaat te
beheren als vleermuizenreservaat.

Vandalisme en verstoring

Van zodra de concessie een feit
was, konden we aan de slag gaan
in het Fort van Brasschaat om het
gebouw nog interessanter te

maken voor overwinterende
vleermuizen. Fase één in het
beheer was het terugdringen van
vandalisme en verstoring.
Ondanks het feit dat het Fort van
Brasschaat een verboden militair
gebied is, maakten vele groepen
gebruik van het gebouw voor
allerlei doeleinden.

Gevolg: niet alleen de slapende
vleermuizen werden voortdurend
verstoord. Het fortgebouw zelf
puilde uit van allerlei afval en
stort. De eerste jaren nadat het
fort in beheer werd genomen,
sleurden tientallen vrijwilligers
van Natuurpunt vele tonnen afval
uit het fort. Ook het vrij houden
van de fortgracht – die
voortdurend werd volgegooid met
bomen en ander stevig materiaal
– om de toegang tot het fort te
vrijwaren verliep niet zonder
problemen.

Inrichting voor vleermuizen

Na enkele jaren hard werken,
lukten we er in om het vandalisme
en de verstoring in het fort terug te

Het Fort van Brasschaat is niet toegankelijk. De brug
tot de hoofdingang is onderbroken. Foto: Rafaël
Delaedt, Fauna Flora Fotoclub Schoten.

Gaten werden dichtgemetseld zodat
de originele schietgaten nu als
invliegopening functioneren. Foto:
Rafaël Delaedt.

77777
Natuur.ruimte • juni 2007

NATUUR.PROJECT

Defensie verdedigt ook
natuur

De prachtige resultaten in het Fort
van Brasschaat zijn alleen maar
mogelijk dankzij de goede
samenwerking met het ministerie
van Defensie. Niet toevallig is een
belangrijke oppervlakte van de
militaire domeinen in Vlaanderen
aangewezen als Europees
Habitatrichtlijngebied. Hiermee
toont Defensie dat natuurbehoud
en militair gebruik perfect kunnen
samengaan. Ook op het Groot en
Klein Schietveld, en in het Fort van
Brasschaat in het bijzonder,
verdedigt Defensie natuur en
vleermuizen.

dringen, zodat we konden starten
met de volgende fase. Die bestond
er vooral in om tocht te
voorkomen en er voor te zorgen
dat temperatuur en vochtigheid zo
constant mogelijk blijven.

Met respect voor de
cultuurhistorische waarde van het
fortgebouw werden verschillende
tochtgaten en scheuren in het
gebouw opnieuw gedicht. Om het
klimaat nog beter te regelen
plaatsten we speciale deuren met
invliegopeningen voor
vleermuizen.

Een verzande watergang werd
met veel hard labeur opnieuw
uitgegraven en geschikt gemaakt
voor overwinterende vleermuizen.
Een andere watergang werd
hersteld in zijn oorspronkelijke

staat. In de fortgedeelten met
gladde wanden die ongeschikt
waren voor overwintering, hingen
we ‘holle bakstenen’ waartussen
vleermuizen kunnen wegkruipen.

Het is slechts een greep uit de
vele werkzaamheden die de
vrijwilligers van Natuurpunt met
veel enthousiasme hebben
uitgevoerd en waarvoor een
welgemeend dank-je-wel hier
meer dan op zijn plaats is.

Van 320 naar 700

De resultaten van zes jaar inzet
voor vleermuizen in het Fort van
Brasschaat zijn dan ook navenant.
Sinds de start van de tellingen van
overwinterende vleermuizen in
het fort steeg het aantal van 320
in 1996-1997 naar meer dan 700
in 2006-2007! Een resultaat waar
Natuurpunt terecht trots op kan
zijn.

De watervleermuis is met ruim
350 exemplaren nog steeds de
algemeenste soort in het Fort van
Brasschaat. Maar inmiddels
overwinteren er ook meer dan
140 franjestaarten. Voor deze
laatste soort is het Fort van
Brasschaat trouwens het tweede
belangrijkste winterverblijf in
Vlaanderen.

Daarnaast tellen we jaarlijks ook
tientallen baardvleermuizen,
grootoorvleermuizen en
dwergvleermuizen in het fort. Af
en toe komen ook de ingekorven
vleermuis en de meervleermuis
overwinteren in het Fort van
Brasschaat. Het zijn twee zeer
zeldzame soorten in heel Europa.

En de toekomst?

De overwinterende vleermuizen
in het Fort van Brasschaat worden
jaarlijks opgevolgd door
Natuurpunt. Dat gebeurt aan de
hand van twee wintertellingen.

De baardvleermuis is één van de
soorten die het Fort als vast
winterverblijf gebruikt. Foto: Fons
Bongers.

De op Europese schaal zeer zeldzame
ingekorven vleermuis wordt af en toe
in het Fort van Brasschaat
waargenomen. Foto: Dirk Swaenen.

Een tijdrovend en niet eenvoudig
karwei dat door een groep en-
thousiaste ‘vleermuizentellers’
van Natuurpunt wordt uitgevoerd.
Op die manier kunnen we
maximaal inspelen op eventuele
veranderingen in het aantal
overwinterende vleermuizen en
in mogelijke problemen die
optreden.

Eén zaak is zeker: het Fort van
Brasschaat is als ‘winterhotel’ nog
zeker niet volgeboekt… Op naar
1.000 overwinterende
vleermuizen in het fort!

Een vrijwilliger plaatst holle
bakstenen als rustplaats voor de
vleermuizen. Foto: Dirk Swaenen.

88888
Natuur.ruimte • juni 2007

NATUUR.ACTIEF

Ja, ik wil me vrijwillig
inzetten voor meer natuur!

Meer info op de natuurwebsite
www.antwerpennoord.bewww.antwerpennoord.bewww.antwerpennoord.bewww.antwerpennoord.bewww.antwerpennoord.be of neem
gewoon contact op met het
Natuur.huis van Natuurpunt
Antwerpen Noord op het nummer
03-541.58.25 of mail naar
koen.vanagtmael@natuurpunt.bekoen.vanagtmael@natuurpunt.bekoen.vanagtmael@natuurpunt.bekoen.vanagtmael@natuurpunt.bekoen.vanagtmael@natuurpunt.be.

Je kan natuurlijk ook even
langskomen op weekdagen tijdens
de kantooruren. Steenstraat 25,
2180 Ekeren, tel. 03-541.58.25.

Eén van de vooroordelen rond
vrijwilligers moeten we hier toch
even recht zetten:
vrijwilligerswerk bij Natuurpunt
houdt niet enkel het harde werk
op het terrein in, maar omvat ook
een heel gamma ‘andere’
mogelijkheden. Zo zijn wij op
zoek naar mensen die willen
instaan voor het
secretariaatswerk, het op punt
stellen van ons fotoarchief, het
ontwikkelen van ons tijdschrift
Natuur.ruimte en zelfs het koken
van een pot soep voor winterse
werkdagen is één van de vele
mogelijkheden. Je kan je ook
gewoon aansluiten bij de
kernafdeling van jouw gemeente!
Zelfs ‘kennis’ van de natuur hoeft
niet…. Een dosis ‘enthousiasme’

Natuurpunt zoekt jou! (m/v)

Voor Natuurpunt zijn de

vrijwillige medewerkers

levensnoodzakelijk, het is onmogelijk

alle werk door professionelen te laten
uitvoeren, dit zou in eerste instantie
onbetaalbaar zijn maar ook schiet de
vereniging zo haar doel voorbij! Natuurpunt
is ontstaan en bestaat door de vrijwilliger!

Tekst: Koen VanagtmaelTekst: Koen VanagtmaelTekst: Koen VanagtmaelTekst: Koen VanagtmaelTekst: Koen Vanagtmael
Foto’s: Rafaël DelaedtFoto’s: Rafaël DelaedtFoto’s: Rafaël DelaedtFoto’s: Rafaël DelaedtFoto’s: Rafaël Delaedt

is dé beste voeding voor een
goede start!

Zomerse werkdagen

Op dit ogenblik komen de
zomerse werkdagen in het zicht.
Het hooiseizoen is een zeer
drukke periode en vele handen
zijn dan welkom. Door de jaren
heen heeft Natuurpunt
geïnvesteerd in meer machines
zodat het werk lichter wordt.
Echter… in sommige gebieden
zijn de hooivelden ontoegankelijk
voor machines of is de
bodemgesteldheid te slecht om
met machines te kunnen maaien.
Op deze percelen blijven
vrijwilligers de hooilanden
manueel aanpakken met gritsels,
hooirieken en draagberries.

Het groot orchideeënveld in de
Oude Landen is zo een perceel.
Dit hooiland wordt al 30 jaar lang
gehooid door vrijwilligers. En met
prachtige resultaten: minstens 7
orchideeënsoorten groeien er. Je
raadt het al: ieder jaar hebben we
vele helpende handen nodig om
het werk te verlichten. Iedereen is
van harte welkom op zaterdag 7
juli. Na het zwoegen en zweten
kan je genieten van een lekkere
barbecue voor alle helpers! We
komen samen om 9.30 u aan de

materiaalloods van Natuurpunt
op het einde van de Donkweg
(vlakbij ingang Oude Landen aan
de Lindelei) in Ekeren. Kom je
later, geen probleem! Dan wijzen
pijlen je naar de plek waar we aan
de slag zijn.

99999
Natuur.ruimte • juni 2007

NATUUR.ACTIEF

Deze zomer kan je meehelpen met
het beheer in verschillende van
onze natuurgebieden. Alle
werkdagen starten om 9.30 u en
duren tot 17 u. Je hoeft geen
volledige dag te komen. Ook voor
een halve dag of slechts maar een
uurtje ben je welkom. Als je later
komt, is de juiste werkplaats
aangeduid met pijlen.

Kom je een hele werkdag vergeet
dan zeker je lunchpakket niet. Wij
zorgen alleszins voor voldoende
drank en beheermateriaal.

Je kan helpen in de volgende
natuurgebieden:

Oude LandenOude LandenOude LandenOude LandenOude Landen in Ekeren-Luchtbal:
op zaterdagen 23 juni, 7 juli en 21
juli, 4 en 18 augustus, 1 en 15
september worden de
wandelpaden en graslanden
gehooid. Het maaien gebeurt een
paar dagen voordien zodat het hooi

Help mee op de zomerse werkdagen in onze natuurgebieden

(als het weer het toelaat) voldoende
gedroogd is. Op zaterdag 7 juli
wordt het hooifeest gevolgd door
een fantastische barbecue. Een
ideaal moment om met een gevuld
bord en een stevig Polderke na te
praten over het uitgevoerde werk.
Trefpunt telkens aan de
materiaalloods op het einde van de
Donkweg in Ekeren (doodlopende
weg op het einde van de Lindelei
naast de ingang van het
natuurgebied).

‘t Asbroek‘t Asbroek‘t Asbroek‘t Asbroek‘t Asbroek in Schoten: op zaterdag
16 juni is er een familiewerkdag.
Meer info op p. 18.

De InslagDe InslagDe InslagDe InslagDe Inslag in Brasschaat: op
zaterdagen 30 juni en 29 september
werken we in dit gebied van het
Agentschap voor Natuur en Bos. Op
het programma staat maaien en
plaggen. Trefpunt aan de
Kerkedreef ter hoogte van de
ingang van de kinderboerderij.

Schans van SmoutakkkerSchans van SmoutakkkerSchans van SmoutakkkerSchans van SmoutakkkerSchans van Smoutakkker in
Stabroek: op zaterdag 22
september worden de exoten
(Amerikaanse vogelkers en
Japanse duizendknoop) en bramen
aangepakt zodat de streekeigen
planten opnieuw kansen krijgen.
Trefpunt aan de ingang van de
Schans aan het Hoogeind.

Het WijtschotHet WijtschotHet WijtschotHet WijtschotHet Wijtschot in Schoten: op
zaterdag 29 september is er een
familiewerkdag. Op het
programma staat het ruimen en
open houden van de centrale
waterplas. Trefpunt aan de parking
Vier Notelaars, Wijtschotbaan.

Het Rood Het Rood Het Rood Het Rood Het Rood in Kapellen: op zaterdag
29 september start het
najaarbeheer in het gemeentelijk
natuurgebied Het Rood. Op het
programma staat verwijdering van
Amerikaanse vogelkers. Trefpunt
aan de ingang ter hoogte van de
centrale dreef, Streepstraat.

1010101010
Natuur.ruimte • juni 2007

NATUUR.BELEID

Beschermde vogels in een
haven

Zwartkopmeeuwen staan vermeld
op de bijlage I van de Europese
Vogelrichtlijn. Dit betekent dat
elke Europese lidstaat de nodige

Zwartkopmeeuwen op
zoek naar nieuwe
broedplaats
Kathleen Quick en Peter SymensKathleen Quick en Peter SymensKathleen Quick en Peter SymensKathleen Quick en Peter SymensKathleen Quick en Peter Symens

Wie ooit een zwartkopmeeuw heeft

gehoord, zal dit niet snel vergeten.
Deze kleine meeuwen met hun zwarte kopkap
‘miauwen’ immers net als katten. Dit is meteen
ook een goed kenmerk om ze te onderscheiden
van de kokmeeuw, een soort die er een beetje op
lijkt.

instandhoudingsmaatregelen
moet nemen om de gunstige staat
van instandhouding van deze
soort te verzekeren. Sinds een
aantal jaren broeden er in het
Antwerpse havengebied grote
aantallen zwartkopmeeuwen. De

huidige broedkolonie op de
loswallen aan de Zandvlietsluis is
momenteel zelfs de grootste
kolonie in West-Europa. Die
loswallen zijn aangelegd om
baggerspecie tijdelijk te bergen
zodat het kan uitdrogen. Na een
aantal jaren moeten ze terug
leeggemaakt worden om nieuwe
specie te bergen. In het kader van
het project ‘de Antwerpse haven
natuurlijker’ was dit meer dan
voldoende reden om een ‘plan
zwartkopmeeuw’ op te starten.

Problemen?

Zwartkopmeeuwen broeden van
nature in hoogdynamische
milieus zoals zandbanken en
platen in estuaria. Door een
gebrek aan natuurlijke
broedgebieden worden deze
meeuwen verplicht om genoegen
te nemen met daarop lijkende
kunstmatige milieus zoals
grootschalige opspuitingen in
havengebieden. Echter, deze
opspuitingen zijn uiteraard niet
gecreëerd als broedplaats voor
vogels, maar wel voor haven- en
industriële ontwikkelingen, en
zijn dus bij voorbaat maar tijdelijk

Zwartkopmeeuwen zijn koloniebroeders die
ondermeer gebruik maken van opgespoten terreinen.
Foto: Gie Goris.

De loswallen aan de Zandvlietsluis zijn begroeid met ruige verstoringsvegaties.
Het terrein is zeer vochtig en moeilijk bereikbaar voor roofdieren. Dat maakt
het zeer interessant voor zwartkopmeeuwen. Foto: Johan Vandewalle.

1111111111
Natuur.ruimte • juni 2007

NATUUR.BELEID

De zwartkopmeeuw

De zwartkopmeeuw (Larus
melanocephalus) is nauwelijks
groter dan een kokmeeuw en heeft
in de zomer eveneens een donkere,
gitzwarte kop. Het zwarte gedeelte
loopt bij de zwartkopmeeuw
overigens verder door in de nek
dan de bruine kopkap van een
kokmeeuw. In de vlucht is de
volwassen zwartkopmeeuw te
onderscheiden van een kokmeeuw
door zijn volledig witte vleugels
zonder enig zwart op de
vleugelpunten. Zijn lichaam is wit
en hij heeft een witte oogring. Zijn
snavel en poten zijn felrood. Deze
meeuwensoort werd pas sinds de
jaren ‘60 in ons land regelmatig
gezien. Sindsdien is hij aan een
steile opmars bezig. Tijdens de
tellingen voor de broedvogelatlas
kwam de soort op 16 verschillende
locaties in Vlaanderen tot broeden.
Veruit de hoogste aantallen werden
genoteerd in het Antwerpse en
Zeebrugse havengebied. Vooral de
kolonie aan de Zandvlietsluis in
Antwerpen nam in 2002 enorme
proporties aan en telde minstens
1100 paren. De haven van
Antwerpen herbergde toen de
grootste kolonie
zwartkopmeeuwen van heel
Noordwest-Europa. En dat wensen
wij zo te houden…

van aard. Zo is ook de huidige
broedplaats aan de loswallen op
termijn gedoemd om te
verdwijnen…

Zoektocht naar een
oplossing

Dankzij de goede samenwerking
tussen het Gemeentelijk
Havenbedrijf Antwerpen en
Natuurpunt Antwerpen Noord,
werd op deze toekomstige
ontwikkelingen geanticipeerd. Er
werd gezocht naar locaties in de
buurt, die in aanmerking komen
om ingericht te worden als
permanente meeuwen-
broedplaats. Een geschikte locatie
werd gevonden in de lus in de
A12 ter hoogte van de R2 (naar de
Tijsmanstunnel). Het
Havenbedrijf schakelde daarna
een studiebureau in om na te
gaan of dit gebied effectief
ecologisch ingericht kan worden
om als broedgebied te kunnen
functioneren. Zwartkopmeeuwen

stellen immers heel wat
specifieke eisen aan hun
broedhabitat inzake
waterhuishouding, buffering
tegen predatoren, ….

Stand van zaken

Er werden tijdens het hele proces
verschillende overlegmomenten
ingepland met zwartkopmeeuw-
specialisten zoals Renaud
Flamant om voldoende
rekenschap te geven aan alle
ecologische vereisten van deze
bijzondere broedvogel, om
uiteindelijk te komen tot de meest
geschikte inrichtingsplannen.
Vervolgens werden de nodige
aanvragen ingediend tot het
verkrijgen van alle machtigingen
en vergunningen. Van zodra de
nodige vergunningen in orde zijn,
zullen de werken worden gestart.
Als alles goed gaat, zou de
broedplaats in 2008 functioneel
moeten zijn.

Zwartkopmeeuwen broeden in kolonies dicht bij elkaar, zodat de bescherming
van nesten tegen roofdieren veel efficiënter is. Foto: Gie Goris.

Zwartkopmeeuw in vlucht. Foto: Gie
Goris.

1212121212
Natuur.ruimte • juni 2007

NATUUR.PRIKBORD

Decathlon overhandigt eerste cheque voor Bospolder

Op 23 februari overhandigde
Anders Megroedt van Decathlon
Antwerpen in het prachtige kader
van de Bospolder een eerste
cheque van ruim 3.000 euro aan
Natuurpunt. Sinds mei 2006
heeft Decathlon Benelux besloten
om zich extra te engageren voor
het milieu. Er wordt intensief
gerecycleerd (plastic, karton,
papier). Bovendien biedt elke
winkel sindsdien een reeks
alternatieve, herbruikbare
draagtassen aan om de aankopen
te vergemakkelijken. Door te
kiezen voor een herbruikbare
draagtas kiest men ervoor om het

milieu te beschermen. Plastic
zakken worden dan ook niet meer
aangeboden aan de kassa.
Decathlon Antwerpen heeft in
2006 een totaal van 30.693
zakken verkocht. Per verkochte
zak wordt 10 cent geschonken aan
een goed doel dat zich inzet voor
het milieu. De winkel van
Antwerpen heeft samen met
Natuurpunt gekozen om deze
giften te schenken aan de
Bospolder in Ekeren. Dankzij
deze financiële bijdrage kunnen
wij het gebied nog aantrekkelijker
maken!

Bouwvergunning
vogelkijkhut Groot

Buitenschoor goedgekeurd

De aanvraag van Natuurpunt voor
een bouwvergunning voor het
plaatsen van een vogelkijkhut aan
het Groot Buitenschoor in
Zandvliet werd recent door de
Vlaamse overheid goedgekeurd.
Inmiddels zijn we gestart met de
planning van de bouw van de
vogelkijkhut, die tevens
toegankelijk zal zijn voor
rolstoelgebruikers. Als alles
volgens planning verloopt, zal dit
najaar de vogelkijkhut aan het
Groot Buitenschoor door de
sociale werkplaats van
Natuurpunt geplaatst worden.
Wordt zeker vervolgd!

Spectaculaire resultaten nachtvlinderonderzoek in
Het Wijtschot

De voorbije twee jaar werd de
nachtvlinderfauna in Het
Wijtschot in Schoten grondig
geïnventariseerd door Adriaan
Peeters. Ondanks de geringe
oppervlakte van het natuurgebied
(6,5 ha) leverde dit spectaculaire
resultaten op! In totaal werden
zo’n 230 soorten nachtvlinders
waargenomen. Een mooie uit-
schieter is de vondst van Elachista
gangabella. Dit is de eerste

waarneming van deze
nachtvlindersoort voor de
provincie Antwerpen, die verder
alleen maar bekend is van de
provincie Namen! Daarnaast werd
nog één onbekende soort uit het
geslacht Aethes aangetroffen. We
zijn vrij zeker dat het een nieuwe
soort voor België betreft, maar
gespecialiseerd onderzoek zal
uitsluitsel geven.

naast het nieuwe Natuurpunt-logo
kijken dat op onze gevel schittert.
Vijf jaar na aankoop en vele

inrichtings- en
herstelwerken later, kan
je nu ook aan onze
voorgevel merken dat
het Natuur.huis dé
ontmoetingsplek is voor
iedereen die begaan is
met het behoud van de
natuur in onze regio.
Met veel dank aan Guy
Leys voor het
schitterende
schilderwerk!

Logo Natuurpunt op gevel Natuur.huis

BEVER doet het weer!

Vorig jaar sponsorde deze
buitensportzaak al een box met
soepkommen. Dit jaar gaat
BEVER verder met Natuurpunt in
zee en geeft de vereniging terug
een box cadeau. Deze keer is de
box gevuld met herbruikbare
drinkbekers, borden en het
nodige bestek.

Op activiteiten zal deze box dan
ook nuttig gebruikt worden, hij is
standaard ter beschikking van
elke kern of werkgroep… met
dank aan BEVER zwerfsport!

Wie in Ekeren het Natuur.huis
van Natuurpunt Antwerpen
Noord passeert, kan er niet meer

1313131313
Natuur.ruimte • juni 2007

NATUUR.PRIKBORD

40% ledengroei in
Wuustwezel!

In het vorige nummer van
Natuur.ruimte kon je reeds lezen
dat Natuurpunt Antwerpen Noord
in 2006 een netto-ledengroei
kende van meer dan 9%.
Daardoor klom het ledenaantal
van Natuurpunt Antwerpen
Noord naar een recordhoogte van
3.662 leden-gezinnen. Uitschieter
is zonder twijfel Wuustwezel,
waar we in één jaar tijd van 102
naar 140 leden-gezinnen stegen,
ofwel een ledengroei van bijna
40%. Proficiat aan alle
medewerkers in Wuustwezel en
welkom aan alle nieuwe leden!

Rietzanger uit Lillo gevonden in Senegal

Op 16 april 2007 kreeg Gie Goris
een prachtige terugmelding van
een door hem geringde rietzanger
op het Galgeschoor in Lillo op 24
augustus 2005. Dit vogeltje werd
op 2 februari 2007 gecontroleerd
in het Parc National Du Djoudj in
Senegal. Onze rietzanger zat op
dat moment in vogelvlucht
4.489 km van de ringplaats op
het Galgeschoor! Meer info kan je
vinden op de website van de
schorrenwerkgroep van
Natuurpunt Antwerpen Noord,
waar ook het volledige artikel van
Birdlife te lezen staat. Een
wereldkaartje laat je de exacte
locatie van de vogel en de
ringplaats zien.

Roerdomp roept in de
Bospolder!

Momenteel zijn de
natuurinrichtingswerken in de
Bospolder ongeveer vijf jaar
achter de rug. Tijdens deze
periode vonden vele zeldzame
broedvogels hun weg naar de
Bospolder. Na vier jaar met
overwinterende roerdompen
troffen de vrijwillige
medewerkers van Natuurpunt dit
jaar een roepend mannetje aan.
Het is ondertussen meer dan 15
jaar geleden dat je bij ons in de
lente de karakteristieke roep van
de roerdomp kon horen! Hopelijk
komt de roerdomp in de
Bospolder tot broeden, een
mooiere bekroning van vijf jaar
natuurinrichting is nauwelijks
denkbaar!

Huismus is stadsvogel van het jaar

Het Antwerps stadsbestuur koos,
in uitvoering van het nieuwe
bestuursakkoord, de huismus,
ook wel ‘stadsmus’ genaamd, als
de soort van het jaar. Hiermee wil
het stadsbestuur de
overlevingskans van dit typische
stadsvogeltje aanzienlijk
verhogen. De huismuspopulatie
gaat immers al sinds jaren
achteruit door gebrek aan o.a.
nestgelegenheid en

voedselbronnen. De stad wil al
deze factoren verbeteren door
middel van een aantal gerichte
acties. Voor het slagen van de
actie vroeg de Stad Antwerpen
ook de steun van Natuurpunt
Antwerpen Noord. Uiteraard
willen we de huismus graag
helpen in Antwerpen. Wie
geïnteresseerd is om hieraan mee
te werken, geeft een seintje aan
het Natuur.huis.

De Kuifeend en Binnenweilanden klaar voor vogels

Eindelijk is het zover! Na enkele
hobbels in de weg werden op 9
februari 2007 de
inrichtingswerken in De Kuifeend
en de Binnenweilanden voltooid.
In de tweede helft van februari
werd de bouw van twee
vogelkijkhutten afgerond. Het
gebied ligt er momenteel nog wat
kaal bij. Bij werken van een
dergelijke omvang valt dit immers
niet uit te sluiten. Maar dat beeld
is reeds snel aan het veranderen.

De verwachtingen voor de
volgende maanden zijn dan ook
bijzonder hoog gespannen! In het
volgende nummer van
Natuur.ruimte krijg je een
uitgebreid artikel over de
inrichtingswerken, uitgevoerd
door het Antwerps Havenbedrijf
en de NMBS. Meteen word je dan
uitgenodigd voor een exclusieve
natuur.happening in het
natuurgebied.

Info

Voor meer informatie over de
onderwerpen in deze rubriek kan
je steeds contact opnemen met het
Natuur.huis, Steenstraat 25, 2180
Ekeren, tel. 03-541.58.25, e-mail:
antwerpennoord@natuurpunt.beantwerpennoord@natuurpunt.beantwerpennoord@natuurpunt.beantwerpennoord@natuurpunt.beantwerpennoord@natuurpunt.be
of op de Natuur.website:
www.antwerpennoord.bewww.antwerpennoord.bewww.antwerpennoord.bewww.antwerpennoord.bewww.antwerpennoord.be.

Rietzanger. Foto: Walter Van
Ginhoven, Fauna Flora Fotoclub
Schoten.

1414141414
Natuur.ruimte • juni 2007

Tekst: Mart PauwelsTekst: Mart PauwelsTekst: Mart PauwelsTekst: Mart PauwelsTekst: Mart Pauwels
Tekeningen: Pascale VantieghemTekeningen: Pascale VantieghemTekeningen: Pascale VantieghemTekeningen: Pascale VantieghemTekeningen: Pascale Vantieghem

Vlinders zijn toverbeestjes

Vlinders behoren tot de groep
van insecten die een volledige
gedaanteverwisseling
ondergaan. De vier stadia zijn:
ei, rups, pop en vlinder.

Citroentjes

Eén van de eerste
vlindersoorten die je al vroeg in
het voorjaar kan waarnemen, is
de citroenvlinder. Hij
overwintert niet als rups of
pop, maar wel als volwassen
vlinder. Door zijn bladachtige
uiterlijk vindt hij in de winter
gemakkelijk bescherming in
hulst, klimop of andere
struiken. Daarom zie je hem
reeds bij de eerste lentewarmte
en soms zelfs op zonnige
winterdagen.

Waardplanten

De citroenvlinder kom je vooral
tegen aan de rand van het bos,
maar ook in tuinen en parken.
Hij houdt wel van wat
vuilboom of sporkehout in de
buurt. Dit is namelijk de
waardplant van de
citroenvlinder. Een waardplant
is de plant waarop de eitjes
worden gelegd. De rups heeft
deze plant nodig. Ze smult er
zich dik aan, tot ze gaat
verpoppen. Elke vlindersoort
heeft één of meerdere
waardplanten. Zo vind je het

 Dartelende zo

Is de lente in het land dan zweven er zwaluwen in de lucht, dan

krijgen we bloemen in de tuin en in de natuurgebieden en beginnen er vlinders
rond te fladderen.

oranjetipje vaak op
pinksterbloemen. De kleine
vos, het landkaartje en de
dagpauwoog verkiezen
dan weer brandnetels.

Poppen

Als de rups groot
genoeg is, ‘verpopt’
ze. De rups wordt
een pop, soms
beschermd door een harde
cocon. Deze kan niet meer
bewegen en hoeft niet meer te
eten. Stilletjes aan is die
verpopte rups een vlinder
aan het worden.

Gedaanteverwisseling

Uiteindelijk komt de
volgroeide vlinder
tevoorschijn. Hij pompt zijn
vleugels op, laat ze drogen in
de zon en vliegt de wijde
wereld in. Deze
gedaanteverwisseling gaat bij
sommige vlindersoorten heel
snel. Andere soorten doen er
heel wat langer over. De eitjes
worden gelegd, de rups of de
pop overwintert. De vlinders
komen pas een jaar later
tevoorschijn. In de winter is
het trouwens veel te koud voor
vlinders om nog rond te
dartelen.

MET SNOR OP STAP

1515151515
Natuur.ruimte • juni 2007

MET SNOR OP STAP

 Dartelende zomerjuweeltjes
Kleuren

Vlinders vallen op door hun
schitterende kleuren. Het zijn
de vleugels die zo mooi ge-
kleurd zijn. Ze zijn bedekt met
hele kleine gekleurde schubjes.
Dit is meteen ook de reden dat
je vlinders niet mag
vastnemen. Als je dat doet,
komen de schubjes los en
verdwijnt de mooie kleur.

En maar snoepen

Vlinders komen op
bloemen af om te
snoepen
van de

zoete nectar. Die vinden ze
binnenin de bloemen. Onder
aan zijn kop komt zijn tong
tevoorschijn: het is een
opgerold buisje dat ook wel
‘roltong’ wordt genoemd. Om
te eten rolt de vlinder deze
tong helemaal uit en steekt ze
in de bloem. Vlinders zijn
echte snoepers!

Zo, trek er nu maar op uit en
bekijk ze goed, die dartelende
vlinders!

1616161616
Natuur.ruimte • juni 2007

NATUUR.BELEVING

Dit gedicht schreef Ida Gerhardt
begin vorige eeuw. Het gedicht
gaat over een ongerept landschap
en de mens die er graag in
vertoeft. Tijdens wandelingen,
alleen of in gezelschap, komen
mijmeringen als vanzelf in ons
op. Dromerige wensen, gedachten
en verhalen worden uitgewisseld
op de cadans van onze stappen.
Mensen trekken er graag op uit in
de vrije natuur. Zij zoeken
gebieden en wegen op waar je op
een rustige en veilige manier van

De trage weg, de rode
loper van de wandelaar
Tekst: Kris BeerlandtTekst: Kris BeerlandtTekst: Kris BeerlandtTekst: Kris BeerlandtTekst: Kris Beerlandt
Foto’s: Rafaël Delaedt, Fauna Flora Fotoclub SchotenFoto’s: Rafaël Delaedt, Fauna Flora Fotoclub SchotenFoto’s: Rafaël Delaedt, Fauna Flora Fotoclub SchotenFoto’s: Rafaël Delaedt, Fauna Flora Fotoclub SchotenFoto’s: Rafaël Delaedt, Fauna Flora Fotoclub Schoten

Het landschap had ons opgenomen,
de dag heeft helder ons behoord;
De open hemel,’t gras, de bomen, een levend
water en volkomen
de vreugd van woord en wederwoord.
Het landschap staat in mij geschreven
Gras, water, bloemen, ieder ding, ook wij in
aandacht weggegeven,
En over al dat bezige leven, het licht in hoge
koepeling. (I.G.)

punt A naar B kan wandelen. De
meer gedreven wandelaar
onderneemt dagenlange tochten
langs de grote routepaden. Dit is
een landelijk netwerk van
wandelpaden uitgeschreven door
vrijwilligers. Zij ontdekken op
deze manier schitterende
landschappen in Vlaanderen,
Nederland en verder door in
Europa.

vzw Trage Wegen

Op 15 juni 2002 werd de vzw
Trage Wegen opgericht. Deze
vereniging wil ijveren voor het
behoud of het in ere stellen van
landwegels of buurtwegen die
vroeger in Vlaanderen veelvuldig
gebruikt werden. Trage wegen,
zeg je? Staan we op het netwerk
van onze autowegen dan niet al te
vaak stil of schuifelen we traag
verder in menige file? Gelukkig!
De geldende regel is dat op een
trage weg geen gemotoriseerd
vervoer komt. Een jaagpad, een
verlaten spoorwegbedding, een
bospad, ze komen allemaal in
aanmerking om opgenomen te
worden in het trage wegen net.
Vele van deze wegen zijn met een

nieuwe verkaveling of met de
aanleg van een industrieterrein
verdwenen of bedreigd. Om de
teloorgang van deze wegeltjes te
stoppen, hebben verschillende
verenigingen de vzw Trage We-
gen in het leven geroepen.
Natuurpunt, Bond Beter
Leefmilieu, Grote Routepaden, de
voetgangersbeweging en nog
anderen deden van bij aanvang
mee. Zo ontstond er een groot

Dag van de trage weg

Op 27 en 28 oktober 2007 is het
Dag van de trage weg in
Vlaanderen. Buurtbewoners,
verenigingen en plaatselijke
besturen slaan de handen in elkaar
om trage wegen open te stellen.
Nog nooit is het draagvlak zo groot
geweest om deze wegen te
gebruiken voor duurzame
mobiliteit, recreatie, natuurbehoud
of erfgoedversterking. Onze
minister van mobiliteit noemt de
trage weg terecht: de rode loper
van de wandelaar. In het
septembernummer hoor je meer
over de activiteiten in onze regio.

1717171717
Natuur.ruimte • juni 2007

NATUUR.BELEVING

draagvlak in Vlaanderen. De
vereniging stelt als doel een
sterke gesprekspartner te worden
van de Vlaamse overheid en de
gemeentebesturen. Want er is
werk aan de winkel;
inventariseren van de bestaande
paden, een beter beheer van de
paden en bescherming van de
nog bestaande trage wegen. In de
korte geschiedenis van de vzw is
zij daarin flink opgeschoten en
zien we de interesse van de
Vlaamse overheid groeien. Niet
alleen interesse groeit maar er

werden ook financiële middelen
vrijgemaakt. Ook
jeugdbewegingen zoals VVKSM
scouting slaan een alarmkreet. Zij
zeggen dat scouting letterlijk
verkenning betekent. Zij stellen; ‘
‘Wij dolen graag rond, op tocht
gaan is voor ons een belangrijke
activiteit, zo komen we meestal
iets boeiends op het spoor. We
willen dat ook morgen nog kun-
nen doen.’ Op een veilige manier
en in groepsverband gaan
jongeren op tocht en leggen op
die manier de grondslag voor een
natuurbewuste levenshouding in
hun latere leven.

Collectief geheugen

Trage wegen hebben een
cultuurhistorische waarde. Bijna
alle trage wegen zijn van
oorsprong een historische
verbinding. Sommige van deze
wegen vinden hun oorsprong al
in de Romeinse tijd. Maar ook
dichter in de tijd waren deze
wegen functioneel. Denk maar
aan de jaagpaden langs de
kanalen, die nog niet eens zo lang
geleden gebruikt werden om
vrachtboten verder te trekken. Het
harde labeur van toen, door onze
voorouders verricht, zorgt ervoor
dat de moderne mens kan
genieten van de rust om langs
water, weiden en struikgewas te
stappen. Je kan stellen dat
wanneer trage wegen geheel
verdwijnen, ook een deel van ons
’collectief geheugen’ verloren
gaat. Trage wegen zijn in
Vlaanderen voor
natuurontwikkeling ook van
belang. De natuurgebieden in het
Vlaamse land zijn vaak klein en
versnipperd. Deze trage wegen
maken een verbinding tussen
natuurgebieden onderling. Tal
van planten en dieren verspreiden
zich langs deze corridors in een
veel groter gebied. Holle wegen
zijn een goed voorbeeld, ook een

Trage wegen in Schoten

In Schoten is onlangs op initiatief
van Natuurpunt een hele werking
rond trage wegen opgestart.
Natuurpunt werkt er samen met de
gemeentelijk diensten en andere
partners zoals de heemkundige
kring Scot, de gemeentelijke
commissie voor ruimtelijke
ordening en de wandelclub. Een
tijdje geleden werd gestart met het
inventariseren van de wegen die in
aanmerking komen. In Schoten
werden ter hoogte van de
natuurgebieden Peerdsbos en het
kanaal Schoten-Turnhout-Dessel
trage wegen in kaart gebracht. Van
al deze wegen werd een fiche
opgesteld met informatie over de
ligging, het landschap, de
toegankelijkheid, de toestand en de
breedte van de weg. Ook in de wijk
Bloemendaal werden de reeds
bestaande brandwegen
geïnventariseerd. Via de
gemeentelijke publicaties werd het
voorstel aan de Schotenaren
meegedeeld. Er werd ook een
oproep gedaan om suggesties
inzake trage wegen door te geven
aan de milieudienst. De volgende
stap is dat er een bewegwijzering
gebeurt en dat knelpunten zoals
ontbrekende stukken aangepakt
worden.

verlaten spoorwegbedding is een
interessant voorbeeld. Deze
plaatsen zijn vaak een
toevluchtsoord voor planten en
dieren die specifieke eisen stellen
aan bodem, voedsel en lichtinval.
Zeer belangrijk bij het opstellen
van een net van trage wegen is dat
het veilige wegen zijn.
Buurtwegen zijn dikwijls de
veiligste weg voor de verplaatsing
van schoolgaande kinderen. Trage
wegen maken een verbinding
tussen woonkernen en het
centrum van de gemeente. Zelfs
in grootsteden kan men een
netwerk van buurtwegen in ere
herstellen. Zo wandelde ik laatst
langs een kanaal van een
Londense buitenwijk naar de zoo
van Londen, gelegen in het
centrum, met kinderwagen. Ik
stak slechts enkele malen een
grote laan over. Voor het overige
deel waande ik mij op het Engelse
platteland; vogelgeluiden,
muurbloemen kortom een
zuurstofrijke omgeving in een
grootstad. Dichter bij huis
gebeurt er ook heel wat. In
Vlaanderen zijn een 25-tal
gemeenten actief bezig met het
inventariseren en opstellen van
een netwerk van trage wegen. In
onze regio wordt door
Natuurpunt in Schoten samen
met de gemeentelijke diensten
aan de inventarisatie gewerkt.

1818181818
Natuur.ruimte • juni 2007

VERGEET NIET TE GENIETEN

Bloemrijke graslanden in de Oude Landen

De Oude Landen moeten we je
niet meer voorstellen. Sinds 1974
beheert Natuurpunt de Oude
Landen en sindsdien is het terrein
uitgegroeid tot één van de
mooiste en bekendste stedelijke
natuurgebieden in Vlaanderen.
Op zaterdag 9 juni en 11 augustus
nemen we je graag mee voor een
wandeling die in het teken staat
van de vele zeldzame planten- en
diersoorten die je in de Oude
Landen kan terugvinden. Een

Familiewerkdagen in ‘t Asbroek en het Wijtschot

Slanke sleutelbloem, witte
rapunzel, bosviooltje, groot
heksenkruid, … Het zijn slechts
enkele van de ruim 200
plantensoorten die zich in
’t Asbroek in Schoten thuis voelen.
Toch is alles (nog) niet rooskleurig
in ’t Asbroek. Een deel van het
natuurgebied wordt bedreigd door
uitheemse struiken, zoals
Amerikaanse vogelkers en
rododendron, en door opslag van
bramen. Een gericht beheer is
noodzakelijk om de bijzondere
planten en dieren van ’t Asbroek
voor de toekomst te behouden. Op
zaterdag 16 juni zaterdag 16 juni zaterdag 16 juni zaterdag 16 juni zaterdag 16 juni gaan we opnieuw
aan de slag. Heb jij ook zin om een

Met Natuurpunt het bos in…

Meer dan 10 jaar geleden werd het
beheer van het gemeentelijk
natuurgebied Het Rood in
Kapellen aan Natuurpunt
toevertrouwd. Sindsdien hebben
vrijwillige en professionele
medewerkers van Natuurpunt heel
wat werk verzet in dit
bosgebied. En de resultaten mo-
gen gezien worden. De
verlaten graslanden, die vroeger
uit brandnetels en distels
bestonden, herbergen nu vele
bloemen en dieren, dankzij het

werk van onze grazende
Gallowayrunderen. In het bos
maakt de dominante Amerikaanse
vogelkers langzaam plaats voor
wilde lijsterbes, zomereik en
sporkehout. We nemen je graag
mee tijdens twee boeiende
wandelingen doorheen Het Rood.
Afspraak op zaterdagen 23 juni enzaterdagen 23 juni enzaterdagen 23 juni enzaterdagen 23 juni enzaterdagen 23 juni en
25 augustus25 augustus25 augustus25 augustus25 augustus. Trefpunt telkens om
14.30 u op de hoek Biartlei/
Streepstraat. Het einde van de
wandelingen is voorzien rond
17 u.

aanrader als je meer te weten wilt
komen over grote ratelaar,
koekoeksbloem, addertong en
natuurlijk onze wilde orchideeën
waarvoor de Oude Landen tot ver
buiten Vlaanderen bekend is.
Afspraak op zaterdagen 9 juni enzaterdagen 9 juni enzaterdagen 9 juni enzaterdagen 9 juni enzaterdagen 9 juni en
11 augustus11 augustus11 augustus11 augustus11 augustus. Trefpunt telkens om
14.30 u op de parking van kasteel
Veltwijck, Veltwijcklaan 27 in
Ekeren. Einde voorzien om 17 u,
bij regenachtig weer zijn laarzen
aangeraden.

Rietorchis. Foto: Stefan Versweyveld.

Foto: Stefan Versweyveld.

uurtje, een halve dag of een hele
dag de handen uit de mouwen te
steken voor de natuur? Dat kan!
Iedereen is van harte welkom vanaf
9.30 u in ’t Asbroek, Asbroeklaan
z/n, Schoten.

Op zaterdag 29 septemberzaterdag 29 septemberzaterdag 29 septemberzaterdag 29 septemberzaterdag 29 september doen
we dat nog eens over in Het
Wijtschot. Hier worden geen
exoten aangepakt maar gaan we
de oprukkende vegetatie aan de
waterplas inperken. Ook hier gaat
het om een familiewerkdag met
gevarieerd werk voor jong en oud.
Trefpunt vanaf 9.30 u aan de
parking Vier Notelaars,
Wijtschotbaan in Schoten.

Kapelse fietstocht in
‘t groen

Fietsend verborgen plekjes
ontdekken die een enorme
ecologische waarden hebben, dat
kan in Kapellen. Op zondag 24zondag 24zondag 24zondag 24zondag 24
juni juni juni juni juni begeleiden medewerkers van
Natuurpunt Kapellen je al
fietsend door het groene
Kapellen. Op een tiental plaatsen
wordt even halt gehouden om de
groene aandachtspunten te
belichten. Onderweg stoppen we
ergens in een drankgelegenheid
voor het noodzakelijke natje
tussendoor. Trefpunt om 13.30 u
aan het Kerkplein te Kapellen.

1919191919
Natuur.ruimte • juni 2007

VERGEET NIET TE GENIETEN

Niet zwammen:
paddenstoelencursus

Dit najaar organiseert Natuurpunt
Antwerpen Noord een cursus
paddenstoelen voor beginners.
Ideaal voor iedereen die op een
eenvoudige manier meer te weten
wil komen over deze
merkwaardige maar fascinerende
groep organismen. De theorie-
lessen gaan door op maandag 24maandag 24maandag 24maandag 24maandag 24
september en maandag 1 oktoberseptember en maandag 1 oktoberseptember en maandag 1 oktoberseptember en maandag 1 oktoberseptember en maandag 1 oktober.
De daar verkregen kennis wordt
in praktijk gebracht tijdens 2
terreinbezoeken in onze regio op
zondag 14 oktober en zondag 28zondag 14 oktober en zondag 28zondag 14 oktober en zondag 28zondag 14 oktober en zondag 28zondag 14 oktober en zondag 28
oktoberoktoberoktoberoktoberoktober. De cursus wordt gegeven
door Wim Veraghtert, padden-
stoelenexpert van Natuurpunt
Educatie. De theorielessen vinden
plaats in het Natuur.huis in
Ekeren. Leden betalen € 18, niet
leden betalen € 38. Voor meer
informatie en inschrijven kan je
terecht in ons Natuur.huis.

Je tuin, natuurlijk!

Voor wie even wil ontsnappen uit
de stress van elke dag is tuinieren
een ideale bezigheid. Een tuin
kan echter veel meer zijn dan een
gazonnetje afgeboord met een
coniferenhaag. Jouw tuin kan
immers niet alleen een paradijs
worden voor jezelf, maar ook voor
talrijke planten en dieren! Een
natuurvriendelijke tuin staat
echter niet synoniem voor één
wilde jungle van bramen,
brandnetels en distels! Hoe begin
je aan zo’n natuurvriendelijke

tuin? Natuurpunt helpt je graag
een eindje op weg om je tuin een
stukje natuurvriendelijker te
maken en organiseert daarom 3
speciale tuinwandelingen in
Wuustwezel. Je bent van harte
welkom op 24 juni, 29 juli en 224 juni, 29 juli en 224 juni, 29 juli en 224 juni, 29 juli en 224 juni, 29 juli en 2
septemberseptemberseptemberseptemberseptember, iedere wandeling staat
in het teken van een ander thema.
Trefpunt: telkens om 9.30 u
(einde om 12 u), Wiezelo 61 in
Gooreind-Wuustwezel (naast
sigarenfabriek Verellen).

Het zomert in de Bospolder

Sinds het einde van het
natuurinrichtingsproject in de
Bospolder zo’n 5 jaar geleden, is
dit prachtige natuurgebied
voortdurend in evolutie. En ieder
jaar wordt het mooier en
boeiender. Vanuit de
vogelkijkhutten kan je schuwe
moerasvogels – en soms wel eens
een vos – bekijken, de graslanden
zijn ieder voorjaar net iets
kleurrijker dan het jaar voordien
en het lijkt wel alsof er jaarlijks
meer vlinders en libellen
rondfladderen. Wil je de

natuurpracht van de Bospolder
ontdekken? Of misschien onze
Galloway-runderen ‘live’
tegenkomen? Speciaal voor jou
organiseert Natuurpunt
Antwerpen Noord twee
natuurwandelingen in de
Bospolder. Je bent van harte
welkom op zaterdag 14 juli en 8zaterdag 14 juli en 8zaterdag 14 juli en 8zaterdag 14 juli en 8zaterdag 14 juli en 8
septemberseptemberseptemberseptemberseptember. Trefpunt om 14.30 u
op het einde van de
Vierkerkenstraat in Schoonbroek-
Antwerpen. Einde van de
wandelingen is voorzien rond
17 u.

Schorrenexcursies: voor modder- en natuurliefhebbers

Een zomerse aanrader is een
bezoekje aan Lillo-fort en onze
Scheldeschorren. Op zondagen 1zondagen 1zondagen 1zondagen 1zondagen 1
juli, 5 augustusjuli, 5 augustusjuli, 5 augustusjuli, 5 augustusjuli, 5 augustus organiseren we
een ontdekkingstocht langs de
Schelde. Door de hoge tij kunnen
we deze voormiddagen niet in de
slikken- en schorrengebieden
waardoor de gidsen genoodzaakt
zijn een alternatief aan te bieden.
Op 1 juli verkennen we de
potpolder in Lillo en op 5

augustus maken we een tocht
richting Kruisschans en fort Sint-
Filips. Beide alternatieven zijn
zeker de moeite waard en bieden
je de mogelijkheid kennis te
maken met de boeiende ecologie
van de Schelde. Trefpunt: steeds
om 9.30 u op de parking in het
centrum van Lillo-fort. Einde
voorzien rond 12 u, laarzen en
kledij die tegen een spatje
modder kan, zijn noodzakelijk.

Lillo boekendorp

Dit jaar wordt voor de eerste maal
Lillo boekendorp georganiseerd.
Op zondag 8 juli en 12 augustuszondag 8 juli en 12 augustuszondag 8 juli en 12 augustuszondag 8 juli en 12 augustuszondag 8 juli en 12 augustus
wordt Lillo omgedoopt tot een
waar boekendorp. Zin om in
boekjes te snuisteren… Trefpunt
in Lillo tussen 10 en 18 u.

Vergeet je lidkaart niet!

Als lid van Natuurpunt word je
extra verwend. Niet-leden van onze
vereniging betalen € 1,00 per
persoon voor deelname aan de
natuurwandelingen in één van
onze natuurgebieden. Niet voor
jou, want Natuurpunt-leden mogen
gratis deelnemen aan al onze
activiteiten (tenzij anders vermeld).
Je hoeft alleen je lidkaart van
Natuurpunt mee te brengen!

2020202020
Natuur.ruimte • juni 2007

VERGEET NIET TE GENIETEN

Werking De Kuifleeuwerik

Meer info

Vergeet niet om voor alle
activiteiten telkens picknick,
drank en veldgidsen mee te
brengen.

Legende:

Zondag 24 juni 2007:
Fietstocht door de Kempen

We verzamelen om 10 u bij het
NEC aan de hoofdparking van de
Kalmthoutse Heide waarna we
langs de velden en weiden naar het
Groot Schietveld fietsen. De
afstand bedraagt ongeveer 40 km,
rond 16.30 u zijn we terug op onze
bestemming.

Zondag 15 juli 2007: Uitstap
naar Berendrecht

(Reigersbos) en omgeving

Tijdens deze tocht hebben we
aandacht voor de flora en fauna in
het Reigersbos. Trefpunt om
13.30 u aan de kerk van
Berendrecht. Het einde van de
wandeling is voorzien om 16.30 u.

Zondag 29 juli 2007:
Vogelexcursie naar Zeeland

We doorkruisen Zeeland waar we
op slikplaten en plassen
verschillende soorten
doortrekkende steltlopers kunnen
bekijken. Trefpunt om 9 u aan de
hoek Driehoek en Ertbrandstraat
in Putte. Het einde is voorzien om
17 u.

Zondag 12 augustus 2007:
Fietstocht langs de Schelde

Tijdens deze fietstocht maken we
kennis met het Scheldelandschap
tussen Rupelmonde en
Dendermonde. Het wordt
gekenmerkt door een afwisseling
van zoet en brak water, slikken,
schorren en polders. Trefpunt om
9.15 u aan het station Antwerpen-
Oost in Borgerhout of om 9.45 u
aan het tolhuis in Schelle (einde
Tolhuisstraat op de Rupeldijk). Het
veer vertrekt daar stipt om 10 u.
Het einde is voorzien om 12 u.

Zondag 26 augustus 2007:
Uitstap naar Wintam

Wintam is een goede plaats om de
najaarstrek van de vogels te
bekijken. We verzamelen om
8.45 u aan het station Antwerpen-
Oost in Borgerhout of om 9.15 u
aan het tolhuis in Schelle (einde
Tolhuisstraat op de Rupeldijk). Het
veer vertrekt daar stipt om 9.30 u.

Zondag 9 september 2007:
Uitstap naar het Veerse

Meer

We bezoeken het Veerse Meer
waar zich dan vele watervogels
bevinden. Trefpunt om 9 u aan het
kruispunt Driehoek en
Ertbrandstraat in Putte. Het einde
is voorzien om 17 u.

Zondag 23 september
2007: Uitstap naar het
Markiezaat en Rilland

Deze dag gaan we naar het
Markiezaat, een prachtig
zoutwatermoeras dat ontstaan is
door de afsluiting van de
Oosterschelde met de
Markiezaatkade in 1984.
Trefpunt om 9 u aan het
kruispunt Driehoek en
Ertbrandtstraat in Putte. Het einde
is voorzien om 17 u.

Vogel-
excursie

Wandeling

Fietstocht

Mogelijkheid
tot kosten-
delend
vervoer

Voor alle activiteiten van de
Kuifleeuwerik kan je terecht
bij Roger Huysmans,
tel. 03-324.88.05 of
gsm 0485-92.58.53

2121212121
Natuur.ruimte • juni 2007

NATUUR.ONTDEKKEN
VERGEET NIET TE GENIETEN

Ontdek vogels in De
Kuifeend

Al meer dan 30 jaar is het
natuurgebied De Kuifeend
internationaal bekend voor de
aanwezige vogels. Het hele jaar
door is het een komen en gaan
van tientallen soorten moeras-,
water- en weidevogels. Vanaf
september kan je genieten van
talrijke soorten die op hun
najaartrek een tussenstop maken
in De Kuifeend! De Kuifeend is,
op vraag van eigenaar NMBS, niet
vrij toegankelijk. Daarom
organiseren we een geleide
vogelkijkwandeling in De
Kuifeend. Een prima gelegenheid
om de bonte vogelwereld van
dichtbij te observeren. Afspraak
op zondag 16 septemberzondag 16 septemberzondag 16 septemberzondag 16 septemberzondag 16 september.
Trefpunt om 9.30 u aan het
Natuur.huis in Ekeren
(Steenstraat 25), vanwaar we via
carpooling naar De Kuifeend
rijden.

’s Avonds, als de zon langzaam
achter de horizon daalt, verandert
het natuurleven. Zangvogels
zetten hun avondmelodie in,
vleermuizen en egels ontwaken
en gaan op zoek naar voedsel,
sprinkhanen starten hun
snorconcert. De mens is als
dagdier één van de grote
uitzonderingen in de zoogdieren-
wereld. We zijn wel vertrouwd
met het zonlicht en de natuur

Meer info

Voor meer informatie over de
activiteiten op deze en de volgende
pagina’s kan je steeds terecht in
het Natuur.huis, Steenstraat 25 te
Ekeren, tel. 03-541.58.25, per mail:
antwerpennoord@natuurpunt.beantwerpennoord@natuurpunt.beantwerpennoord@natuurpunt.beantwerpennoord@natuurpunt.beantwerpennoord@natuurpunt.be
of voor dagelijkse updates op onze
natuur.site:
www.antwerpennoord.bewww.antwerpennoord.bewww.antwerpennoord.bewww.antwerpennoord.bewww.antwerpennoord.be

Op schemertocht in ‘t Asbroek
overdag, maar als de zon eenmaal
achter de einder verdwenen is,
worden andere dieren wakker.
Dieren die van een sterrenhemel
houden. Daarom organiseren we
een unieke schemerwandeling in
’t Asbroek zodat je volop kan
genieten van de speciale sfeer die
er ontstaat als de zon ondergaat.
Trefpunt op vrijdag 22 junivrijdag 22 junivrijdag 22 junivrijdag 22 junivrijdag 22 juni om
20.30 u in ’t Asbroek,
Asbroeklaan z/n, Schoten.

De educatieve vlindertuin van
Natuurpunt Antwerpen Noord
ligt er in het voorjaar en zomer
schitterend bij en vormt dan een
ideaal biotoop voor vlinders,
libellen en tal van andere
insecten. De vijver krioelt van het

Vlinder- en kruidenwandeling in Het Wijtschot
Vlinders stellen specifieke eisen
aan hun leefomgeving. Per soort
vinden we vlinders in bossen en
struiken, graslanden en ruigten,
heide en moeras. Algemeen zijn
de aanwezigheid van nectar- en
waardplanten, warmte,
beschutting en water nodig voor
de levenscyclus van vlinders.
Het Wijtschot in Schoten, vroeger
een oude zandwinningsput, biedt
nu als natuurgebied met zijn
glooiend landschap, kruiden en

bessenstruiken een mooie mix
om te genieten van deze sierlijke
insecten. Fraai gekleurde
vlinders, geurende kruiden en
aantrekkelijke bessen, zeker de
moeite waard om het Wijtschot te
bezoeken. Op zondag 26zondag 26zondag 26zondag 26zondag 26
augustusaugustusaugustusaugustusaugustus om 14 u ben je van
harte welkom om mee te genieten
van dit schouwspel. Trefpunt aan
aan de parking Vier Notelaars,
Wijtschotbaan in Schoten.

Zomerse pracht in onze vlindertuin

De Uitlegger buiten de
paden

Het natuurgebied De Uitlegger in
Kapellen is een ideaal domein om
tot rust te komen. Wandelaars,
joggers en fietsers komen hier
goed aan hun trekken. Op 29 juni
krijgen we de gelegenheid om
minder betreden padden buiten
de gewone toegelaten wegen te
bewandelen. Met een beetje geluk
zien we reeën of een heikikker
voor onze voeten wegspringgen.
Een niet te missen gelegenheid
om dit gebied op een heel andere
manier te leren kennen. Trefpunt
om 19.30 u aan de ingang van de
Uitlegger in de Heidestraat Zuid
te Kapellen.

leven. Wie meer informatie wil
over de tuin, kan terecht bij het
Natuur.huis Op zaterdag 14 julizaterdag 14 julizaterdag 14 julizaterdag 14 julizaterdag 14 juli
stellen we de tuin open voor
bezoekers en dit tussen 14 u en
17 u. Iedereen die dan eens een
bezoekje wil brengen is van harte
welkom in de Steenstraat 25 in
Ekeren.

Foto: Lucas Bergmans.

2222222222
Natuur.ruimte • juni 2007

BRANDPUNT

Waar staat INBO voor en welke
activiteiten verrichten jullie?

Het Instituut voor Natuur en Bos
Onderzoek (INBO) is de fusie van
2 wetenschappelijke instituten
van de Vlaamse Gemeenschap na
de reorganisatie van de Vlaamse
overheid: het Instituut voor
Natuurbehoud (IN) en het
Instituut voor Bosbouw en
Wildbeheer (IBW). Het verricht
uiteenlopende zaken, maar ik wil
mij hier beperken tot het
onderzoek rond vissen. Wat we
we zoal doen?

De vispopulaties van Vlaamse
waterlopen en stilstaande waters
worden uitgebreid bemonsterd in
het Meetnet ZoetwatervisMeetnet ZoetwatervisMeetnet ZoetwatervisMeetnet ZoetwatervisMeetnet Zoetwatervis.
Aangezien deze staalnames
periodiek herhaald worden
krijgen we een beeld van de
evolutie van visbestanden in
Vlaanderen. Watervervuiling,
rechttrekken van rivieren,
opstuwing, verstevigingen van

(G)een vis in de
potpolder van Lillo?

Herman GroenewegenHerman GroenewegenHerman GroenewegenHerman GroenewegenHerman Groenewegen

In het najaar van 2006 kwam het

INBO op vraag van de schorren-

werkgroep de visstand van de plassen

in de potpolder onderzoeken. Jan Breine

is wetenschappelijk onderzoeksmedewerker bij
INBO en kwam met zijn team ter plaatse om de
vijvers elektrisch af te vissen. Met deze methode
worden vissen door elektrische stroom verdoofd.
Het voordeel van deze methode is dat er letterlijk en figuurlijk geen vissen door de mazen
van het net kunnen glippen. Er werd echter geen vis gevangen…

oevers hebben een rechtstreekse
invloed op de ecologische
toestand van waterlopen en dus
ook op het visbestand. We
gebruiken vissen dus als
ecologische indicatoren om
informatie over de waterlopen te
krijgen.

We doen in het instituut ook
onderzoek naar de kweek en het
behoud van inheemse vissoorten.
Dat wetenschappelijk onderzoek
omvat populatiegenetica, ecologie
en voortplanting van inheemse,
bedreigde zoetwatervissoorten
met de bedoeling bij te dragen tot
het behoud en herstel ervan.

Gedurende de laatste 100 jaar
wordt vrije vismigratie steeds
meer bemoeilijkt of zelfs
onmogelijk gemaakt door de
invloed van de mens. Vaak is er
geen open weg naar een
begroeide paaiplaats. Deze
knelpunten bepalen dus mee of
vissen in onze waterlopen

overleven of niet en kunnen
onrechtstreeks het voortbestaan
van een groot aantal vissoorten in
het gedrang brengen. Door
gericht onderzoek naar
vismigratieknelpunten leveren we
informatie die de
waterbeheerders kunnen
gebruiken om de knelpunten weg
te werken.

Hoe is de visstand in de Schelde
in de buurt van onze schorren
Groot Buitenschoor en
Galgeschoor?

Het INBO heeft o.a. bij Sint-
Annabos en in Zandvliet een
tweetal permanente
vismeetstations in de Schelde
ingericht.

In 2004 bestond de vangst bij
Sint-Annabos uit
brakwatergrondel, haring,
zeebaars, blankvoorn en dikkopje.
De vangst bij Zandvliet bestond
uit haring, bot, tong, blankvoorn

Op de boot bevindt zich een generator om het
elektrisch vissen mogelijk te maken. Foto: Koen
Vanagtmael.

2323232323
Natuur.ruimte • juni 2007

BRANDPUNT

en schol. De vangsten worden als
matig tot onvoldoende
beschouwd. Wat opvalt is dat wij
steeds meer spiering vangen.
Vroeger bleef die soort
stroomafwaarts Antwerpen steken
omdat de zuurstofconcentratie te
laag was. Daar zou dus nu
verbetering in komen. Dit jaar
zijn we met de permanente
visvangst in Zandvliet gestopt.

Jullie laatste rapport vermeldt een
achteruitgang aan de bocht van
Bath, heeft dat te maken met de
baggerwerken en/of het in het
algemeen extreem wegvangen van
vis elders?

De effecten van de baggerwerken
op het visbestand zijn nog niet
bestudeerd in de Schelde. Het is
wel bekend dat het langer in
suspensie blijven van zwevende
stoffen een negatieve invloed
heeft op vissen.

Jij en jouw medewerkers hebben
zonet een visonderzoek
uitgevoerd voor de Schorren-
werkgroep in plassen van de
Potpolder van Lillo Fort. Wat is
jou daarbij opgevallen?

We hebben de elektrische
vismethode gebruikt en enkele
abiotische parameters gemeten.
Het was overal helder water, het
zuurstofgehalte was goed, de
conductiviteit was hoog. Ook was
er een dikke sliblaag, heel veel
algen en geen enkele vis. Alle
plassen hebben een goed
ontwikkelde rietkraag en zachte
hellingen. Kortom toch een
gebied met mogelijkheden voor
vissen.

De Schelde leren kennen?

Op zondag 2 september gaat
Natuurpunt terug in zee met
Flandria. Na het succes van de
eerste scheldetocht wordt er dus
een vervolg gepland met ditmaal
‘ecologie van de Westerschelde’ als
thema. Ervaren gidsen geven aan
boord uitleg over deze boeiende
rivier… een unieke kans!
Inschrijven is noodzakelijk, dit kan
telefonisch of via de site
www.scheldeschorren.bewww.scheldeschorren.bewww.scheldeschorren.bewww.scheldeschorren.bewww.scheldeschorren.be. Leden
betalen € 10, niet leden € 12,50.
Afspraakplaats op 2 september op
het Steenplein te Antwerpen ten
laatste om 9.15 u. Afvaart is
voorzien om 9.30 u. De tocht duurt
ongeveer 3 uur.

Waarom werd er niets gevangen?

De aanwezigheid van een
rottende sliblaag op een
vijverbodem heeft een nefaste
uitwerking op de waterfauna en
waterflora, vooral omdat het de
zuurstofhuishouding verstoort.
Indien het zelfreinigend
vermogen van het water wordt
overschreden, ontstaat een
zuurstofloze modderlaag, die
wordt afgebroken door anaërobe
bacteriën (gisting). Een tweede
reden dat er geen vis zit, kan het
gevolg zijn van het regelmatig
droog vallen van de plas met
uitzondering van een geul en die
kan zuurstofarm zijn.

Zou het INBO in de toekomst
nogmaals een afvissing voor de
Schorrenwerkgroep willen doen?

Dat zou wel boeiend zijn wanneer
de geplande natuurinrichtings-
werken uitgevoerd zijn en er een
direct contact is met de Schelde.

De vissen worden door de elektrische stroom tijdelijk verdoofd en komen
bovendrijven zodat ze makkelijk op te scheppen zijn. De onderzoekers dragen
zelf een waterdicht geïsoleerd pak en handschoenen. Foto: Koen Vanagtmael.

Foto: Eddy Rottiers.

2424242424
Natuur.ruimte • juni 2007

NATUUR.AGENDA

j u n ij u n ij u n ij u n ij u n i

Hieronder vind je een chronologisch overzicht van onze activiteiten. De

praktische informatie staat bij elke activiteit vermeld tenzij er elders in dit blad meer
aandacht aan wordt besteed.

Meer informatie kan je ook bekomen in ons Natuur.huis, Steenstraat 25, 2180 Ekeren, tel.
03-541.58.25, fax 03-541.63.55 of e-mail: aaaaantwerpennoord@natuurpunt.bentwerpennoord@natuurpunt.bentwerpennoord@natuurpunt.bentwerpennoord@natuurpunt.bentwerpennoord@natuurpunt.be. Voor de meest actuele
informatie kan je ook op onze websites terecht: www.www.www.www.www.antwerpennoordantwerpennoordantwerpennoordantwerpennoordantwerpennoord.be.be.be.be.be en
www.www.www.www.www.scheldeschorren.scheldeschorren.scheldeschorren.scheldeschorren.scheldeschorren.bebebebebe.

De meeste activiteiten zijn gratis voor leden (tenzij anders vermeld). Niet-leden betalen
€ 1,00 voor activiteiten in onze natuurgebieden. Vergeet dus niet je lidkaart mee te
nemen. Veel plezier.

j u l ij u l ij u l ij u l ij u l i
a u g u s t u sa u g u s t u sa u g u s t u sa u g u s t u sa u g u s t u s

zat 9 14.30 u, Antwerpen –
Ekeren, wandeling Oude
Landen, zie p. 18

zat 9 21 u, Kapellen,
nachtzwaluwentocht,
kruispunt Driehoek en
Ertbrandstraat te Putte-
Kapellen, zie vorige
Natuur.ruimte, p. 22

zat 16 9.30 u, Schoten,
familiewerkdag
‘t Asbroek, zie p. 9 en 18

vrij 22 20.30 u, Schoten,
schemerwandeling
‘t Asbroek, zie p. 21

zat 23 9.30 u, Antwerpen –
Ekeren, werkdag Oude
Landen, zie p. 9

zat 23 14.30 u, Kapellen,
wandeling in Het Rood,
zie p. 18

zon 24 9.30 u, Wuustwezel,
tuinwandeling: “Bessen,
fruit en groenten: hoe
houden we ze gezond”,
zie p. 19

zon 24 10 u, Kalmthout,
fietstocht door de
Kempen, zie p. 20

zon 1 9.30 u, Antwerpen –
Lillo, wandeling in de
Potpolder, zie p. 19

zat 7 9.30 u, Antwerpen –
Ekeren, werkdag en
hooifeest met barbecue
Oude Landen, zie p. 8
en 9

zat 14 14 u, Antwerpen –
Ekeren, open tuindag
Natuur.huis, zie p. 21

zat 4 9.30 u, Antwerpen –
Ekeren, werkdag Oude
Landen, zie p. 9

zon 5 9.30 u, Antwerpen –
Lillo, geleide wandeling
van Kruisschans tot Fort
Sint Filips, zie p. 19

zat 11 14.30 u, Antwerpen –
Ekeren, wandeling in de
Oude Landen, zie p. 18

zon 24 13.30 u, Kapellen,
fietstocht in’t groen,
Beukenhof, oud
gemeentehuis, Chr.
Pallemansstraat te
Kapellen, zie p. 18

don 28 20 u, Antwerpen –
Ekeren, Raad van Bestuur
Natuurpunt Antwerpen
Noord, de agenda is op te
vragen in het Natuur.huis

vrij 29 19.30 u, Kapellen,
wandeling De Uitlegger
buiten de paden, zie p. 21

zat 30 9.30 u, Brasschaat,
werkdag “De Inslag”,
Kerkedreef te Brasschaat,
zie p. 9

zat 14 14.30 u, Antwerpen –
Schoonbroek, wandeling
in de Bospolder, zie p. 19

zon 15 13.30 u, Antwerpen –
Berendrecht, Reigersbos
en omgeving, zie p. 20

zat 21 9.30 u, Antwerpen –
Ekeren, werkdag Oude
Landen, zie p. 9

zon 29 9 u, Kapellen – Putte,
vogelexcursie naar
Zeeland, zie p. 20

zon 29 9.30 u, Wuustwezel,
tuinwandeling “Vlinders
en vlinderplanten”, zie
p. 19

2525252525
Natuur.ruimte • juni 2007

NATUUR.AGENDA

s e p t e m b e rs e p t e m b e rs e p t e m b e rs e p t e m b e rs e p t e m b e r

zat 1 9.30 u, Antwerpen –
Ekeren, werkdag Oude
Landen, zie p. 9

zon 2 9.15 u, Antwerpen,
Flandriaboottocht op de
Schelde, zie p. 23

zon 2 9.30 u, Wuustwezel,
tuinwandeling:
“Genezende krachten in
de natuur”, zie p. 19

zat 8 14.30 u, Antwerpen –
Schoonbroek, wandeling
in de Bospolder, zie p. 19

zon 9 9 u, vogelexcursie naar
het Veerse Meer, zie
p. 20

zat 15 9.30 u, Antwerpen –
Ekeren, werkdag Oude
Landen, zie p. 9

zon 16 9.30 u, Antwerpen –
Oorderen, excursie naar
de Kuifeend, Natuur.huis,
Steenstraat te Ekeren, zie
p. 21

zat 22 9.30 u, Stabroek,
werkdag Schans van
Smoutakker, zie p. 9

zon 23 9 u, uitstap naar het
Markiezaat en Rilland, zie
p. 20

maa 24 20 u, Ekeren, cursus
paddenstoelen, zie p. 19

woe 26 20 u, Ekeren, voordracht
vleermuizen, bibliotheek
Ekeren, Driehoekstraat
43, info Natuur.huis

don 27 20 u, Antwerpen –
Ekeren, Natuur.huis,
Raad van Bestuur
Natuurpunt Antwerpen
Noord, zie don 28 juni

zat 29 9.30 u, Schoten,
familiewerkdag Het
Wijtschot, zie p. 9 en 18

zat 29 9.30 u, Brasschaat,
werkdag “De Inslag”,
Kerkedreef te Brasschaat,
zie p. 9

zat 29 9.30 u, Kapellen, werkdag
Het Rood, zie p. 9

zon 12 9.15 u, fietstocht langs de
Schelde tussen
Rupelmonde en
Dendermonde, zie p. 20

zat 18 9.30 u, Antwerpen –
Ekeren, werkdag Oude
Landen, zie p. 9

zat 25 14.30 u, Kapellen,
wandeling in het Rood,
zie p. 18

zat 25 19 u, Brasschaat, nacht
van de vleermuis Fort van
Brasschaat, zie p. 28

zon 26 8.45 u, uitstap naar
Wintam, zie p. 20

zon 26 14 u, Schoten, vlinder- en
kruidenwandeling Het
Wijtschot, zie p. 21

Tel mee de vlinders in je tuin

Sinds april kan je op een
eenvoudige wijze de vlinder-
waarnemingen uit je tuin door-
geven via de website van
Natuurpunt. Voor elke maand kan
je in een persoonlijke fiche het
hoogste aantal invullen van elke
waargenomen soort. Alles wordt-
opgeslagen zodat je later kan
terugzien en de evolutie van de
vlinders in je tuin kan opvolgen.
De opzet is heel eenvoudig, dus
ook wie niet veel tijd heeft of geen
vlinderexpert is, kan hieraan
meedoen! Doe mee op
www.natuurpunt.be/vlindermeewww.natuurpunt.be/vlindermeewww.natuurpunt.be/vlindermeewww.natuurpunt.be/vlindermeewww.natuurpunt.be/vlindermee.

Fotozoektocht in
De Oude Landen

Speciaal voor kinderen en
families kan je een Snortasje
uitlenen in het Natuur.huis.
Elk tasje bevat al wat je nodig
hebt om met succes een
fotozoektocht in het
natuurgebied De Oude
Landen uit te voeren. De
Snortasje kan je tot eind
september 2007 in het
Natuur.huis ophalen, tijdens
de werkdagen tussen 10 u en
17 u. Wie alle vragen juist
oplost vind de aanwijzingen
om de schatkist in het
Natuur.huis te openen.

O DIERBAAR ANTWERPEN

ARGUS, het milieupunt van KBC
en Cera, het EcoHuis Antwerpen
en Natuurpunt Educatie slaan hun
vleugels uit om je kennis te laten
maken met ‘Vreemde vogels en
rare snuiters’ in en om Antwerpen.

Natuurgidsen nemen je elke
zondagvoormiddag van 13 mei tot
30 augustus meenaar de buurt van
het Stadspark voor een wandeling
met oog voor stadsvogels en
vliegende insecten. Trefpunt om
10 u aan het infopunt O
DIERBAAR ANTWERPEN op het
Astridplein.

Onder begeleiding van een ervaren
natuurgids kan je op vier zondagen
in juli al fietsend in de haven
onverwachte vogelbroedplaatsen
ontdekken op 8, 15, 22 en 29 juli.
Trefpunt om 10 u aan het infopunt
O DIERBAAR ANTWERPEN op
het Astridplein of om 10.30 u aan
de Londonbrug (Kattendijkdok).

Reserveren is noodzakelijk en kan
via Toerisme Antwerpen,
03-232.01.03. Een ticket kost € 5.
Meer info op
www.odierbaarantwerpen.bewww.odierbaarantwerpen.bewww.odierbaarantwerpen.bewww.odierbaarantwerpen.bewww.odierbaarantwerpen.be.

COLOFON

Colofon

Natuur.huisNatuur.huisNatuur.huisNatuur.huisNatuur.huis, Natuur.documentatiecentrumNatuur.documentatiecentrumNatuur.documentatiecentrumNatuur.documentatiecentrumNatuur.documentatiecentrum en Natuur.winkelNatuur.winkelNatuur.winkelNatuur.winkelNatuur.winkel
Steenstraat 25, 2180 Ekeren, tel. 03-541.58.25, fax 03-541.63.55
e-mail: antwerpennoord@natuurpunt.beantwerpennoord@natuurpunt.beantwerpennoord@natuurpunt.beantwerpennoord@natuurpunt.beantwerpennoord@natuurpunt.be
website: www.antwerpennoord.bewww.antwerpennoord.bewww.antwerpennoord.bewww.antwerpennoord.bewww.antwerpennoord.be
Van maandag tot vrijdag open van 10 tot 17 u.
BTW-nummer: BE 0429 415 832.

ContactpersonenContactpersonenContactpersonenContactpersonenContactpersonen
Bospolder: Stefan Versweyveld (03-645.94.10)
De Kooldries: Freddy Heye (03-636.00.41)
De Kuifeend/Grote Kreek: Ludo Benoy (03-825.45.59)
Ekers Moeras: Willy Ibens (03-651.99.59)
Fort van Brasschaat: Filip Borms (03-666.15.56) en Willy Ibens

(03-651.99.59)
Galgeschoor/Groot Buitenschoor: Eddy Rottiers (03-775.00.22), Koen

Vanagtmael (03-541.60.04) en Frank Wagemans (03-651.44.67)
Het Rood: Paul Osterrieth (03-237.08.11) en Johan Vandewalle

(03-297.30.03)
Het Wijtschot: Rafaël Delaedt (03-658.92.24) en Leo Claessens

(03-646.94.81)
Hoekse Beemden: Freddy Heye (03-636.00.41)
Oude Landen: Willy Ibens (03-651.99.59), Guy Leys (03-569.00.38) en

Fons Vervoort (03-647.18.70)
Ruige Heide: Guy Leys (03-569.00.38)
Schans van Smoutakker: André D’Hoine (03-664.02.42)
‘t Asbroek: Hugo Koens (03-658.01.09)
Werking Beleid: Johan Vandewalle (03-297.30.03)
Werking Kerkuilen: Fons Vervoort (03-647.18.70)
Werking Kuifleeuwerik: Roger Huysmans (03-324.88.05)
Werking Natuur- en Milieueducatie: Annie De Koninck (03-664.92.36)
Werking Vleermuizen: Filip Borms (03-666.15.56)
Werking Vogels: Fons Vervoort (03-647.18.70)
Werking Berendrecht, Zandvliet en Lillo: Guy Leys (03-569.00.38)
Werking Brasschaat: Johan Neegers (03-653.22.03)
Werking Brecht: Freddy Heye (03-636.00.41)
Werking Kapellen: Anne Hoefnagels (03-666.61.32)
Werking Schoten: Hugo Koens (03-658.01.09)
Werking Stabroek: Harry Van der Horst (03-568.15.78)
Werking Wuustwezel: Marc Vanbrabant (03-669.88.07)

Natuurpunt Antwerpen NoordNatuurpunt Antwerpen NoordNatuurpunt Antwerpen NoordNatuurpunt Antwerpen NoordNatuurpunt Antwerpen Noord is de regionale afdeling van Natuurpunt,
vereniging voor natuur en landschap in Vlaanderen. Dat betekent deel
uitmaken van een grote vereniging met meer dan 65.000 gezinnen die
in Vlaanderen meer dan 15.500 ha natuurgebied beheert.

Lid wordenLid wordenLid wordenLid wordenLid worden
Lidgeld per gezin: € 20. Te storten op 220-0340573-42 met
vermelding van je huidig lidnummer of voor nieuwe leden met
vermelding van je naam en adres. Je ontvangt dan zowel Natuur.bladNatuur.bladNatuur.bladNatuur.bladNatuur.blad als
Natuur.ruimteNatuur.ruimteNatuur.ruimteNatuur.ruimteNatuur.ruimte. Bovendien krijg je korting bij aankopen in onze
Natuur.winkel. Leden van Natuurpunt uit een ander werkingsgebied
kunnen voor € 5 een abonnement op Natuur.ruimteNatuur.ruimteNatuur.ruimteNatuur.ruimteNatuur.ruimte nemen. Te storten
op 220-0340573-42 met vermelding van je lidnummer, naam en adres.

Natuur.ruimte Natuur.ruimte Natuur.ruimte Natuur.ruimte Natuur.ruimte is het
ledenblad van Natuurpunt
Antwerpen Noord.

Werkten mee aan ditWerkten mee aan ditWerkten mee aan ditWerkten mee aan ditWerkten mee aan dit
nummernummernummernummernummer: Kris Beerlandt, Rafaël
Delaedt, Herman
Groenewegen, Mart Pauwels,
Kathleen Quick, Peter Symens,
Koen Vanagtmael, Johan
Vandewalle, Wouter
Vanwesenbeeck, Sofie & Stefan
Versweyveld.

Illustraties en foto’sIllustraties en foto’sIllustraties en foto’sIllustraties en foto’sIllustraties en foto’s: Lucas
Bergmans Fons Bongers, Rafaël
Delaedt, Gie Goris, Eddy
Rottiers, Dirk Swaenen, Koen
Vanagtmael, Johan Vandewalle,
Walter Van Ginhoven, Pascale
Vantieghem, Stefan
Versweyveld, Eddy Wellens.

Foto voorpaginaFoto voorpaginaFoto voorpaginaFoto voorpaginaFoto voorpagina: De
dagpauwoog vlindert zowel in
tuinen, parken als
natuurgebieden. Foto: Eddy
Wellens, Fauna Flora Fotoclub
Schoten.

Foto achterpaginaFoto achterpaginaFoto achterpaginaFoto achterpaginaFoto achterpagina: Ontdek de
vleermuizen in het fort van
Brasschaat. Foto: Rafaël
Delaedt, Fauna Flora Fotoclub
Schoten.

OplageOplageOplageOplageOplage: 4.100 exemplaren

2626262626
Natuur.ruimte • juni 2007

Opvangcentrum voorOpvangcentrum voorOpvangcentrum voorOpvangcentrum voorOpvangcentrum voor
dieren en vogelsdieren en vogelsdieren en vogelsdieren en vogelsdieren en vogels
Brasschaat vzwBrasschaat vzwBrasschaat vzwBrasschaat vzwBrasschaat vzw
Floris Verbraeckenlei 32
2930 Brasschaat
tel. 03-664.73.81
e-mail: peeters.m@skynet.bepeeters.m@skynet.bepeeters.m@skynet.bepeeters.m@skynet.bepeeters.m@skynet.be

GiftenGiftenGiftenGiftenGiften
Donateurs storten een extra
bijdrage bovenop hun lidgeld.
Vanaf € 30 per kalenderjaar krijg
je een fiscaal attest. Storten op
293-0212075-88 met vermelding
‘project 3797 Antwerpen Noord’
of ‘project 3776 VOC Brasschaat’
voor het Vogelopvangcentrum
Brasschaat.

RECLAME

2727272727
Natuur.ruimte • juni 2007

Erratum

In het vorige nummer van
Natuur.ruimte verscheen een
foutieve bronvermelding bij
de foto op de voorpagina. De
padden zijn niet door Erik
Gintelenberg maar door
Jonny Verheyden – eveneens
van de Fauna Flora Fotoclub
Schoten – gefotografeerd.
Onze excuses aan Jonny.

Afgiftekantoor Antwerpen 3 - Verantw. Uitg.: Stefan Versweyveld, Steenstraat 25 - 2180 Ekeren
België - Belgique

P.B.
2030 Antwerpen 3

8/3573
Zijn vleermuizen echt vampieren?

25 augustus 2007

Geef toe, vleermuizen hebben iets geheimzinnigs. We kennen ze meestal slechts als
plots opduikende en even later weer verdwijnende verschijningen in het donker. Dat
vliegen hebben vleermuizen gemeen met vogels en insecten en wie een afbeelding
van hun opengesperde vleugels bekijkt, droomt misschien weg naar prehistorische
vliegende reptielen.

Nochtans zijn vleermuizen helemaal geen angstaanjagende ‘monsters’, maar nuttige
zoogdieren. Onze inheemse vleermuizen maken geen nest, ze zijn vies van bloed
(want ze eten insecten) en ze zijn allesbehalve blind!

Er bestaan dus nog heel wat misverstanden rond vleermuizen. Daarom organiseert
Natuurpunt Antwerpen Noord een unieke vleermuizenavond in het Fort van
Brasschaat.

Maak kennis met de vleermuizen van het fort en kom meer te weten over de bewogen
geschiedenis. Na een korte diavoorstelling nemen we je mee doorheen de gangen en
zalen van het fort op zoek naar vleermuizen.

Trefpunt vanaf 19 u aan de ingang van het Fort van Brasschaat in de Sionkloosterlaan z/n
te Brasschaat. Er starten geregeld geleide historische wandelingen, kinderwandelingen
(vanaf 19 u) en vleermuizenwandelingen (vanaf 21 u), duur ca. 1 tot 1,5 uur.

Alle activiteiten zijn gratis. Warme kledij en stevig schoeisel zijn aangeraden en vergeet
zeker je zaklamp niet! Voor meer informatie kan je terecht bij Natuurpunt Antwerpen
Noord, tel. 03-541.58.25, www.antwerpennoord.be.

