
DRIEMAANDELIJKS VERENIGINGSBLAD VAN NATUURPUNT ANTWERPEN NOORD VZW - JUNI - AUGUSTUS 2010 - JAARGANG 17 - NUMMER 2

Natuur.ruimte
Bruin blauwtje,
contradictie of niet?

‘t Asbroek, een kleinood
verscholen in Schoten

Klimaat(actie)plan
stad Antwerpen

Tussen water en land:
amfibieën

natuurpunt
Antwerpen NoordAntwerpen NoordAntwerpen NoordAntwerpen NoordAntwerpen Noord

22222
Natuur.ruimte • juni – augustus 2010

EDITO

In dit nummer

Edito .. 2
Natuur.winkel 3
Natuurstudie: bruin blauwtje 4
Natuurgebied: ‘t Asbroek 6
Natuur.actief: natuurbeheer is

een werkwoord 8
Natuur.beleid: klimaatplan stad

Antwerpen 10
Natuur.prikbord 12
Natuur.beweging: Nacht van de

vleermuis 14
Snor: voelen, kijken, eten, hoe

doen insecten dat 16
Vergeet niet te genieten 18
Brandpunt: lokale kernen 24
Natuur.divers: tussen water en

land: amfibieën 26
Natuur.agenda 28
Reclame 29
Colofon .. 30
Reclame .. 31
Hooifeest Oude Landen 32

22222

Mooie opgave
Door de economische en financiële crisis die we momenteel meemaken,
staat de Vlaamse overheid voor een ongeziene bezuinigingsoperatie.
Politici en ambtenaren breken zich deze maanden het hoofd over hoe ze
de financiële gaten die geslagen zijn, kunnen dichten.

Ook bij Natuurpunt zien en voelen we de gevolgen van de crisis. Op een
moment dat het draagvlak voor natuur nog nooit zo hoog was in
Vlaanderen én terwijl het Internationale Jaar van de Biodiversiteit volop
lopende is, sleutelt de Vlaamse regering aan bezuinigingsplannen voor
natuur, milieu en landschap.

Wat is daarop ons antwoord? Allereerst natuurlijk doorgaan met ons
werk. Zo goed mogelijk zorgen voor onze natuurgebieden, werken aan
meer biodiversiteit rondom ons en zorgen dat iedereen van natuur en
landschap kan genieten. En verder bij de politiek blijven opkomen voor
dieren en planten die zelf hun stem niet kunnen verheffen. Natuurlijk
hebben wij oog voor de economische realiteit. Maar die mag er niet toe
leiden dat datgene waarvoor Natuurpunt staat, wordt verkwanseld. Dat
gebeurt, zeker in deze tijd, maar al te makkelijk. En het hoeft niet, want
het kan zoveel mooier en duurzamer, ook zonder onze welvaart in te
leveren.

Dat vraagt dat mensen zich verbonden voelen met datgene waar wij voor
staan, dat we mensen aanspreken. En als ik het indrukwekkende
ledenaantal van Natuurpunt zie in Vlaanderen, zo’n 90.000 gezinnen, en
de vele duizenden vrijwilligers die zich dagelijks inzetten, ben ik ervan
overtuigd dat we daarin lukken. Uiteraard is het geen eenvoudige
opdracht, in een tijd waarin zoveel verandert. Maar wel een mooie opgave.

Die steun van leden en vrijwilligers werkt inspirerend, zeker als het even
moeilijker gaat en er keuzes gemaakt moeten worden. Jouw steun maakt
dus een groot verschil. Want dankzij jou zijn natuur en landschap er
beter aan toe in onze eigen omgeving. Tot op één van de vele zomerse
beheerdagen en wandelingen!

Stefan Versweyveld
voorzitter

Ook deze satijnen knoopjesgallen op een
eikenblad dragen bij tot de biodiversiteit.
Foto: Rafaël Delaedt (FFFS).

33333
Natuur.ruimte • juni – augustus 2010

NATUUR.WINKEL

33333

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 en met vrijdag
open van 10 tot 17 u.

Tekst: Hubert MichielsenTekst: Hubert MichielsenTekst: Hubert MichielsenTekst: Hubert MichielsenTekst: Hubert Michielsen

De NieuweNieuweNieuweNieuweNieuwe
insectengidsinsectengidsinsectengidsinsectengidsinsectengids
TIRIONTIRIONTIRIONTIRIONTIRION
beschrijft alle
ordes en
families van
insecten ten
westen van
de lijn tussen
Finland en
de
Adriatische
kust. Vooral
soorten die je
eenvoudig
kan
opmerken
door hun

talrijkheid, afmeting, kleur, gedrag
of soorten die voorkomen nabij
menselijke bewoning, zijn
afgebeeld. De tekst vormt
een aanvulling op de
afbeeldingen en wijst op
belangrijke kenmerken in
hun bouw, op gedrag,
voedsel, habitat, vliegtijden en
verspreiding in Europa.
Bovendien wordt het
voorkomen in Nederland en
België duidelijk aangegeven. De
illustraties met alle details zijn
natuurgetrouw. Ledenprijs € 27 27 27 27 27.

Wilde bloemen – CapitoolWilde bloemen – CapitoolWilde bloemen – CapitoolWilde bloemen – CapitoolWilde bloemen – Capitool
NatuurgidsNatuurgidsNatuurgidsNatuurgidsNatuurgids. Dankzij duidelijke
close-upfoto’s kan je met deze
compacte en overzichtelijke gids
meer dan 440 soorten zonder
problemen thuisbrengen. Wilde

De zomer komt eraan… tijd voor
een flinke brok natuurbeleving…

Heb je interesse voor insecten,vlinders,bloemen…?
Extra boeiend worden je speurtochten met een goede gids. Dus hebben
we in onze Natuur.winkel een aantal boeken klaar liggen. Kom alvast
een kijkje nemen. Ook op de website van Natuurpunt vind je wellicht
iets naar je gading: http://winkel.natuurpunt.behttp://winkel.natuurpunt.behttp://winkel.natuurpunt.behttp://winkel.natuurpunt.behttp://winkel.natuurpunt.be.

bloemen is een handige gids met
veel extra informatie over elke
besproken plant. Extra
pluspunten: vernieuwende
fotografische vormgeving,
behandelt de meest voorkomende
soorten van Noordwest-Europa,
door iedereen te gebruiken.
Ledenprijs € 15,30 15,30 15,30 15,30 15,30.

Met Bloemen van Europa - ANWBBloemen van Europa - ANWBBloemen van Europa - ANWBBloemen van Europa - ANWBBloemen van Europa - ANWB
NatuurwijzerNatuurwijzerNatuurwijzerNatuurwijzerNatuurwijzer kan je bloemen
eenvoudig determineren in vier
stappen. Je vergelijkt de bloem met
de grote gedetailleerde afbeelding in
de gids. Je identificeert de soort aan
de hand van de belangrijkste
zichtbare kenmerken. Extra
gegevens over herkomst, bloei,

verspreiding,
leefgebied en
vergelijkbare
soorten
bieden je
een

bijkomende
houvast bij het
determineren. Ledenprijs € 11,70 11,70 11,70 11,70 11,70.

De nieuwe vlindergids, nieuweDe nieuwe vlindergids, nieuweDe nieuwe vlindergids, nieuweDe nieuwe vlindergids, nieuweDe nieuwe vlindergids, nieuwe
editie 2010editie 2010editie 2010editie 2010editie 2010 is het standaardwerk
over vlinders. Geactualiseerd en in
een nieuwe uitvoering beschrijft
deze gids alle dagvlindersoorten van
Europa en Noordwest-Afrika.
Absoluut onmisbare gids voor
iedere vlinderliefhebber. Je vindt in
deze gids meer dan 2.000
kleurenillustraties en meer dan 400
verspreidingskaarten in kleur,
informatie over naamgeving,
verspreiding, vliegtijd, variatie in
uiterlijk van een soort, biotoop,
gedrag, levenscyclus en
waardplanten. Teksten, foto’s en
verspreidingskaarten werden
handig per soort bij elkaar gezet.
Ledenprijs € 27 27 27 27 27.

44444
Natuur.ruimte • juni – augustus 2010

NATUURSTUDIE

Bruin blauwtje,
contradictie of niet?

Tekst: Hugo Wouters & Bram VogelsTekst: Hugo Wouters & Bram VogelsTekst: Hugo Wouters & Bram VogelsTekst: Hugo Wouters & Bram VogelsTekst: Hugo Wouters & Bram Vogels

Veel mensen zullen het

icarusblauwtje kennen en

waarschijnlijk ook het

boomblauwtje. Maar dat zijn niet de

enige blauwtjes die rondvliegen in onze
regio. Eén van de andere soorten is het
bruin blauwtje, een blauwtje dat eigenlijk
nooit blauw ziet maar wel behoort tot de
blauwtjesfamilie bij de dagvlinders.

Bruin blauwtje als paraplu

In het kader van het project ‘de
Antwerpse haven natuurlijker’
zijn een aantal soorten

opgenomen waarvoor speciale
aandacht uitgaat naar
bescherming en monitoring.
Hierbij zijn soorten gekozen die
als een soort paraplu fungeren.

Indien deze voorkomen, kunnen
we er immers ook relatief zeker
van zijn dat het biotoop geschikt
is en dat de kans op het
voorkomen van andere soorten
groot is. Hierdoor kunnen we,
door het opvolgen van een beperkt
aantal soorten, toch belangrijke
uitspraken doen over een biotoop.

Voorkomen

Het bruin blauwtje leeft in droge,
schrale graslanden met een korte
vegetatie, maar ook op opgespoten
terreinen met een
pioniersvegetatie. De wijfjes
zetten hun eitjes meestal af op de
bovenkant van een blad van
zachte of kleine ooievaarsbek of
gewone, kleverige en
duinreigersbek. In onze regio
komen een groot aantal geschikte
gebieden voor, vooral in het
havengebied. Ondanks het grote
aantal geschikte habitats is de
soort nog niet op zo heel veel
plaatsen vastgesteld.

Bruin blauwtje, let op het stippenpatroon op de ondervleugel en de afwezigheid
van een wortelvlek. Foto: Bram Vogels.

Een koppel parende icarusblauwtjes.
Foto: Walter Van Ginhoven (FFFS).

55555
Natuur.ruimte • juni – augustus 2010

NATUURSTUDIE

Vier op een rij

De reden van het beperkt aantal
waarnemingen is waarschijnlijk
dat de meeste mensen bruin
blauwtje niet herkennen en
aannemen dat het een vrouwelijk
icarusblauwtje is. Het mannelijk
icarusblauwtje is volledig blauw,
maar het vrouwtje kan, net zoals
het bruin blauwtje, helemaal
bruin zijn op de bovenvleugels,
hoewel vaak wat blauwe
bestuiving zichtbaar is. Bij het
bruin blauwtje zijn beide
geslachten identiek.

De belangrijkste verschillen tussen
beide soorten zijn echter te vinden
in het stippenpatroon op de
ondervleugel. Bij bruin blauwtje
ontbreekt op de onderkant van de
voorvleugel een wortelvlek, terwijl
deze bij de meeste icarusblauwtjes
aanwezig is. Bij rustende vlinders
is deze vlek soms moeilijk te zien,
maar let vooral op de onderkant
van de achtervleugels. Bij een
icarusblauwtje kan zonder
problemen een imaginaire lijn
getrokken worden tussen de
verschillende vlekken op de
ondervleugel zonder dat de lijn
scherpe hoeken bevat of vlekken
buiten deze lijn vallen. Bij een
bruin blauwtje is dit niet mogelijk
aangezien de bovenste vlekken niet
mooi op een gekromde lijn liggen.
Daarnaast verschilt de vlek die
inspringt sterk in grootte. Twee
vlekken zijn immers telkens zeer
dicht bij elkaar gelegen, terwijl de
afstand hiertussen bij
icarusblauwtje meestal relatief
gelijk is.

Naast deze harde kenmerken is
het ook mogelijk met wat ervaring
bruin blauwtje al van op grotere
afstand te herkennen door het iets
kleiner formaat en de impressie
van een snellere vleugelslag. Maar
dit mag enkel een indicatie zijn
om een bepaalde vlinder van
naderbij te gaan bestuderen. Op

Icarusblauwtje, vergelijk het stippenpatroon met bruin blauwtje en let op de
aanwezigheid van de wortelvlek. Foto: Hugo Wouters.

het eerste zicht niet makkelijk,
maar eens je het verschil gezien
hebt wel. Bekijk daarom heel
aandachtig de foto’s en probeer
het patroon te onthouden.

Mee tellen of
geïnteresseerd in vlinders?

Mensen die bruine blauwtjes of
andere vlindersoorten waarnemen,
kunnen hun waarnemingen steeds
doorgeven via
www.antwerpennoord.be/www.antwerpennoord.be/www.antwerpennoord.be/www.antwerpennoord.be/www.antwerpennoord.be/
vogelwerkgroep/waarnemingenvogelwerkgroep/waarnemingenvogelwerkgroep/waarnemingenvogelwerkgroep/waarnemingenvogelwerkgroep/waarnemingen.
Geïnteresseerden die graag
actiever willen worden rond
vlinders worden eveneens
uitgenodigd om contact op te
nemen met Hugo Wouters
(hugo.wouters@telenet.be)hugo.wouters@telenet.be)hugo.wouters@telenet.be)hugo.wouters@telenet.be)hugo.wouters@telenet.be). We
hopen een groep mensen samen te
brengen die willen meehelpen om
de verspreiding van vlinders in
onze regio in kaart te brengen. Dit

kan door systematisch alle
waarnemingen van wandelingen
e.d. door te geven of iets
intensiever mee te monitoren. Als
we goed samenwerken, kan uit
deze groep mensen een
vlinderwerkgroep ontstaan, net
zoals er bijvoorbeeld al een vogel-
en vleermuizenwerkgroep bestaat.
Meer uitleg over deze nieuwe
vlinderwerkgroep en zijn
startvergadering vind je op p. 25.

66666
Natuur.ruimte • juni – augustus 2010

NATUURGEBIED

Een galerij met populieren

We starten met het wandelpad
van ongeveer één kilometer dat
voor de bezoekers is aangelegd in
het 12 hectaren grote ‘t Asbroek.
Rondom ons zien we veel tot 25
meter hoge, rijzige
populierenstammen. “Die werden
na de Tweede Wereldoorlog
aangeplant om hout te winnen
voor de wederopbouw”, vertelt
Hugo. “De bomen hier zijn vijftig
tot zestig jaar oud, ze zijn al lang
niet meer geschikt voor de
houtwinning,” vult Leo aan. De
uitheemse populieren zijn niet
echt interessant voor de natuur
hier. De bladeren verteren te snel,
en er is minder schuilgelegenheid
en voedsel te vinden voor vogels.
Toch kapt Natuurpunt de bomen
niet: de oude populieren
verdwijnen stilletjes aan vanzelf
en maken plaats voor andere
soorten. Alleen zo’n 170
populieren aan de rand zijn
gekapt, voor de veiligheid van de
omwonenden. Daar is ook een
houtwal aangeplant, met een
inlandse mengeling van een

Een kleinood
verscholen in Schoten:
‘t Asbroek
Tekst: Saskia Verbaenen & Ivo WildiersTekst: Saskia Verbaenen & Ivo WildiersTekst: Saskia Verbaenen & Ivo WildiersTekst: Saskia Verbaenen & Ivo WildiersTekst: Saskia Verbaenen & Ivo Wildiers

Als we Hugo Koens bellen, de

terreinbeheerder van ’t Asbroek in

Schoten, krijgen we een ongemeen energieke

en enthousiaste reactie aan de telefoon. Wanneer
we hem een paar vragen mogen komen stellen?
“Nu meteen!”, krijgen we te horen. We trekken spoorslags naar ’t Asbroek en treffen er naast
Hugo zelf ook buurtbewoonster Marijke Cuyvers en natuurgids Leo Claessens, die Hugo met
hetzelfde aanstekelijke enthousiasme heeft opgetrommeld. We verkennen met zijn vijven
‘t Asbroek en luisteren geboeid naar de verhalen van het trio.

achttal soorten. Omgevallen, dode
en zieke bomen worden niet
weggehaald. Ze zijn immers
nuttig: vermolmd en dood hout is
een gedroomde voedingsbodem
voor mossen en paddenstoelen,
vogels vinden er voedsel in en
zoogdieren kunnen erin schuilen.
Op termijn zullen elzen en essen
opnieuw het bos innemen, net
zoals dat oorspronkelijk het geval
was.

Vaarwel rododendrons

‘t Asbroek maakte in vroegere
tijden deel uit van het
kasteeldomein Amerlo, dat met
zijn huidige 80 hectaren nog
steeds een imposante buur is.
Aangeplante tamme kastanjes en
paardekastanjes getuigen nog van
die tijd. Ook de rododendrons die
het hele gebied overwoekerden
hebben een kasteelverleden.
“Normaal grijpen we zo weinig
mogelijk in in de natuurlijke gang
van zaken”, verzekert Hugo ons.
“Maar voor de rododendrons
hebben we een uitzondering
gemaakt. Ze verzuurden de grond,

en andere planten en bloemen
kregen geen kans meer. Daarom
hebben we de rododendrons wel
verwijderd. Er is een stukje
gespaard gebleven als herinnering
aan de geschiedenis als
kasteeldomein en voor de
kinderen uit de buurt, om er
kampen in te bouwen.” Aan de
ingang van ’t Asbroek is een stuk
afgebakend als speelzone. Spelen
mag er enkel buiten het
broedseizoen, en daar houden de
kinderen zich netjes aan. De
omwonenden, “onze buren” zoals
Hugo ze liefdevol noemt, waren
niet onverdeeld gelukkig met het
verdwijnen van hun
rododendrons. Buur en
natuurliefhebster Marijke
vertrouwt ons toe dat ze het zelf
ook wel wat jammer vond. De
natuur zorgt in elk geval voor de
nodige verrassingen. Waar de
rododendrons verdwijnen
schieten overal essen op. Slanke
sleutelbloem, bosanemoon,
speenkruid en gele dovenetel
veroveren in het voorjaar de
bodem. En op het einde van de

Deze oude bomkrater is geëvolueerd tot een poel
bomvol leven. Foto: Dado Lacko (FFFS).

77777
Natuur.ruimte • juni – augustus 2010

NATUURGEBIED

Ontdek zelf ’t Asbroek

’t Asbroek ligt aan de Asbroeklaan
in Schoten. Het domein bezoeken
op eigen houtje kan op de
wandelpaden. Je kan voor een meer
uitgebreide verkenning aansluiten
bij één van de wandelingen die
Natuurpunt Antwerpen Noord
organiseert. Zelf een gids
reserveren is ook mogelijk, maar
daarvoor vragen we wel een kleine,
vaste vergoeding. Zoals alle bossen
is ‘t Asbroek verboden terrein bij
storm of sterke wind, omwille van
het gevaar van vallende bomen.

Meer info in het Natuur.huis,
tel. 03-541.58.25, e-mail:::::
antwerpennoord@natuurpunt.be,antwerpennoord@natuurpunt.be,antwerpennoord@natuurpunt.be,antwerpennoord@natuurpunt.be,antwerpennoord@natuurpunt.be,
website www.antwerpennoord.bewww.antwerpennoord.bewww.antwerpennoord.bewww.antwerpennoord.bewww.antwerpennoord.be.

lente verschijnt het mooie
blauwlila van de pinksterbloem en
het kruipend zenegroen. Maar
jammer genoeg voelen de bramen
zich er een beetje té goed thuis, en
palmen ze nu te sterk de
vrijgekomen ruimte in. Opnieuw
tijd voor actie dus…

Levend water

Tijdens de oorlog sloegen
bommen drie kraters op het
terrein, die nu nog te zien zijn in
de vorm van poelen die krioelen
van leven. De alpensalamander,
de kamsalamander en de kleine
watersalamander voelen zich er
thuis, net zoals de bruine kikker
die naar de poelen afzakt om voor
nageslacht te zorgen. Langs
‘t Asbroek, als een grens met de
tuinen van de omwonenden,
stroomt de mooie, kleine
Hortsebeek. Hier tiert het liesgras
wat al te welig, een gevolg van de
bemesting. De beek moet daarom
regelmatig geruimd worden.
’t Asbroek vormt het laagst gele-
gen punt van Schoten: alle water

stroomt er samen. Essen hebben
bewegend water nodig, ze vormen
het bewijs dat het grondwater
leeft. De naam ’t Asbroek is niet
voor niets een afgeleide van ‘asch’
of ‘es’, en een nat, drassig ‘broek’
of moeras. Hugo wijst erop dat
het natuurgebied broodnodig is in
Schoten. “Als alles hier wordt
volgebouwd, zit Schoten met een
gigantisch waterprobleem. Het
water stroomt van de rabatten of
hoogtes naar de laagtes.
‘t Asbroek is van het grootste
belang als afwateringsgebied! We
willen het in de toekomst dan ook
op die basis laten erkennen en
blijvend beschermen.”

Reeën, wandelaars en buren

Het kleine ‘t Asbroek ligt
ingesloten in een woonwijk en
grenst aan de andere kant aan het
domein Amerlo, met zijn volledig
gerenoveerde kasteel. Een stukje
mooie maar kwetsbare natuur
temidden van de mensen. “We
proberen zelf goede buren te zijn
en verwachten van de andere
partijen hetzelfde,” legt Hugo uit.
Gelukkig zijn de contacten met
domein Amerlo goed. Er is
overleg met de tuinarchitect van
het kasteel, en de tuinman steekt
waar nodig zelfs een handje toe in
’t Asbroek. De kasteeleigenaars
stemden erin toe om een
doorgang open te houden voor de
reeën, die ’t Asbroek gebruiken
als verbindingsweg met het
Schotense domein Vordenstein.
“Toen ik mijn huis hier wilde
kopen, heb ik eerst geïnformeerd
of dat groene stuk achter mijn
tuin wel zou blijven,” zegt
Marijke, “toen ik hoorde dat
Natuurpunt het in beheer had,
wist ik dat ik wel goed zat.” Het is
een verhaal van leven en laten
leven. De omwonenden kunnen
genieten van de rust en het groen,
en wandelaars zijn meer dan
welkom in het kleine maar

oogstrelende ‘t Asbroek. Maar er
wordt ook verlangd dat je je aan
de huisregels houdt. Wie het
gebied zelf wil verkennen kan dat
alleen op de wandelpaden. Buiten
de paden bevindt zich
broedgebied, dat alleen
toegankelijk is met een gids.
“Soms staan er zelfs mensen te
gluren aan de ramen van het
kasteel”, zucht Hugo. “Jammer,
want zo wordt uiteindelijk
misschien de doorgang voor de
reeën weer afgesloten…” Ook voor
de omwonenden gelden regels:
geen dammetjes in of brugjes
over de beek, geen gemaaid gras
dumpen in ’t Asbroek… “Het is
een kwestie van overeenkomen en
goed afspreken”, besluit Hugo,
“wij zijn gewoon een buur onder
de andere buren!”

Een reebok in ‘t Asbroek.
Foto: Walter Van Ginhoven (FFFS).

88888
Natuur.ruimte • juni – augustus 2010

NATUUR.ACTIEF

Zulke natuurgebieden hebben
dan ook nood aan een specifiek
beheer, dat vroeger deel uitmaakte
van een extensieve landbouw en
nu volledig weggevallen is.

Natuurbeheer is een
werkwoord!
Tekst: Stefan VersweyveldTekst: Stefan VersweyveldTekst: Stefan VersweyveldTekst: Stefan VersweyveldTekst: Stefan Versweyveld

Elk landschap in Vlaanderen is een

vergaarbak van grote en kleine

historische gebeurtenissen en

verhalen. Ook in de natuurgebieden van

Natuurpunt Antwerpen Noord schuilt dikwijls
een cultuurhistorisch verleden. Immers, in
tegenstelling tot wat sommigen misschien wel
denken, zijn onze natuurgebieden geen
“oer-natuur” waar niets doen het beste beheer is. Bijna alle natuurgebieden in de Noord-
Antwerpse regio zijn namelijk het resultaat van een wisselwerking tussen mens en natuur.

Foto: Rafaël Delaedt.

Foto: Rafaël Delaedt.

Natuurpunt Antwerpen Noord
stelt alles in het werk om de
laatste leefgebieden van vele
kwetsbare planten en dieren niet
te laten verdwijnen. Onmisbaar in

heel dit proces zijn de vele
vrijwilligers die actief zijn in elk
van onze natuurgebieden.
Natuurbeheer is bij Natuurpunt
in de eerste plaats een zaak voor
én van vele vrijwillige
medewerkers die van natuur hun
zorg maken én er plezier aan
beleven.

Meteen een warme oproep aan
iedereen tijdens dit Internationale
Jaar van de Biodiversiteit: help
mee aan het behoud van een
aangename, boeiende en
soortenrijke omgeving en kom
naar onze zomerse werkdagen!
Wij bieden je alvast een
ontspannende dag natuurbeleving
in de natuur. Tot dan!

99999
Natuur.ruimte • juni – augustus 2010

NATUUR.ACTIEF

Kom jij deze zomer ook een handje toesteken?
Je kan deze zomer een handje helpen
in de volgende natuurgebieden.
Hoewel alle werkdagen een hele dag
duren, kunnen we je hulp ook
gebruiken als je maar een paar uurtjes
tijd hebt.

´t Asbroek

Natuur voor iedereen betekent ook het
openstellen van natuurgebieden. Het
toegankelijk houden van het
natuurgebied vraagt veel
inspanningen van vrijwilligers. Door
buurtbewoners, families,
jeugdbewegingen en scholen in de
buurt te betrekken bij
beheerwerkzaamheden, willen wij het
draagvlak vergroten voor meer en
betere natuur. Iedereen die wil weten
hoe dit wordt ingevuld, is welkom op
onze familiewerkdag op
zaterdag 12 junizaterdag 12 junizaterdag 12 junizaterdag 12 junizaterdag 12 juni van 9.30 u9.30 u9.30 u9.30 u9.30 u tot
16.30 u. Trefpunt: ingang ‘t Asbroek,
Asbroeklaan te Schoten.

Oude Landen

De Oude Landen is één van de laatste
oude Scheldepolders die de Antwerpse
regio nog rijk is. Tot op de dag van
vandaag kan je hier genieten van de
ooit zo typische bloemrijke

‘poldergraslanden’. En daar is heel wat
inzet en arbeid van vrijwilligers
ingekropen.

De maanden juli en augustus zijn de
hoogdagen van het natuurbeheer voor
de vrijwilligers. Vele handen zijn
nodig in deze periode om met riek en
gritsel de graslanden in het
natuurgebied te hooien.

Meteen een warme oproep aan
iedereen die van de natuur in onze
regio houdt: kom naar de zomerse
werkdagen op zaterdagen 26 junizaterdagen 26 junizaterdagen 26 junizaterdagen 26 junizaterdagen 26 juni,
10 juli10 juli10 juli10 juli10 juli, 24 juli24 juli24 juli24 juli24 juli, 7 augustus7 augustus7 augustus7 augustus7 augustus,
21 augustus21 augustus21 augustus21 augustus21 augustus, 4 september4 september4 september4 september4 september en
18 september18 september18 september18 september18 september!

We komen samen om 9.30 u9.30 u9.30 u9.30 u9.30 u aan de
materiaalloods van Natuurpunt op het
einde van de Donkweg (vlakbij ingang
Oude Landen aan de Lindelei) in
Ekeren. Het einde is voorzien rond
17 u. Kom je later, geen probleem!
Dan wijzen pijlen je naar de plek waar
we aan de slag zijn.

Wij bieden je alvast een ontspannende
dag natuurbeleving in de natuur. En je
krijgt er een portie lichaamsbeweging
bovenop… Tot dan!

Schans Van Smoutakker

Na de uiterst geslaagde wandeling
(met ontbijt), georganiseerd door
school De Rekke uit Hoevenen op
zondag 11 april, waar Natuurpunt
Stabroek de begeleiding van de
wandelaars voor zijn rekening nam,
staat op maandag 28 junimaandag 28 junimaandag 28 junimaandag 28 junimaandag 28 juni met
dezelfde school een educatieve
werkdag in de Schans op het
programma. Wij kijken alvast uit naar
een nieuwe samenwerking met deze
enthousiaste groep. Er wordt gewerkt
van 9.30 u9.30 u9.30 u9.30 u9.30 u tot 14.30 u.

De Inslag

Een werkdag is een goede gelegenheid
om de natuur te helpen én om onze
vereniging te leren kennen. Bovendien
is werken in de natuur nog gezond
ook. Door een uitgekiend
natuurbeheer proberen we in onze
natuurgebieden om bedreigde natuur
en kwetsbare planten en dieren te
beschermen. Wil je mee de handen uit
de mouwen steken, dan ben je welkom
op zaterdag 7 augustuszaterdag 7 augustuszaterdag 7 augustuszaterdag 7 augustuszaterdag 7 augustus vanaf 10 u10 u10 u10 u10 u in
De Inslag. Trefpunt: ingang De Inslag,
Kerkedreef, Brasschaat.

Foto: Guy Leys. Foto: Guy Leys.

1010101010
Natuur.ruimte • juni – augustus 2010

NATUUR.BELEID

Burgemeestersconvenant

Het Burgemeestersconvenant is
een samenwerking tussen
gemeenten op het gebied van
klimaatbeheersing. Het wordt
geleid door de Europese
Commissie. Het doel is het
energiegebruik te beperken en
efficiënter om te gaan met de
beschikbare energie. Ze leggen
daarbij de lat hoger dan de
Europese Commissie om de
uitstoot van CO2 op hun
grondgebied tegen 2020 met 20
procent terug te dringen tegen
2020. Het gaat daarbij om de
volledige CO2-uitstoot op het
grondgebied van hun stad, dus
niet alleen die van de stads-
diensten zelf, maar ook die van de
alle inwoners, bedrijven en
gebruikers van de stad.

Vooraleer je een vermindering
met 20% kan realiseren moet er
natuurlijk eerst een zogenaamde
nulmeting gebeuren. Dat maakt
onderdeel uit van het
Klimaatactieplan dat tegen 9 juli
moet ingediend worden bij de
Europese Commissie. In dat
Klimaatactieplan worden ook een

Stad Antwerpen maakt
ambitieus klimaatplan
Tekst: Johan VandewalleTekst: Johan VandewalleTekst: Johan VandewalleTekst: Johan VandewalleTekst: Johan Vandewalle

De stad Antwerpen wil serieus werk maken van
haar klimaatbeleid. De stad heeft op 9 januari
2009 het Burgemeestersconvenant ondertekend.
Dat is een overeenkomst tussen verschillende
Europese steden. Elk van die steden engageert
zich om op haar grondgebied tegen 2020 de
CO2-uitstoot met minstens 20% te verminderen.
Op dit moment wordt volop gewerkt aan de eerste fase: het opstellen van een actieplan
waarin de maatregelen en acties om deze doelstelling te bereiken, worden vastgelegd.

reeks maatregelen en acties
vermeld die moeten uitgevoerd
worden om de uitstoot inderdaad
binnen de 10 jaar met 20% te
doen dalen. Daartoe moeten
uiteraard alle stadsdiensten
meewerken en desnoods de
interne structuren aangepast
worden.

Wie doet mee?

Antwerpen is niet de enige stad
die het Burgemeestersconvenant
ondertekende. In België doen ook
Brussel, Genk, Gent, Hasselt,
Luik, Sint-Jans-Molenbeek,
Oostende en Sivry-Rance mee.
Nederlandse partners zijn
ondermeer Amsterdam, Breda,
Eindhoven, Haarlem, Nijmegen,
Rotterdam, ’s Hertogenbosch,
Den Haag, Tilburg en Utrecht.
Daarnaast vind je in elke lidstaat
van de Europese Unie (en zelfs
daarbuiten) steden die meedoen.

Participatie

Een belangrijk onderdeel van het
Burgemeestersconvenant is dat
het zogenaamde maatschappelijk
middenveld actief moet betrokken

worden bij de opmaak van het
Klimaatactieplan. Daarvoor heeft
de stad een projectteam binnen de
milieudienst aangeduid die
permanent in overleg gaan met
vertegenwoordigers van bedrijven,
maatschappelijke verenigingen,
natuur- en milieuverenigingen en
verenigingen van bewoners en
gebruikers van de stad. Ook
Natuurpunt Antwerpen Noord is
hierin vertegenwoordigd.

Week van de Dialoog

Omdat het weinig zin heeft als
stad om een actieplan op te stellen
zonder inspraak en betrokkenheid
van de gebruikers, wil de stad een
brede maatschappelijke discussie
opstarten rond de mogelijke acties
en maatregelen om de
vermindering van de CO2-uitstoot
met 20% mogelijk te maken.
Daarom wordt in het najaar de
Week van de Dialoog
georganiseerd (vermoedelijk zal
dit in oktober zijn). De bedoeling
is, op basis van gesprekken in
kleine groepen tussen bewoners,
gebruikers en vertegenwoordigers
van verenigingen en bedrijven, na
te gaan welke acties en

Zelfs op het dak van een kleine stadswoning kan je
zonnepanelen plaatsen. Foto: Johan Vandewalle.

1111111111
Natuur.ruimte • juni – augustus 2010

NATUUR.BELEID

maatregelen mogelijk zijn, wat de
knelpunten zijn en wat de stad en
de bewoners, gebruikers en
bedrijven kunnen en moeten
doen om die knelpunten weg te
werken.

Natuurpunt Antwerpen Noord zal
hier actief aan meewerken. We
gaan zelf een aantal gesprekstafels
opzetten en nodigen al onze leden
(en anderen) uit om mee na te
denken. Meer informatie krijg je
in het septembernummer van
Natuur.ruimte.

Wat kan je zelf doen?
Ook jij kan een belangrijke
bijdrage leveren aan het
verminderen van de CO2-uitstoot.
Hieronder geven we alvast een
aantal ideeën.

• Isoleer je woning of bedrijf. Veel
huizen in Vlaanderen zijn slecht
geïsoleerd. Daardoor moet er
meer verwarmd worden dan
nodig omdat veel warmte
gewoon verloren gaat. Goed
isoleren betekent niet alleen een
lagere energierekening, maar
ook minder CO2-uitstoot. Voor
dak- en muurisolatie of het
vervangen van ramen door
ramen met dubbel of driedubbel
glas kan je trouwens subsidies
en/of fiscale voordelen krijgen.
Meer info op
www.premiezoeker.bewww.premiezoeker.bewww.premiezoeker.bewww.premiezoeker.bewww.premiezoeker.be.

• Gebruik Groene Stroom:
gewone elektriciteit (ook wel
grijze stroom genoemd) wordt
verwekt via kerncentrales of
centrales die draaien op fossiele
brandstoffen. Die laatste soort
stoten veel CO2 de lucht in.
Groene energie wordt

bijverwarmen, wordt je
energierekening veel lager
Onze partner in het project
Zonnen voor Natuur, Linea
Trovata Suntec, maakt voor jou
een offerte op maat. Bovendien
krijg je een pak subsidies en
belastingsvoordeel bij de
investering van zonnepanelen
en ontvang je gedurende 20 jaar
een vergoeding voor elke
geproduceerde 1.000 kWh (als
je dit jaar installeert is dat € 350
per 1.000 kWh, als je pas in
2011 installeert verlaagt dat tot
€ 300 per 1.000kWh). Meer info
vind je op de website
www.natuurpunt.bewww.natuurpunt.bewww.natuurpunt.bewww.natuurpunt.bewww.natuurpunt.be en dan
doorklikken naar Natuurbeleid
en Klimaatverandering.

• Gebruik zoveel mogelijk het
openbaar vervoer of de fiets.
Elke km die je minder aflegt met
de auto betekent ook minder
CO2-uitstoot. Uiteraard is
autogebruik niet uit te sluiten,
maar voor veel verplaatsingen
zijn er voldoende en efficiënte
alternatieven.

Klimaatbeleidsplan

Op basis van de uitkomst van al
die tafelgesprekken tijdens de
Week van de Dialoog, zal de stad
een volledig uitgewerkt
Klimaatbeleidsplan opstellen en
door de gemeenteraad laten
goedkeuren. Dat
Klimaatbeleidsplan zal dan de
leidraad vormen voor alle
initiatieven en beslissingen die de
stad de volgende negen jaar zal
nemen. Elk jaar moet de stad ook
rapporteren aan de Europese
Commissie wat de vorderingen

geproduceerd door de wind
(windturbines), de zon
(photovoltaïsche zonnepanelen)
of water (watermolens,
getijdecentrales of stuwmeren)
en stoot geen CO2 uit. Je
contract met je elektriciteits-
leverancier is jaarlijks
opzegbaar. Kijk ten laatste twee
maanden voor het einde van je
contract uit of je bij je huidige
leverancier of een andere niet
kan omschakelen naar groene
stroom. In veel gevallen is die
zelfs goedkoper dan grijze
stroom. Je kan een berekening
maken via de website
www.vreg.bewww.vreg.bewww.vreg.bewww.vreg.bewww.vreg.be. Een vergelijking
tussen de zuiverheid van de
groene stroom van de
verschillende leveranciers vind
je op www.greenpeace.bewww.greenpeace.bewww.greenpeace.bewww.greenpeace.bewww.greenpeace.be.

• Produceer zelf groene stroom of
warm water. Door
photovoltaïsche zonnepanelen
of een zonneboiler te plaatsen
produceer je je eigen stroom en
warm water. Omdat je
elektriciteitsmeter terugdraait of
je het warm water minder moet

Door je woning te isoleren spaar je
veel energie en dus ook CO2-uitstoot.

zijn in het bereiken van de
CO2-reductie en welke acties en
maatregelen zijn uitgevoerd.

1212121212
Natuur.ruimte • juni – augustus 2010

NATUUR.PRIKBORD

Zilt grasland geeft kleur aan Groot Buitenschoor
Eén van de laatste zilte graslanden
langsheen de Vlaamse Schelde
kan je vinden in ons natuurgebied
Groot Buitenschoor te Zandvliet.
Het riet is in onze schorren-
gebieden goed vertegenwoordigd
en geeft rietbewoners zoals
blauwborst en rietgors mooie
kansen. Maar dat riet is dan weer
nefast voor de ontwikkeling van

zilte graslanden. Door het
gevoerde beheer (maaien en
nabegrazen) hebben we het riet
kunnen terugdringen zodat er een
schitterend zilt grasland ontstaan
is. Melkkruid, echt lepelblad en
schorrezoutgras zwaaien hier nu
de plak en vormen één van de
laatste unieke zilte graslanden aan
de Scheldeboorden!

Succesvolle opening Kooldries-Hoofsweer
Meer dan 100 genodigden
woonden zondag 14 maart de
officiële opening van het
natuurgebied Kooldries-Hoofsweer
in Brecht bij. De Kooldries is
inmiddels al heel wat jaren in
beheer bij Natuurpunt, de
Hoofsweer wordt dan weer
beheerd door het Agentschap voor

Natuur en Bos van de Vlaamse
overheid. De laatste jaren werken
Natuurpunt en het Agentschap
steeds meer samen om het beheer
van beide, aangrenzende
natuurgebieden op elkaar af te
stemmen. Ook de toegankelijkheid
wordt gezamenlijk aangepakt. Met
een feestelijke opening als gevolg.
In de speeches werd de unieke
samenwerking tussen Natuurpunt,
het Agentschap, de gemeente
Brecht en het regionaal landschap
De Voorkempen benadrukt.
Helaas was minister Schauvliege
wegens ziekte niet present,
gelukkig werd ze op deskundige
manier vervangen door haar
kabinetsmedewerker Iris Lauwaert.
’s Namiddags daagden meer dan
700 deelnemers op om het
natuurgebied te verkennen. Een
geslaagde opening!

Stormachtige opening
wandelpad Muisbroekbos

Op 28 februari konden
liefhebbers een initiatie ‘Nordic
Walking’ volgen tijdens de
opening van het nieuwe
wandelpad in de Muisbroekbos,
de jongste telg van Natuurpunt.
Daarnaast waren er nog twee
groepen gewone wandelaars die
werden begeleid door
natuurgidsen. Vlak voor de laatste
groep terugkwam bij de tent,
barstte een storm los met felle
regen. We konden nog even
beschutting vinden onder het
tentzeil en genieten van een
borrel voor het te erg werd en we
ons verplicht zagen op te kramen.
Dit kon je wel een echte ‘doop’
noemen van de Muisbroekbosjes!

Ruim € 725.000 voor Stappersven
Zoals je recent kon vernemen,
heeft Natuurpunt het laatste
puzzelstuk van de Kalmthoutse
Heide gekocht dat in private
handen was en helaas geen
fatsoenlijk beheer kreeg. Het
gebied beslaat een oppervlakte van
zo’n 360 ha en bestaat uit het
Stappersven, de Boterbergen, het
veengebied van de Nol en de
Nolse Duinen. Om deze aankoop
te realiseren moesten we op zoek
gaan naar € 830.000 aan giften
en schenkingen. Momenteel staat

de teller op ruim € 725.000!
Alvast hartelijk dank aan de vele
donateurs. Maar het werk is
uiteraard nog niet af. Help ons
om de unieke natuurrijkdom van
het Stappersven – Kalmthoutse
Heide te herstellen, met een gift
of een schenking ten voordele van
het gebied! Wist je dat je met een
gift van € 30 al 120 m2 heide kan
beschermen? Bovendien krijg je
van Natuurpunt een fiscaal attest
waarmee je een
belastingsvermindering geniet.

Werken ecologische
klimaatloods Ekeren gestart

Het langverwachte moment is
aangebroken. Natuur- en
Landschapszorg vzw, het sociaal
economiebedrijf van Natuurpunt,
kon onlangs starten met de bouw
van de ecologische klimaatloods
aan de Donkweg in Ekeren. Het
nieuwe gebouw wordt een
moderne huisvesting, aangepast
aan de huidige veiligheids- en
milieunormen. Meer hierover kon
je in het vorige nummer van
Natuur.ruimte lezen. Een deel van
de bouw van de loods zal door
vrijwilligers van Natuurpunt
uitgevoerd worden om het
behoorlijk kostenplaatje van een
nieuwbouwloods in toom te
houden. Heb je tijd en zin om je
technische capaciteiten te tonen,
je uit te leven op een noeste
betonplaat of net je
(fijn)schildertalent te gebruiken,
geef dan een seintje aan het
Natuur.huis in Ekeren!

Foto: Rafaël Delaedt.

1313131313
Natuur.ruimte • juni – augustus 2010

Meer info

Voor meer informatie over deze
onderwerpen kan je contact
opnemen met het Natuur.huis van
Natuurpunt Antwerpen Noord,
tel. 03-541.58.25,
antwerpennoord@natuurpunt.beantwerpennoord@natuurpunt.beantwerpennoord@natuurpunt.beantwerpennoord@natuurpunt.beantwerpennoord@natuurpunt.be,
www.antwerpennoord.bewww.antwerpennoord.bewww.antwerpennoord.bewww.antwerpennoord.bewww.antwerpennoord.be.

NATUUR.PRIKBORD

Rozetsteenkers duikt op
langs lijn 12

Langsheen spoorlijn 12, ter hoogte
van station Antwerpen-
Noorderdokken is een mooie
populatie van de rozetsteenkers
opgedoken. Rozetsteenkers, of
zandscheefkelk zoals de soort
vroeger heette, is in Vlaanderen
een zeer zeldzame soort die
hoofdzakelijk langsheen
spoorwegen opduikt. Ze houdt
immers van zonnige plaatsen op
droge, zandige of steenachtige,
meestal kalkhoudende grond, wat
meteen haar zeldzaamheid in
Vlaanderen verklaart. We hopen
dat deze fraaie voorjaarsbloeier
nog lang het perron kleurt.

Antwerpen gastvrije stad voor gierzwaluwen
Natuurpunt Antwerpen Noord,
stad Antwerpen en de Vlaamse
overheid departement Leefmilieu,
Natuur en Energie hebben op 28
april de eerste van in totaal 1.750
nestkasten voor gierzwaluwen
geplaatst. De eerste nestkast werd
opgehangen aan de schouwburg
van CC Luchtbal. Dit
indrukwekkend project, dat 1.750
gierzwaluwpaartjes
nestgelegenheid biedt, is een
mooi voorbeeld van
samenwerking in het

Internationaal Jaar van de
Biodiversiteit. Natuurpunt kiest
geschikte locaties en volgt de
gierzwaluwenpopulaties op. De
Vlaamse overheid stelt 1.750
nestkasten ter beschikking en de
stad Antwerpen hangt de
nestkasten op. De nestkasten
worden de komende drie jaar
opgehangen aan heel wat
stadsgebouwen, gebouwen van
het stedelijk onderwijs, OCMW
en autonome gemeentebedrijven.

Nieuwe vogelkijkwanden in De Kuifeend en de Grote Kreek
Wie naar één van de volgende
geleide natuur.wandelingen gaat
in ons natuurgebied De Kuifeend
en de Grote Kreek in Oorderen,
zal kennis kunnen maken met
drie splinternieuwe vogelkijk-

wanden. De kijkwanden laten je
toe om de vogelrijkdom van het
gebied van dichtbij te beleven.
Met dank aan de vele vrijwillige
medewerkers en de terreinploeg
van Natuurpunt, die dit project
mogelijk maakten! De Europese
Commissaris voor Milieu Janez
Poto…nik heeft op vrijdag 21 mei
een bezoek aan het natuurgebied
De Kuifeend gebracht. Dit
gebeurde niet toevallig op de
vooravond van de Internationale
Dag van de Biodiversiteit. De
herinrichting van De Kuifeend en
de Grote Kreek is een mooi bewijs
dat de ontwikkeling van het
Antwerpse zeehavengebied en de
instandhouding van Europees
beschermde natuur wel degelijk
hand in hand kunnen gaan. De
Eurocommissaris beklemtoonde
de goede samenwerking tussen
het Havenbedrijf en Natuurpunt.

Schoten ondertekent
biodiversiteitscharter

Tijdens de Dag van het Park op
zaterdag 30 mei ondertekende de
gemeente Schoten het
biodiversiteitscharter samen met
Natuurpunt. Met de
ondertekening in het park
Vordenstein neemt Schoten
daardoor als eerste gemeente in
onze regio het engagement om op
het terrein maatregelen te nemen
tegen de achteruitgang van de
biodiversiteit. In de volgende
nummers van Natuur.ruimte lees
je meer details over de concrete
initiatieven die Schoten zal
nemen.

Terreinbeheerder Ludo Benoy en
havenschepen Marc Van Peel geven
uitleg aan Eurocommissaris Janez
Poto…nik die door de telescoop kijkt.
Foto: Natuurpunt.

1414141414
Natuur.ruimte • juni – augustus 2010

NATUUR.BEWEGING

Moeizaam begin

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

Stilaan werd het water tussen
Defensie en Natuurpunt gelukkig
minder diep. Het Fort van

Fort van Brasschaat!
Nacht van de vleermuis
zaterdag 28 augustus

Tekst: Johan VandewalleTekst: Johan VandewalleTekst: Johan VandewalleTekst: Johan VandewalleTekst: Johan Vandewalle

Het millenniumjaar 2000 zullen we

niet licht vergeten. Toen verkreeg

Natuurpunt immers een officiële concessie van
de Krijgsmacht om het Fort van Brasschaat,
onderdeel van het militair domein Klein en Groot
Schietveld, te beheren als vleermuizenreservaat.
Na tien jaar hard werken – terugdringen van
vandalisme en verstoring, inrichten van het gebouw om een constante temperatuur en
luchtvochtigheid te behouden – mogen de resultaten gezien worden!

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 vol gegooid 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 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 cultuur-
historische 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

De ophaalbrug van het Fort van Brasschaat bestaat
niet meer. Tijdens de Nacht van de Vleermuis zorgen
we dat je toch veilig binnengeraakt.
Foto: Rafaël Delaedt.

Watervleermuis.
Foto: Marc Bruyndoncx (FFFS).

1515151515
Natuur.ruimte • juni – augustus 2010

NATUUR.BEWEGING

Praktisch

Trefpunt vanaf 19 u19 u19 u19 u19 u aan de ingang
van het Fort van Brasschaat in de
Sionkloosterlaan z/n in Brasschaat.
Er starten geregeld geleide
historische wandelingen (vanaf
19 u) en vleermuizenwandelingen
(vanaf 21 u).

Alle activiteiten zijn gratis. Warme
kledij en stevig schoeisel zijn
aangeraden. Vergeet zeker je
zaklamp niet.

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 800

De resultaten van tien 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 800
in 2008-2009! 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 komt ook de ingekorven
vleermuis overwinteren in het
Fort van Brasschaat. Bijna
jaarlijks duikt de meervleermuis
op, een in heel Europa zeldzame
vleermuizensoort! Het zijn twee
in heel Europa zeer zeldzame
soorten.

Vleermuizen zijn geen
vampieren

Geef toe, vleermuizen hebben iets
geheimzinnigs. We kennen ze
meestal slechts als plots
opduikende en even later weer
verdwijnende verschijningen in
het donker. 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!

Ontdek het Fort en zijn
vleermuizen

Er bestaan dus nog heel wat
misverstanden rond vleermuizen.
Daarom organiseert Natuurpunt
Antwerpen Noord een unieke
vleermuizenavond in het Fort van
Brasschaat tijdens de Nacht van
de Vleermuis op zaterdagzaterdagzaterdagzaterdagzaterdag
28 augustus28 augustus28 augustus28 augustus28 augustus.

Maak kennis met de vleermuizen
van het fort en kom meer te weten
over de bewogen geschiedenis. Na

Baardvleermuis. Foto: Fons Bongers.

Ingekorven vleermuis.
Foto: Dirk Swaenen.

een korte powerpointvoorstelling
nemen we je mee doorheen de
gangen en zalen van het fort op
zoek naar vleermuizen.

Tijdens de Nacht van de
Vleermuis nodigen we je dan ook
graag uit om met het Fort van
Brasschaat en haar vleermuizen
kennis te maken. Een
fascinerende ervaring voor de hele
familie die je gewoon niet mag
missen!

1616161616
Natuur.ruimte • juni – augustus 2010

MET SNOR OP STAP

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

1616161616

Voelen, kijken, eten… hoe doen insecten dat?

Insecten hebben geen mes en vork om te eten. Maar met hun scherpe kaken,

roltongen en zuigsnuiten weten ze hun voedsel heel goed naar binnen te werken…

Eten met een tang

Insecten die planten
eten, zoals
keverlarven, rupsen en
sprinkhanen, hebben
allemaal korte stevige
kaken. Je kunt ze niet
helemaal vergelijken met
de kaken van zoogdieren. Het
zijn eigenlijk aangepaste
poten. Niet om te lopen, maar
om te eten. Ze zitten ook niet
in de kop van het insect,
maar wel er bovenop. De
voorkaken gaan
voortdurend als een
tang open en
toe.

Ze
worden
bewogen door sterke
spieren. Ze kunnen
voorzien zijn van
een getande rand en
vermalen niet alleen
het zachte deel van
een blad, maar ook
taaie nerven en zelfs
hout. Doorslikken
hoeft niet. De
achterkaken zijn
beweeglijk en worden
gebruikt om het vermalen
voedsel naar binnen te werken.

Eten met naalden

Niet alle
insecten
met
kaken

zijn
planten-

eters.
Vleeseters, zoals

loopkevers,
lieveheersbeestjes en

bidsprinkhanen hebben
ook kaken, maar die zijn

anders gevormd. Ze zijn
aangepast om prooien te

doden. Bij sommige
insectenlarven, zoals de
mierenleeuw en de larve
van de geelgerande

watertor werken de kaken
als injectienaalden.

Hiermee wordt verlammend
of verterend sap in de prooi
gespoten.

Eten door een snavel

Luizen en cicaden zijn
snavelinsecten. Ze hebben
een holle, puntig toelopende
snuit. Daaruit komen de
stiletten: lange

puntige messen.
Daarmee
boren ze
een gaatje
in de huid
van een
blad of de

bast van een tak. Zo komen ze
in een kanaal terecht waar het
voedselrijke plantensap
doorstroomt. Dat sap wordt

door de hele plant
gepompt en staat

onder druk. Hebben ze zo’n
kanaal aangeboord dan spuit
het sap omhoog, in hun snuit.
Bijen hebben
een speciaal
soort
tong,

waarmee ze
nectar uit bloemen halen.

Die tong is lang en
buigzaam. Bijen
hebben ook kaken.

Die gebruiken ze
niet om te eten,
maar om was te
kneden bij het

bouwen van cellen.

1717171717
Natuur.ruimte • juni – augustus 2010

MET SNOR OP STAP

1717171717

Drinken door een rietje

En dan zijn er nog
insecten die alleen

drinken zoals de
vliegen. Die
hebben geen
kaken maar een
korte, vlezige
snuit die aan het

einde verbreed is.
Ze kunnen daarmee

voedsel oplikken en
naar binnen zuigen.
Vast voedsel zoals

suiker lossen ze
eerst op met
speeksel. Vlinders
leven van nectar,
een zoete vloeistof
die ze halen uit de
bloemen. Ze hebben een
lange roltong, die bestaat
uit twee dunne gootjes die
in elkaar haken. Ook als de
nectar diep in de bloem
zit, kunnen ze die er

uitzuigen, net zoals je drinkt
met een rietje.

De insectenrijkdom vertelt ons
veel over hoe goed of slecht het
gaat met onze natuur. Deze
ongewervelden zijn ook heel
gevoelig voor klimaat-
verandering!

Zet het juiste insect bij de
juiste snuit. Pas wel op. Eén
van de snuiten is niet van een
insect maar van Snor.

A

B

C

D

E

F

G

1818181818
Natuur.ruimte • juni – augustus 2010

VERGEET NIET TE GENIETEN

Tuin- en vijverweekend – Opstalvalleigebied
Onlangs werd het beheer van het
Opstalvalleigebied aan
Natuurpunt toegewezen. We
hebben daarmee de twee grootste
vijvers van Berendrecht en
Zandvliet in onze ‘tuin’ liggen.

Het spreekt dan ook vanzelf dat
we opnieuw deelnemen aan het

Open Tuin- en Vijverweekend in
het polderdistrict. We voorzien
enkele geleide wandelingen door
het natuurgebied. Verder
bemannen we een infostand waar
we informatie verstrekken over de
werking van Natuurpunt en hoe
de mensen hun tuinen en vijvers
natuurvriendelijk kunnen maken.

Tuinwandelingen in Wuustwezel
In principe is het voor iedereen
mogelijk om een groenten- of
kruidentuintje aan te leggen.
Zelfs mensen zonder tuin
kunnen hun eigen kruiden
kweken. Bieslook en peterselie
kunnen bijvoorbeeld heel goed in
potjes op de vensterbank. Zo
creëer je niet alleen een paradijs
voor jezelf, maar ook voor talrijke
dieren en planten!

Natuurpunt, in samenwerking
met Velt Wuustwezel, helpt je
graag een eindje op weg en
organiseert speciale
tuinwandelingen met diverse
thema’s. Trefpunt: Wiezelo 61,

Gooreind telkens om 9.30 u9.30 u9.30 u9.30 u9.30 u.
Geef vooraf een seintje aan
Gilbert Van Looveren,
tel. 03-663.32.41, als je op één van
deze wandelingen aanwezig wil
zijn.

Zondag 27 juniZondag 27 juniZondag 27 juniZondag 27 juniZondag 27 juni: ‘bessen,
groenten en fruit in de tuin’.
Biologisch eten is tegenwoordig
heel populair. Waarom geen
groenten en fruit uit je eigen tuin
eten? Het is gezond, goedkoop,
goed voor het milieu en heel leuk
om te doen! En fruit en groenten
uit de eigen tuin smaken nog
altijd dat ietsje beter. Zelfs in de
kleinste tuin is er meestal wel

ruimte voor een fruitboom of een
bessenstruik.

Zondag 25 juliZondag 25 juliZondag 25 juliZondag 25 juliZondag 25 juli: ‘insecten in de
tuin’. Kom eens kijken en
luisteren hoe je een tuin meer
insectenvriendelijk kan inrichten.
Betekent dit meer werk? Beslist
niet. Hoe meer de natuur met rust
wordt gelaten, des te beter en
gevarieerder zal ze reageren. Is
zo’n insectenvriendelijke tuin
‘slordig’ of ‘niet netjes’? Elke
tuinliefhebber kan zelf kiezen hoe
ver hij wil gaan. Ook
kleinschalige, verdoken en weinig
zichtbare tuinaanpassingen
bewijzen hun nut.

Schemerwandeling in
´t Asbroek

Schemerlicht geeft ons het gevoel
van intimiteit en rust. Het is
tevens dan dat onze ogen het
minst zien, waardoor andere
waarnemingen, zoals ruiken en
voelen, scherper worden. Op deze
momenten bereiken geuren en
klimaat ons het best en worden
onze zintuigen het meest
geprikkeld. Een gids zal je tijdens
deze wandeling begeleiden op
vrijdag 18 junivrijdag 18 junivrijdag 18 junivrijdag 18 junivrijdag 18 juni in ’t Asbroek van
20.30 u20.30 u20.30 u20.30 u20.30 u tot 23 u. Trefpunt:
ingang ‘t Asbroek, Asbroeklaan te
Schoten

Kom dus zeker eens een kijkje
nemen op zaterdag 12zaterdag 12zaterdag 12zaterdag 12zaterdag 12 of
zondag 13 junizondag 13 junizondag 13 junizondag 13 junizondag 13 juni tussen 10 u10 u10 u10 u10 u en
18 u. Trefpunt: Bomenbank
Berendrecht, Antwerpse baan 110,
Berendrecht.

Fase 1 van het Opstalvalleigebied. Foto: Gemeentelijk Havenbedrijf Antwerpen.

1919191919
Natuur.ruimte • juni – augustus 2010

VERGEET NIET TE GENIETEN

Vergeet je lidkaart niet!

Als lid van Natuurpunt word je
extra verwend. Niet-leden betalen
€ 1,00 per persoon voor deelname
aan de natuurwandelingen in één
van onze natuurgebieden.
Natuurpunt-leden en hun
gezinnen mogen gratis deelnemen
aan al onze activiteiten (tenzij
anders vermeld). Je hoeft alleen je
lidkaart van Natuurpunt mee te
brengen! Voor meer informatie
over onze natuur.activiteiten kan je
steeds contact opnemen met het
Natuur.huis van Natuurpunt
Antwerpen Noord, Steenstraat 25,
2180 Ekeren, tel. 03-541.58.25,
www.antwerpennoord.bewww.antwerpennoord.bewww.antwerpennoord.bewww.antwerpennoord.bewww.antwerpennoord.be.

Zomerse bijscholing op dinsdagavonden
De werkgroep Educatie
organiseert deze zomer een reeks
bijscholingswandelingen. Elke
wandeling gebeurt in een ander
natuurgebied, telkens op
dinsdagavond.

6 juli – Mastenbos

We maken een deugddoende tocht
in het Mastenbos. Dit gebied heeft
een totale oppervlakte van 154 ha
en strekt zich uit tussen de Oude
Galgenstraat en de Kalmthoutse
Steenweg. Het Mastenbos heeft
een hoge landschappelijke waarde.
We wandelen er door statige lanen,
langs waterpartijen, heideveldjes,
ruige graslanden en bosgedeeltes.
We kunnen er volop genieten van
een gevarieerde fauna en flora.
Afspraak aan de hoofdingang van
het Mastenbos, Oude Galgenstraat
in Kapellen om 19.30 u19.30 u19.30 u19.30 u19.30 u.

13 juli – Galgeschoor

Het Galgeschoor, ten noorden van
Lillo-fort, is één van de laatste
brakwaterschorren van de Schelde.
De plantengroei is aangepast aan
het wisselende zoutgehalte van het
getij. Met de fauna in het slik is het
net hetzelfde verhaal: haven-
pissebedden, slikgarnalen en
enkele typische wormen bewonen
de slikken en schorren van het
Galgeschoor. Het gebied ligt naast
het historische Fort Lillo, midden
in de industrie van de Antwerpse
haven. Afspraak op de centrale
parking van Lillo-Fort om 19.3019.3019.3019.3019.30 u u u u u.

20 juli – Fort 7

In Wilrijk ligt een uniek natuur-
gebied. Uniek door de combinatie
van natuurbehoud en
monumentenzorg. Fort 7 is het
best bewaarde fort. Sinds 1985
beheert Natuurpunt het. Een rijke
variatie aan biotopen zorgt voor een
hoge diversiteit in flora: wilde en
halfwilde graslanden, gemengd

loofbos, struwelen, oude muren,
wegbermen, dijktaluds, vijvers en
oevers. Uiteraard ontbreken ook de
vleermuizen niet! Trefpunt aan
infolokaal ‘De IJsvogel’ in het
Fort 7, Legerstraat te Wilrijk om
19.30 u19.30 u19.30 u19.30 u19.30 u.

27 juli – Hobokense Polder

Dit stuk natuur aan de zuidkant
van Antwerpen zit geprangd
tussen de Schelde, Hoboken en de
industrie van Petroleum-Zuid.
Natuurpunt Hobokense Polder
beheert het. Het gebied heeft zijn
naam te danken aan de vroegere
polder die zich hier langs de oever
van de Schelde uitstrekte. Sinds
de ophogingen vanaf de jaren
zestig is dat gebied definitief
veranderd. Een nieuw landschap,
dat door snelle evolutie van flora
en fauna ook nu nog voortdurend
verandert, is ontstaan. Afspraak
om 19.3019.3019.3019.3019.30 u aan het station van
Hoboken-Polder, Berkenrodelei in
Hoboken.

3 augustus – Bospolder

Bij de havenuitbreiding werd het
gebied opgespoten. Daarna
veroverde de natuur langzaam het
vernielde gebied en in 2002 werd
hier een natuurinrichtingsproject
uitgevoerd. Graslanden, ruigten,
bos en moeras wisselen af met
ondiepe plassen. Langs grachten
en open water ontwikkelde zich
rietland. Heel wat planten en
dieren vinden hier een geschikt
plekje. Trefpunt om 19 u19 u19 u19 u19 u aan de
voetgangersbrug over de A12 (kant
domein Muisbroek) op het einde
van de Vierkerkenstraat in
Antwerpen – Schoonbroek.

17 augustus – Kooldries-
Hoofsweer

De Kooldries-Hoofsweer ligt in
Brecht, vlak naast het kanaal
Dessel-Schoten. Tijdens het graven

van dit kanaal in de 19de eeuw
ontdekte men dikke kleilagen in de
ondergrond. Zo ontstonden de
talrijke kleiputten. Deze putten zijn
na de kleiwinningen in verval
geraakt, gevuld met regenwater en
verbost met wilgenstruwelen. Sinds
de opening dit voorjaar is een
wandelpad opengesteld zodat je nu
in het gebied Kooldries–Hoofsweer
kan genieten van de prachtige
natuur. Afspraak op de parking van
de Cuvée hoeve, Vaartdijk 4, Brecht
om 19 u19 u19 u19 u19 u.

24 augustus – Opstalvallei

Het Opstalvalleigebied is een groot
aaneengesloten nieuw te creëren
natuurgebied tussen Berendrecht
en het havengebied. Een prachtig
voorbeeld van hoe Natuurpunt,
NMBS en het Havenbedrijf
economie en natuur weten te
verzoenen in het havengebied. De
eerste fase van het project werd
vorig jaar opgeleverd. Er werden
twee grote vijvers uitgegraven en
met de specie werd een bufferdijk
en panoramisch uitkijkpunt
aangelegd. Afspraak om 19 u19 u19 u19 u19 u aan
de hoek Zoutestraat en de
St. Janbaptiststraat, Berendrecht.

2020202020
Natuur.ruimte • juni – augustus 2010

VERGEET NIET TE GENIETEN

Avondsfeer opsnuiven in Het Rood
Na een drukke werkweek kan je
enorm genieten van een
weldoende avondwandeling. Bij
valavond wordt de natuur intenser
ervaren dan overdag. Bomen
tekenen zich scherper af tegen de
lucht; geluiden worden duidelijker
waargenomen. De kans is groot
dat je de uil hoort roepen. Een

ontmoeting met een ree is geen
uitzondering.

Deze avondwandeling zal op een
originele manier opgevat worden.
Aarzel dus niet om te komen op
zaterdag 17 julizaterdag 17 julizaterdag 17 julizaterdag 17 julizaterdag 17 juli om 20 u20 u20 u20 u20 u.
Trefpunt: Hoek Biartlei –
Streepstraat in Kapellen.

De Heide dichtbij

Tijdens de bloeiperiode van de
struikhei is de Kalmthoutse
Heide, terecht, een echte
trekpleister. Veel Kapellenaars
weten echter niet dat men dichtbij
heel wat rustiger kan genieten van
purperen heideveldjes,
bijvoorbeeld in het Mastenbos.
Ontdek deze veldjes samen met
ons op zondag 22 augustuszondag 22 augustuszondag 22 augustuszondag 22 augustuszondag 22 augustus. We
spreken af om 10 u10 u10 u10 u10 u aan de
hoofdingang Mastenbos, Oude
Galgenstraat, in Kapellen.

Wandeling in
Het Wijtschot

Zomer, voor onze streek de
warmste periode. De
pioniersvegetatie van het
natuurgebied Het Wijtschot
versterkt deze voeling met de
omgeving. Het witte zand, de
ogenschijnlijke fata morgana en
de pogingen van de natuur om te
overleven, zijn in dit gebied
duidelijk waar te nemen. We
ontdekken de contrasten tussen
zeer oude bodems en de effecten
van water hierop. De verdediging
van streekeigen natuur is
duidelijk zichtbaar. Hoe gaan wij
hiermee om? Een oproep aan de
lokale bevolking, natuur-
liefhebbers en andere gebruikers
van het gebied om deze wandeling
mee te maken. Afspraak op
zondag 29 augustuszondag 29 augustuszondag 29 augustuszondag 29 augustuszondag 29 augustus om 10 u10 u10 u10 u10 u
aan de parking Vier Notelaars,
Wijtschotbaan, Schoten.

Zomerse avondwandeling in de Bospolder
Wat is er meer ontspannend dan
een zomerse avondwandeling?
Hopelijk genietend van de koelte
na een warme dag... Je wordt
alvast hartelijk uitgenodigd om
met ons te komen wandelen in de
Bospolder. We zullen vooral
aandacht besteden aan de
biodiversiteit ter plaatse en op
ruimer vlak.

Afspraak op vrijdag 2 julirijdag 2 julirijdag 2 julirijdag 2 julirijdag 2 juli om
19.30 u19.30 u19.30 u19.30 u19.30 u aan de voetgangersbrug
over de A12 (kant domein
Muisbroek) op het einde van de
Vierkerkenstraat in Schoonbroek-
Antwerpen

Op uitkijk naar de zwaluwen…
De zomer is net in het land… en
dan trekken we er graag op uit
voor een rustig fietstochtje
(+ 35 km) vanuit Ekeren via de
haven tot Stabroek, op zoek naar
de zwaluwen. Wie meer wil weten
over onze huis-, boeren- en
gierzwaluwen, wordt verwacht op
zondag 27 junizondag 27 junizondag 27 junizondag 27 junizondag 27 juni om 13.30 u13.30 u13.30 u13.30 u13.30 u.
Einde voorzien omstreeks 18 u.
Afspraak aan Bospolder, voor de
voetgangersbrug over de A12 (kant

Huiszwaluw.
Foto: Jan Helsen (FFFS).

Leven in en om de eendenvijver in het Mastenbos
Het Mastenbos telt uiteenlopende
biotopen. Op zondag 27 junizondag 27 junizondag 27 junizondag 27 junizondag 27 juni
vestigen we de aandacht op zowel
de natuurlijke als de aangelegde
waterpartijen. Op weg naar de
vijver kleuren zomerbloeiers de
bermen. De langgerekte
eendenvijver zelf is de ideale
plaats om even te scheppen en de

waterdiertjes van dichtbij te
bekijken. Daarna zetten we ze
uiteraard terug in hun natuurlijke
omgeving.

Trefpunt: hoofdingang
Mastenbos, Oude Galgenstraat,
2950 Kapellen om 14 u14 u14 u14 u14 u.

Vierkerkenstraat) op het einde van
de Vierkerkenstraat in
Schoonbroek-Antwerpen. Niet
vergeten: fiets, helm en fluovestje,
reserveband, verrekijker.
Inschrijven via Natuur.huis,
antwerpennoord@natuurpunt.beantwerpennoord@natuurpunt.beantwerpennoord@natuurpunt.beantwerpennoord@natuurpunt.beantwerpennoord@natuurpunt.be,
tel. 03-541.58.25.

2121212121
Natuur.ruimte • juni – augustus 2010

VERGEET NIET TE GENIETEN

Grachtenwandeling in het Galgeschoor
Een schor wordt door ontelbare
grachten en geulen dooraderd.
Sommigen zijn heel duidelijk te
zien, anderen leiden een
grotendeels verborgen bestaan.

We nemen je op zondagzondagzondagzondagzondag
1 augustus1 augustus1 augustus1 augustus1 augustus mee op een
verkenning door het schor, waar
zich een heel nieuwe wereld voor
je opent, op het niveau van het
schor. Als warmmaker kan je op
een droge en moddervrije manier
meegenieten van een
grachtenwandeling. Deze
grachtentocht vergt een wat
zwaardere fysieke inspanning en
is niet aangewezen voor mensen
met gezondheidsproblemen of die
slecht te been zijn.
Modderbestendige kleding is aan
te raden evenals reservekleding.
Vergeet zeker geen goed
aanzittende rubberlaarzen!
Afspraak om 14 u14 u14 u14 u14 u aan de parking
Lillo-Fort, Scheldelaan.

Kevers en andere kriebelbeestjes in het Groot Buitenschoor
Tot onze grote verrassing blijkt
een schor heel wat soorten kevers
onderdak te verschaffen. Wij gaan
op zondag 5 septemberzondag 5 septemberzondag 5 septemberzondag 5 septemberzondag 5 september op zoek
naar deze kriebelbeestjes.

De kevers zijn waarschijnlijk de
soortenrijkste insectenorde, en
daarmee ook de grootste orde van
het hele dierenrijk, hoewel ook de
tweevleugeligen, de vlinders en de
vliesvleugeligen zeer grote orden
zijn, waarin bij meer onderzoek
ook nog steeds meer soorten
worden ontdekt. Er zijn zo’n
300.000 keversoorten beschreven
(peildatum 1970), wat
overeenkomt met 40% van alle

insectensoorten. Men vermoedt
dat er nog eens twee keer zoveel
nog níet beschreven zijn.

De taxonomie van de kevers bevat
daarom, om het overzicht te
behouden, vrij veel tussenlagen
(zoals onderorde, superfamilie,
onderfamilie, sectie en
subgeslacht) naast de
gebruikelijke indeling in orde,
familie, en geslacht.

In Nederland en België komen
ca. 4.000 soorten kevers voor,
waaronder veel waterkevers zoals
de geelgerande watertor en het
schrijvertje. Bekende landkevers

zijn bv. de lieveheersbeestjes en
coloradokevers. Afspraak om
9.30 u9.30 u9.30 u9.30 u9.30 u aan het e-paviljoen BASF
(Scheldelaan tegenover ingang 6).

Foto: Rafaël Delaedt.

Eenhoornmestkever.
Foto: Jan Helsen (FFFS).

2222222222
Natuur.ruimte • juni – augustus 2010

VERGEET NIET TE GENIETEN

Op stap met De Kuifleeuwerik
Natuureducatieve wandeling

het Buitengoor

Moerasgebied, natte heide, hooiland,
gemengd bos en enkele vennen… Het
kleine natuurgebied Buitengoor in Mol
heeft het allemaal. Het samenkomen
van zuiver kwelwater en kalkrijk
Maaswater zorgt voor een unieke
vegetatie. De beheerwerken door
Natuurpunt hebben het Kempense
landschap in ere hersteld. Dankzij
deze inspanningen zijn verdwenen
plantensoorten hier weer opgedoken.
Zeker een bezoek waard! Trefpunt op
zondag 20 junizondag 20 junizondag 20 junizondag 20 junizondag 20 juni om 8.30 u8.30 u8.30 u8.30 u8.30 u aan het
rond punt van Wommelgem. Einde
van de uitstap rond 16.30 u.

Kooldries-Hoofsweer

Natuurpunt en ANB sloegen de
handen in elkaar en er ontstond een
boeiende dynamiek met een
schitterend resultaat tot gevolg! In
beide gebieden werden inrichtings-
werken uitgevoerd om de wandelaar of
natuurliefhebber beter te ontvangen
en te informeren. Oevers van poelen
werden opengemaakt, oude gebouwen
verwijderd en er werd een vogelkijk-
wand geplaatst. Hoog tijd dus om dit
gebied eens te bezoeken. Trefpunt op
zondag 4 julizondag 4 julizondag 4 julizondag 4 julizondag 4 juli om 13.30 u 13.30 u 13.30 u 13.30 u 13.30 u aan het
NMBS-station Antwerpen-Oost
(Plantin Moretuslei, Borgerhout).

Meer info

Vergeet niet om voor alle
activiteiten telkens picknick
(voor activiteiten van een hele
dag), drank, kijker en veldgidsen
mee te brengen. Legende:Legende:Legende:Legende:Legende:

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

Activiteit voor het
hele gezin

Wandeling

Anderstad – Lier

Het natuurgebied Anderstad is
gelegen ten zuidwesten van Lier
tussen het Netekanaal en de Nete. Het
gebied bestond uit hooibeemden en
stukjes broek die geregeld onderliepen.
Nu is het gebied een paradijs voor
water- en waadvogels en bewoners van
het riet. Kenmerkend voor het gebied
zijn de vele eendensoorten. Vlakbij zijn
er vrij grote kolonies van blauwe reiger
en aalscholver. Talrijke koppels blauw-
borst en rietgors broeden er elk jaar. In
de lente en zomer fladderen op de
bloemrijke bermen heel wat vlinders
rond. Wie mee wil genieten van al dit
moois, kan met ons mee op zondagzondagzondagzondagzondag
18 juli18 juli18 juli18 juli18 juli om 13.30 u13.30 u13.30 u13.30 u13.30 u. Trefpunt op de
parking van Carrefour (ring Lier).

Vogeluitstap Veerse meer en
Wissenkerke

Wissenkerke wordt omringd door
bijzondere natuurgebieden.
Waardevolle stukken natuur, waar je
als mens weer tot jezelf kunt komen.
Het Veerse Meer heeft nog altijd een
grote vogeldichtheid. Vooral de
middenplaten zijn druk bezochte
foerageerplaatsen voor steltlopers. We
gaan op zoek naar deze steltlopers op
zondag 1 augustuszondag 1 augustuszondag 1 augustuszondag 1 augustuszondag 1 augustus van 9 u9 u9 u9 u9 u tot 17 u.
Trefpunt: kruispunt Driehoek en
Ertbrandstraat, Kapellen – Putte.

Mogelijkheid tot
kostendelend
vervoer

Fietstocht (fiets
meebrengen)

Fietseling Bergse Diepsluis,
Tholen en Philipsdam

Al fietsend kan je op zondagop zondagop zondagop zondagop zondag
22 augustus22 augustus22 augustus22 augustus22 augustus de mooiste plekjes van
het eiland Tholen in Zeeland
ontdekken. Twee bruggen, de
Philipsdam en de Oesterdam (Bergse
Diepsluis) vormen de verbindingen
tussen Tholen en het vasteland. De
vele fietspaden zorgen ervoor dat
iedereen rustig van de prachtige
omgeving kan genieten. Trefpunt:
kruispunt Driehoek en Ertbrandstraat,
Kapellen – Putte om 9.30 u9.30 u9.30 u9.30 u9.30 u.

2323232323
Natuur.ruimte • juni – augustus 2010

NATUUR.ONTDEKKEN
VERGEET NIET TE GENIETEN

Cursus vogeltrek september en oktober te Brasschaat
Eén van de meest boeiende
gebeurtenissen in de natuur is de
vogeltrek. Al heel lang zijn
mensen gefascineerd door dit
verschijnsel. Het is de droom van
elke vogelaar.

Miljarden Aziatische en Europese
vogels die elk najaar op weg gaan
in een instinctieve reactie op de
kortere dagen, de slinkende
voedselvoorraden en het koeler
weer. Sommige vogels leggen
korte afstanden af, andere vliegen
duizenden kilometers en passeren
bergketens en woestijnen die van
oost naar west over ons Oostelijk
halfrond lopen, of vliegen er
omheen. Velen zullen landen in
Afrika of op de ijzige rand van
Antarctica. Wanneer het ritme
van de natuur verandert, vliegen
de overlevende vogels weer naar
het noorden.

Deze trek, ontstaan aan het einde
van de laatste ijstijd, is minstens
15.000 jaar oud. Wetenschappers
beginnen nu pas meer en meer te
ontdekken hoe vogeltrek werkt.
Koen Leysen van Natuurpunt
Educatie zal ons in
twee theorieavonden op weg
helpen om het fenomeen van de
vogeltrek te leren begrijpen. De
theorielessen gaan door in de

Mikerf, Mikhof 25, Brasschaat op
dinsdagen 21dinsdagen 21dinsdagen 21dinsdagen 21dinsdagen 21 en 28 september28 september28 september28 september28 september,
van 19.30 u19.30 u19.30 u19.30 u19.30 u tot 22.30 u.

Er zijn twee praktijkdagen per
deelnemer aan de cursus
mogelijk. Je kan kiezen uit:
zondagen 3zondagen 3zondagen 3zondagen 3zondagen 3, 1010101010 en 17 oktober17 oktober17 oktober17 oktober17 oktober
naar de trektelpost van de
Bospolder onder begeleiding van
Bram Vogels, of op zaterdagen 9zaterdagen 9zaterdagen 9zaterdagen 9zaterdagen 9,
1616161616 en 23 oktober23 oktober23 oktober23 oktober23 oktober naar de
trektelpost van het Groot

De meeste sternensoorten kan je alleen tijdens de trek in onze streken
waarnemen. Foto: Jan Helsen (FFFS).

Schietveld onder begeleiding van
Peter en Dirk Symens.

Kostprijs voor deze cursus is € 20
voor leden en € 25 voor niet-leden,
te storten op het rekeningnr. van
Natuurpunt Brasschaat:
BE89 7000 1619 3485. Schrijf
snel in bij het Natuur.huis voor
deze cursus, want de plaatsen zijn
beperkt en er zijn veel
geïnteresseerden.

Zeehondenkijken aan de Zimmermangeul
Een zeer belangrijke zeehonden-
rustplaats in de Westerschelde ligt
aan de Zimmermangeul. Aan de
steile rand van deze geul vinden
de gewone zeehonden de nodige
rust om bij laag water te soezelen
in de zon. Hier worden jaarlijks
één of meerdere jongen geboren.

Op zondag 29 augustuszondag 29 augustuszondag 29 augustuszondag 29 augustuszondag 29 augustus mogen
we rekenen op de aanwezigheid
van Jaap Van der Hiele van

EHBZ Zuid West – Eerste Hulp
bij Zeezoogdieren. Hij geeft
jullie meer uitleg over wat er
gebeurt met een gestrande
zeehond of een ander
zeezoogdier. Een unieke kans
om kennis te maken met zijn
interventievoertuig. Afspraak om
12 u12 u12 u12 u12 u aan het e-paviljoen
tegenover ingang 6 van BASF
aan de Scheldelaan.

Hoogwater op het schor

Slik en schor staan onder de niet
aflatende wisselwerking van eb en
vloed. Dat het rond 9 u hoogwater
is, is mooi meegenomen; zo heb
je ineens een kijk op de effecten
van het getij op dit gebied.
Afspraak op zondag 4 julizondag 4 julizondag 4 julizondag 4 julizondag 4 juli om
8.30 u8.30 u8.30 u8.30 u8.30 u aan de parking Lillo-Fort,
Scheldelaan.

2424242424
Natuur.ruimte • juni – augustus 2010

BRANDPUNT

Dat dit concept werkt, is al
geruime tijd bewezen,
Natuurpunt Antwerpen Noord telt
veel enthousiaste kernen en
werkgroepen. Ook een aantal
andere organisaties werkt
hoofdzakelijk met vrijwilligers en
verzetten op deze manier zeer veel
nuttig en zinvol werk. De meeste
niet-gouvernementele
organisaties (NGO’s) kunnen om
budgettaire redenen niet alles
door professionele medewerkers
laten doen en zijn
noodgedwongen aangewezen op
de vrijwilliger.

Vlinder mee!
Tekst: Koen VanagtmaelTekst: Koen VanagtmaelTekst: Koen VanagtmaelTekst: Koen VanagtmaelTekst: Koen Vanagtmael

We blijven groeien, zowel in

ledenaantal als in hectaren

natuurgebied. Dat is prachtig, maar het

betekent natuurlijk ook meer werk. Natuurpunt
werd groot dankzij de inzet van de vele
vrijwilligers, die we ook vandaag niet kunnen
missen. Als je tijd en zin hebt om mee de handen
uit de mouwen te steken, ben je dan ook van
harte welkom… De natuur zal je dankbaar zijn!

Fundering voor nieuwe
werkgroepen

Natuurpunt Antwerpen Noord
heeft een aantal lokale werkingen
verspreid over diverse gemeenten.
Vanuit deze lokale werkingen
worden soms vragen of ideeën
aangereikt die gebundeld kunnen
worden om een nieuw geheel te
vormen. Een vlechtwerk van
lokale initiatieven vormt dan een
gloednieuw project.

De voorbije maanden zijn een
aantal initiatieven doorgestroomd;
initiatieven die samen iets moois
kunnen vormen: een combinatie
van kleine landschapselementen,
vlinderwandelingen en
inventarisaties.

De lokale werking Wuustwezel is
al jaren actief bezig met het
organiseren van tuinwandelingen.
Elke wandeling snijdt een bepaald
onderwerp aan, van eetbare
planten tot insecten in de tuin.
Binnen deze werking wordt ook
actief gesensibiliseerd rond kleine
landschapselementen (KLE’s). In

de landelijke gemeente zijn
immers nog tal van
mogelijkheden met knotwilgen,

houtkanten, wegbermen en
beken. De combinatie van deze
KLE’s met vlinders is een prachtig
instrument om mensen te
informeren over het nut ervan
voor onze biodiversiteit. Wil je zelf
ook meewerken aan kleine
landschapselementen binnen de
gemeente Wuustwezel neem dan
contact op met de vrijwilligers van
de lokale werking Wuustwezel.
Vorig jaar heeft de werking

Bruin zandoogje. Foto: Jan Helsen (FFFS).

Argusvlinder. Foto: Frank Goossens.

Kleine vos. Foto: Frank Goossens.

2525252525
Natuur.ruimte • juni – augustus 2010

BRANDPUNT

Wuustwezel ook enkele andere
leuke en interessante activiteiten
georganiseerd. Zo was er
bijvoorbeeld de
‘oranjetipjeswandeling’ en de
‘nacht van de mot’.

Een ‘beet’ van vlinders?

Stabroek heeft net een succesvolle
vlinderwandeling achter de rug.
In het Elsenbos gingen een aantal
enthousiaste vrijwilligers en
geïnteresseerden op pad op zoek
naar onze mooiste vlinders. De
bossen, de open plekken en de
daaraan gekoppelde bosranden
zijn het ideale biotoop voor
vlinders. Binnen de werking
Stabroek is het idee ontstaan om
een vlinderwerkgroep op te
richten. Deze werkgroep zal alle
vrijwilligers de mogelijkheid
geven hun interesse in en kennis
van vlinders verder uit te
bouwen.

De nieuwe vlinderwerkgroep zal
zich in eerste instantie richten op
het bestuderen en herkennen van
onze dagvlinders, niet alleen in
Stabroek maar in heel het
werkingsgebied van de
vereniging. Het herkennen van
deze dagvlinders is niet echt
moeilijk omwille van het – helaas
– beperkt aantal soorten
dagvlinders. Gelukkig kom je
binnen de natuurgebieden een
behoorlijk aantal soorten tegen

Vlinder mee!

En heb je de smaak te pakken,
neem dan zeker deel aan het
nationale vlindertelweekend van
Natuurpunt op zaterdag 31 julizaterdag 31 julizaterdag 31 julizaterdag 31 julizaterdag 31 juli en
zondag 1 augustuszondag 1 augustuszondag 1 augustuszondag 1 augustuszondag 1 augustus! Meer
informatie over het
vlindertelweekend op
www.natuurpunt.be/vlindermeewww.natuurpunt.be/vlindermeewww.natuurpunt.be/vlindermeewww.natuurpunt.be/vlindermeewww.natuurpunt.be/vlindermee.
Op de site vind je een heleboel
nuttige en toffe informatie over
vlinders.

zodat een ‘vlindertocht’ echt wel
boeiend is! Een voorsmaakje over
het determineren van vlinders
krijg je op pag. 4 in het artikel
over het bruin blauwtje en het
icarusblauwtje.

Wil je mee vlinderen in deze
gloednieuwe werkgroep, kom dan
mee je vleugels uitslaan op de
opstartvergadering op
maandag 21 junimaandag 21 junimaandag 21 junimaandag 21 junimaandag 21 juni om 20 u20 u20 u20 u20 u in het
Natuur.huis! Op deze
opstartvergadering krijg je alvast
een overzicht van onze meest
voorkomende dagvlinders en
worden de doelstellingen van de
werkgroep toegelicht.

In een later stadium komt er
binnen de vlinderwerkgroep een
uitbreiding naar het bestuderen
van nachtvlinders. De op het
eerste zicht klassieke ‘mot’ heeft
immers veel meer te bieden dan
de naam doet vermoeden. Grote
nachtvlinders met schitterende
kleuren hebben al dikwijls
verwonderde blikken opgeleverd!

Distelvlinder. Foto: Rafaël Delaedt (FFFS).

Icarusblauwtje. Foto: Hugo Wouters.

De lokale werking in Brasschaat
speelt dan weer met de idee om in
het voorjaar van 2011 een
uitgebreide vlindercursus te
organiseren. Als je je wil
verdiepen in onze (nacht)vlinders
kan je alvast je plaatsje reserveren!

2626262626
Natuur.ruimte • juni – augustus 2010

NATUUR.DIVERS

Het begint in het water

Padden, kikkers en salamanders
brengen het eerste deel van hun
leven door in het water,
bijvoorbeeld in een beek of een
poel waarin de volwassen dieren
hun eitjes leggen. Een geleilaag
beschermt de eitjes tegen onder
meer infecties en uitdroging.
Kikkers zetten hun eitjes af in
klompen, de kikkerdril. Padden
leggen eisnoeren die ze
vasthechten aan een waterplant,
rietstengel of tak. De snoeren
kunnen 3 tot 4 meter lang zijn. De
meeste salamandervrouwtjes
hechten losse eitjes vast aan
stenen of waterplanten. Dat
gebeurt met de grootste zorg: een
salamandervrouwtje is soms uren
bezig om haar eitjes behoedzaam

Tussen water en land:
amfibieën
Tekst: Saskia Verbaenen & Ivo WildiersTekst: Saskia Verbaenen & Ivo WildiersTekst: Saskia Verbaenen & Ivo WildiersTekst: Saskia Verbaenen & Ivo WildiersTekst: Saskia Verbaenen & Ivo Wildiers
Foto’s: Jan Van Der Voort (Hyla)Foto’s: Jan Van Der Voort (Hyla)Foto’s: Jan Van Der Voort (Hyla)Foto’s: Jan Van Der Voort (Hyla)Foto’s: Jan Van Der Voort (Hyla)

Amfibieën waren waarschijnlijk de

eerste gewervelde dieren die de overstap

maakten van water naar land. Vandaag zijn ze
nog steeds vis noch vlees en leiden ze een
merkwaardig dubbelleven. Het welzijn van de
kwetsbare kikkers, padden en salamanders is een
belangrijke aanwijzing voor de kwaliteit van het
milieu en van ons ecosysteem. Diertjes om te koesteren dus!

in de bladeren van waterplanten
te verpakken. Uit de eitjes groeien
larven - bij de kikkers zijn dat de
alom bekende kikkervisjes of
dikkopjes. Veel van de larven
sneuvelen voortijdig tussen de
kaken van insecten die in het
water leven of in de bek van vissen
of vogels. Salamanders eten
trouwens ook wel de eitjes en
larven van kikkers op.

Standhouden als
volwassene

De overlevers ontwikkelen zich
tijdens de metamorfose verder tot
volwassen dieren die ook op het
land kunnen leven. Volwassen
amfibieën ademen op drie
manieren: via hun longen, hun
huid en inwendige of uitwendige
kieuwen. Ze kunnen hun eigen
lichaamstemperatuur niet
regelen en benutten de zon en de
omgevingstemperatuur om zich
op te warmen en energie op te
doen. Zowel in het water als op
het land zijn amfibieën vooral
’s nachts actief. Overdag
verschuilen ze zich of graven ze
zich in. Ook voor amfibieën geldt
het principe ‘eten en gegeten
worden’. Vossen, egels of bruine
ratten en vogelsoorten als reigers,

uilen of kraaien eten amfibieën.
Bij bunzings tref je soms zelfs een
hele voedselvoorraad bruine
kikkers aan. Amfibieën eten zelf
dierlijk voedsel zoals insecten.
Hun driehoekige tanden dienen
om hun prooi vast te klemmen,
niet om die te vermalen of stuk te
bijten. Kikkers en padden
gebruiken hun tong om voedsel te
pakken te krijgen, al dan niet
gecombineerd met een
welgemikte sprong. Salamanders
vangen hun prooi door ernaar te
happen. Sommige amfibieën
bezondigen zich aan
kannibalisme: zo durft de grootste
Vlaamse soort, de
kamsalamander, zich te goed
doen aan kleinere
salamandersoorten. Amfibieën
zijn in staat om een lange periode
zonder voedsel te overbruggen,
zeker bij lagere temperaturen. De
winter is een rustperiode, die ze
ingegraven op de bodem van een
poel of ingegraven op het land
doorbrengen.

Tijd voor de liefde

De meeste volwassen amfibieën
brengen het grootste deel van hun
leven buiten het water door. Maar
om zich aan de liefde te wijden

Alpenwatersalamander.

Vinpootsalamander.

2727272727
Natuur.ruimte • juni – augustus 2010

NATUUR.DIVERS

Hyla

Hyla is de amfibieën- en
reptielenwerkgroep van
Natuurpunt. De werkgroep zorgt
voor studie, educatie en
wetenschappelijke publicaties en
onderneemt ook concreet actie. Zo
helpen de lokale werkgroepen
tijdens de paddentrek jaarlijks
tienduizenden amfibieën op weg
naar hun voortplantingswater veilig
de straten over (deze lente stond de
teller begin mei op 150.000!).Voor
tips om een amfibieënvijver aan te
leggen of andere wetens-
waardigheden over amfibieën kan
je terecht op de website van Hyla.
Je vindt er ook een beschrijving van
de inheemse soorten en opnames
van de
geluiden die ze maken. Meer info
op de website
www.hylawerkgroep.be.www.hylawerkgroep.be.www.hylawerkgroep.be.www.hylawerkgroep.be.www.hylawerkgroep.be.

gaan ze het water in. Onze
inheemse soorten gaan op zoek
naar het andere geslacht wanneer
er regenval is en de temperatuur
naar 7 graden stijgt. Dat gebeurt
in het vroege voorjaar, meestal in
februari. De zogenaamde
paddentrek komt dan op gang,
maar ook kikkers en salamanders
gaan op weg. De mannetjes
ontwaken als eerste en gaan op
zoek naar een vrouwtje. Tijdens
het paren is er geen rechtstreeks
seksueel contact tussen de
mannetjes en de vrouwtjes.
Mannelijke kikkers en padden
omklemmen een vrouwtje en
bevruchten de eitjes op het
ogenblik dat ze gelegd worden.
Soms spelen ze op veilig en laten
ze zich al een heel eind van de
poel vandaan meedragen op haar
rug. In hun drang naar een
vrouwtje maken de mannetjes
niet altijd het juiste onderscheid.
Ze durven alles omklemmen dat
qua vorm wat op het zo begeerde
vrouwtje lijkt, van een steen tot
een vis of… een ander mannetje.
In het heetst van de strijd ontstaat
in het water wel eens een kluwen
van elkaar omklemmende padden
of kikkers die allemaal op een
vrouwtje uit zijn. Een vrouwtje dat
zich in het midden van dat
kluwen bevindt, kan dat soms
zelfs met de dood bekopen.
Mannetjessalamanders maken
hun vrouwtjes dan weer
uitgebreid het hof. Ze
ontwikkelen in de paartijd

prachtige kleuren of een mooie
kam en voeren een uitgebreide
paringsdans op als ze een
vrouwtje voor zich willen
innemen. Het mannetje zet
sperma af in het water, dat het
vrouwtje opneemt in haar cloaca.
De eitjes worden inwendig
bevrucht, in het lichaam van het
vrouwtje.

Tuinvijvers helpen

De verstedelijking schrijdt verder,
en net zoals andere diersoorten
hebben amfibieën veel last van
een versnipperd leefgebied. Voor
het voortbestaan van amfibieën is
water cruciaal. Watervervuiling is
dus een struikelsteen op het
amfibieënpad, net zoals het
verdwijnen van veedrinkpoelen.
Tuinen, tuinvijvers en poelen
vormen een mooie en soms
essentiële aanvulling op de
resterende natuur. Beschik je over
een vijver in je tuin of overweeg je
er één aan te leggen? Maak hem
dan amfibievriendelijk! Het is wel
kiezen: óf vissen, óf amfibieën.
Vissen eten immers in een mum
van tijd het hele
amfibieënnageslacht op. Zorg ook
voor glooiende randen zodat de
dieren in en uit het water kunnen.
Haal nooit amfibieën weg uit de
natuur om ze in je vijver te zetten,
en koop ze ook niet in de winkel.
Inheemse soorten mogen niet

Bruine kikker.

Kamsalamander.

worden verkocht, en uitheemse
soorten zet je best niet uit omdat
ze de inheemse amfibieën
kunnen verdringen. Als je je vijver
geschikt hebt gemaakt voor
kikkers, padden en salamanders
komen ze na een beetje geduld
gewoon vanzelf!

Met dank aan Bart Hellemans,
voorzitter van Hyla, voor zijn
opmerkingen en aanvullingen.

2828282828
Natuur.ruimte • juni – augustus 2010

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

zon 1 landelijk vlinder-
telweekend, zie p. 25

zon 1 9 u, Kapellen – Putte,
vogelgerichte uitstap
Veerse Meer en
Wissenkerke, zie p. 22

zon 1 14 u, Antwerpen – Lillo,
grachtenwandeling
Galgeschoor, zie p. 21

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 voor
activiteiten in onze natuurgebieden. Vergeet dus niet je lidkaart mee te nemen. Veel plezier.

woe 10 8 u, Antwerpen – Ekeren,
zangvogelcursus, Oude
Landen, zie vorig nr.

zat 12 9.30 u, Schoten,
familiewerkdag in
‘t Asbroek, zie p. 9

zat 12 10 u, Antwerpen –
Berendrecht,
Opstalvalleigebied, tuin-
en vijverweekend, zie
p. 18

zon 13 10 u, Antwerpen –
Berendrecht,
Opstalvalleigebied, tuin-
en vijverweekend, zie
p. 18

vrij 18 20.30 u, Schoten,
schemerwandeling in
‘t Asbroek, zie p. 18

zon 20 8.30 u, Wommelgem,
natuureducatieve
zomerwandeling
Buitengoor, zie p. 22

maa 21 20 u, Antwerpen –
Ekeren, startvergadering
vlinderwerkgroep, zie
p. 25

don 24 20 u, Antwerpen –
Ekeren, Raad van Bestuur
Natuurpunt Antwerpen
Noord, vraag de agenda in
het Natuur.huis

zat 26 9.30 u, Antwerpen –
Ekeren, werkdag Oude
Landen, zie p. 9

j u l ij u l ij u l ij u l ij u l i

vrij 2 19.30 u, Antwerpen –
Ekeren, zomerse
avondwandeling
Bospolder, zie p. 20

zon 4 8.30 u, Antwerpen – Lillo,
hoogwaterwandeling,
Galgeschoor, zie p. 23

zon 4 13.30 u, Brecht, uitstap
Kooldries-Hoofsweer, zie
p. 22

din 6 19.30 u, Kapellen,
zomerse bijscholing
Mastenbos, zie p. 19

zat 10 9.30 u, Antwerpen –
Ekeren, werkdag in Oude
Landen, zie p. 9 en 32

zat 10 18 u, Antwerpen –
Ekeren, hooifeest, zie p. 9
en 32

din 13 19.30 u, Antwerpen –
Lillo, zomerse bijscholing
Galgeschoor, zie p. 19

zon 27 9.30 u, Wuustwezel –
Gooreind, tuinwandeling,
zie p. 18

zon 27 13.30 u, Antwerpen –
Ekeren, zwaluwen-
fietstocht, zie p. 20

zon 27 14 u, Kapellen, wandeling
Mastenbos, zie p. 20

maa 28 9.30 u, Stabroek, werkdag
Schans Van Smoutakker,
zie p. 9

zat 17 20 u, Kapellen,
avondwandeling Het
Rood, zie p. 20

zon 18 13.30 u, Lier,
natuureducatieve
middaguitstap Anderstad,
zie p. 22

din 20 19.30 u, Antwerpen –
Wilrijk, zomerse
bijscholing Fort 7, zie
p. 19

zat 24 9.30 u, Antwerpen –
Ekeren, werkdag Oude
Landen, zie p. 9

zon 25 9.30 u, Wuustwezel –
Gooreind, tuinwandeling,
zie p. 18

din 27 19.30 u, Antwerpen –
Hoboken, zomerse
bijscholing Hobokense
Polder, zie p. 19

zat 31 landelijk vlinder-
telweekend, zie p.25

2929292929
Natuur.ruimte • juni – augustus 2010

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

zon 5 9.30 u, Antwerpen –
Zandvliet, keverwandeling
Groot Buitenschoor, zie
p. 21

zon 5 9.30 u, Wuustwezel –
Gooreind, tuinwandeling,
info Natuur.huis

zon 12 8.30 u, Antwerpen –
Borgerhout, uitstap
zeesluis Wintam, info
Natuur.huis

zon 12 10 u, Antwerpen –
Berendrecht, Open
Monumentendag
Opstalvalleigebied, info
Natuur.huis

din 3 19 u, Antwerpen –
Schoonbroek, zomerse
bijscholing Bospolder, zie
p. 19

zat 7 9.30 u, Antwerpen –
Ekeren, werkdag Oude
Landen, zie p. 9

zat 7 10 u, Brasschaat, werkdag
De Inslag, zie p. 9

din 17 19 u, Brecht, zomerse
bijscholing De Kooldries,
zie p. 19

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

zon 22 9.30 u, Kapellen – Putte,
natuurgerichte fietseling
naar Tholen, zie p. 22

zon 22 10 u, Kapellen,
heidewandeling
Mastenbos, zie p. 20

din 24 19 u, Antwerpen –
Berendrecht, zomerse
bijscholing Opstalvallei,
zie p. 19

zat 28 19 u, Fort van Brasschaat,
Europese nacht van de
vleermuis, zie p. 14

zon 29 10 u, Schoten, wandeling
Het Wijtschot, zie p. 20

zon 29 12 u, Antwerpen –
Zandvliet, zeehonden
kijken aan de
Zimmermangeul, zie
p. 23

zon 12 14 u, Antwerpen –
Ekeren, gallenwandeling
Oude Landen, info
Natuur.huis

3030303030
Natuur.ruimte • juni – augustus 2010

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 en met vrijdag open van 10 tot 17 u.
BTW-nummer: BE 0429 415 832.

ContactpersonenContactpersonenContactpersonenContactpersonenContactpersonen
Bospolder, Ekers Moeras & Muisbroekbos: Willy Ibens (03-651.99.59), Marc

Smolders (03-542.05.71) en Stefan Versweyveld (03-645.94.10)
De Kuifeend en de Grote Kreek: Ludo Benoy (03-825.45.59)
Fort van Brasschaat: Filip Borms (0473-91.90.51) 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 (0497-44.67.66)
Het Wijtschot: Leo Claessens (03-646.94.81) en Rafaël Delaedt (03-658.92.24)
Hoekse Beemden: Freddy Heye (03-636.00.41)
Huzarenberg: Harry Van der Horst (03-568.15.78)
Kooldries-Hoofsweer: Rudi Bosschaerts (03-636.38.62)
Opstalvalleigebied: Guy Leys (03-569.00.38)
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 (0497-44.67.66)
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 (0473-91.90.51)
Werking Vogels: Bram Vogels (0496-44.77.93)
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 Ekeren: Rit Van Damme (03-248.12.65)
Werking Kapellen: Marie-Paule Schelfout (03-665.11.01)
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 een regionale afdeling van Natuurpunt,
vereniging voor natuur en landschap in Vlaanderen. Dat betekent deel
uitmaken van een grote vereniging met meer dan 90.000 gezinnen die in
Vlaanderen meer dan 18.000 ha natuurgebied beheert.

Lid wordenLid wordenLid wordenLid wordenLid worden
Lidgeld per gezin: € 24. Te storten op rekeningnr. BE77 2200 3405 7342 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 € 7 een abonnement op Natuur.ruimteNatuur.ruimteNatuur.ruimteNatuur.ruimteNatuur.ruimte
nemen. Te storten op rekeningnr. BE77 2200 3405 7342 met vermelding van je
lidnummer, naam en adres.

Opvangcentrum voor Vogels en Wilde DierenOpvangcentrum voor Vogels en Wilde DierenOpvangcentrum voor Vogels en Wilde DierenOpvangcentrum voor Vogels en Wilde DierenOpvangcentrum voor Vogels en Wilde Dieren
Brasschaat vzwBrasschaat vzwBrasschaat vzwBrasschaat vzwBrasschaat vzw
Floris Verbraekenlei 32
2930 Brasschaat
tel. 0473-48.48.97
e-mail: peeters.m@skynet.bepeeters.m@skynet.bepeeters.m@skynet.bepeeters.m@skynet.bepeeters.m@skynet.be

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

Werkten mee aan dit nummerWerkten mee aan dit nummerWerkten mee aan dit nummerWerkten mee aan dit nummerWerkten mee aan dit nummer:
Iris Buermans, Rafaël Delaedt, Ilse
De Schutter, Hubert Michielsen,
Mart Pauwels, Kathleen Quick,
Koen Vanagtmael, Johan
Vandewalle, Saskia Verbaenen,
Sofie & Stefan Versweyveld, Bram
Vogels, Ivo Wildiers.

Illustraties en foto’sIllustraties en foto’sIllustraties en foto’sIllustraties en foto’sIllustraties en foto’s:
Fons Bongers, Marc Bruyndoncx,
Rafaël Delaedt, Fauna Flora
Fotoclub Schoten (FFFS),
foto-archief Natuurpunt Antwerpen
Noord, Gemeentelijk Havenbedrijf
Antwerpen, Frank Goossens, Jan
Helsen, Dado Lacko, Guy Leys,
Natuurpunt, Dirk Swaenen, Jan
Van Der Voort, Johan Vandewalle,
Walter Van Ginhoven, Pascale
Vantieghem, Bram Vogels, Hugo
Wouters.

Foto voorpaginaFoto voorpaginaFoto voorpaginaFoto voorpaginaFoto voorpagina:
De bijenorchis is één van de vele
orchideeënsoorten die de Oude
Landen in het voorjaar prachtig
kleuren.
Foto: Walter Van Ginhoven (FFFS).

Foto achterpaginaFoto achterpaginaFoto achterpaginaFoto achterpaginaFoto achterpagina: Het hooifeest in
de Oude Landen is het hoogtepunt
van het natuurbeheer in onze regio.
Kom jij helpen hooi afvoeren en
nadien genieten van de barbecue?
Foto: Guy Leys.

OplageOplageOplageOplageOplage: 4.500 exemplaren

3030303030

GiftenGiftenGiftenGiftenGiften
Donateurs storten een extra bijdrage
bovenop hun lidgeld. Vanaf € 30 per
kalenderjaar krijg je een fiscaal attest.
Storten op BE56 2930 2120 7588 met
vermelding ‘project 3797
Antwerpen Noord’.

3131313131
Natuur.ruimte • juni – augustus 2010

RECLAME

3131313131

Polderbier
Je kan nog steeds ons PolderbierPolderbierPolderbierPolderbierPolderbier
verkrijgen in de Natuur.winkel.
Een flesje kost € 1,30, een bak
Polder is verkrijgbaar voor
€ 28,50. De geschenkverpakking
(een houten bakje met vier flesjes
en een glas) is een echte aanrader
en kan je krijgen voor € 11,20.
Alle prijzen zijn inclusief
statiegeld.

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

P.B.
2099 Antwerpen X
8/3573 – p702 133

Hooifeest in de Oude Landen
zaterdag 10 juli

Het ‘groot orchideeënveld’ in de Oude Landen doet haar naam alle eer aan. NietHet ‘groot orchideeënveld’ in de Oude Landen doet haar naam alle eer aan. NietHet ‘groot orchideeënveld’ in de Oude Landen doet haar naam alle eer aan. NietHet ‘groot orchideeënveld’ in de Oude Landen doet haar naam alle eer aan. NietHet ‘groot orchideeënveld’ in de Oude Landen doet haar naam alle eer aan. Niet
alleen kleuren vele wilde orchideeën er de lente, waaronder bosorchis,alleen kleuren vele wilde orchideeën er de lente, waaronder bosorchis,alleen kleuren vele wilde orchideeën er de lente, waaronder bosorchis,alleen kleuren vele wilde orchideeën er de lente, waaronder bosorchis,alleen kleuren vele wilde orchideeën er de lente, waaronder bosorchis,
vleeskleurige orchis en moeraswespenorchis. Ook andere, in Vlaanderen metvleeskleurige orchis en moeraswespenorchis. Ook andere, in Vlaanderen metvleeskleurige orchis en moeraswespenorchis. Ook andere, in Vlaanderen metvleeskleurige orchis en moeraswespenorchis. Ook andere, in Vlaanderen metvleeskleurige orchis en moeraswespenorchis. Ook andere, in Vlaanderen met
uitsterven bedreigde planten vinden er een veilige thuishaven, zoals deuitsterven bedreigde planten vinden er een veilige thuishaven, zoals deuitsterven bedreigde planten vinden er een veilige thuishaven, zoals deuitsterven bedreigde planten vinden er een veilige thuishaven, zoals deuitsterven bedreigde planten vinden er een veilige thuishaven, zoals de
prachtige varen addertong. Deze uitbundige natuurrijkdom is het resultaat vanprachtige varen addertong. Deze uitbundige natuurrijkdom is het resultaat vanprachtige varen addertong. Deze uitbundige natuurrijkdom is het resultaat vanprachtige varen addertong. Deze uitbundige natuurrijkdom is het resultaat vanprachtige varen addertong. Deze uitbundige natuurrijkdom is het resultaat van
bijna 35 jaar inzet door vrijwilligers.bijna 35 jaar inzet door vrijwilligers.bijna 35 jaar inzet door vrijwilligers.bijna 35 jaar inzet door vrijwilligers.bijna 35 jaar inzet door vrijwilligers.

Door zijn ligging is het hooiland echter niet bereikbaar met moerastractor enDoor zijn ligging is het hooiland echter niet bereikbaar met moerastractor enDoor zijn ligging is het hooiland echter niet bereikbaar met moerastractor enDoor zijn ligging is het hooiland echter niet bereikbaar met moerastractor enDoor zijn ligging is het hooiland echter niet bereikbaar met moerastractor en
hooikar. Daarom wordt het nog steeds op de traditionele manier gehooid, nl.hooikar. Daarom wordt het nog steeds op de traditionele manier gehooid, nl.hooikar. Daarom wordt het nog steeds op de traditionele manier gehooid, nl.hooikar. Daarom wordt het nog steeds op de traditionele manier gehooid, nl.hooikar. Daarom wordt het nog steeds op de traditionele manier gehooid, nl.
met gritsels, rieken, handkarren en draagberries. Hiervoor is de inzet van veelmet gritsels, rieken, handkarren en draagberries. Hiervoor is de inzet van veelmet gritsels, rieken, handkarren en draagberries. Hiervoor is de inzet van veelmet gritsels, rieken, handkarren en draagberries. Hiervoor is de inzet van veelmet gritsels, rieken, handkarren en draagberries. Hiervoor is de inzet van veel
man/vrouw-kracht van vrijwilligers vereist.man/vrouw-kracht van vrijwilligers vereist.man/vrouw-kracht van vrijwilligers vereist.man/vrouw-kracht van vrijwilligers vereist.man/vrouw-kracht van vrijwilligers vereist.

Na afloop wordt een barbecue aangeboden aan alle medewerkers en kan erNa afloop wordt een barbecue aangeboden aan alle medewerkers en kan erNa afloop wordt een barbecue aangeboden aan alle medewerkers en kan erNa afloop wordt een barbecue aangeboden aan alle medewerkers en kan erNa afloop wordt een barbecue aangeboden aan alle medewerkers en kan er
gezellig nagekaart worden. De werkdag start om 9.30 u aan de loodsen in degezellig nagekaart worden. De werkdag start om 9.30 u aan de loodsen in degezellig nagekaart worden. De werkdag start om 9.30 u aan de loodsen in degezellig nagekaart worden. De werkdag start om 9.30 u aan de loodsen in degezellig nagekaart worden. De werkdag start om 9.30 u aan de loodsen in de
Donkweg te Ekeren. Kom je later, geen probleem, Natuurpunt-pijlen wijzen jeDonkweg te Ekeren. Kom je later, geen probleem, Natuurpunt-pijlen wijzen jeDonkweg te Ekeren. Kom je later, geen probleem, Natuurpunt-pijlen wijzen jeDonkweg te Ekeren. Kom je later, geen probleem, Natuurpunt-pijlen wijzen jeDonkweg te Ekeren. Kom je later, geen probleem, Natuurpunt-pijlen wijzen je
de weg. De barbecue zelf start omstreeks 18 u aan de loods van Natuurpunt,de weg. De barbecue zelf start omstreeks 18 u aan de loods van Natuurpunt,de weg. De barbecue zelf start omstreeks 18 u aan de loods van Natuurpunt,de weg. De barbecue zelf start omstreeks 18 u aan de loods van Natuurpunt,de weg. De barbecue zelf start omstreeks 18 u aan de loods van Natuurpunt,
Donkweg z/n in Ekeren. Inschrijven is gratis, maar wel noodzakelijk. Graag eenDonkweg z/n in Ekeren. Inschrijven is gratis, maar wel noodzakelijk. Graag eenDonkweg z/n in Ekeren. Inschrijven is gratis, maar wel noodzakelijk. Graag eenDonkweg z/n in Ekeren. Inschrijven is gratis, maar wel noodzakelijk. Graag eenDonkweg z/n in Ekeren. Inschrijven is gratis, maar wel noodzakelijk. Graag een
seintje aan het Natuur.huis, tel. 03-541.58.25, antwerpennoord@natuurpunt.be.seintje aan het Natuur.huis, tel. 03-541.58.25, antwerpennoord@natuurpunt.be.seintje aan het Natuur.huis, tel. 03-541.58.25, antwerpennoord@natuurpunt.be.seintje aan het Natuur.huis, tel. 03-541.58.25, antwerpennoord@natuurpunt.be.seintje aan het Natuur.huis, tel. 03-541.58.25, antwerpennoord@natuurpunt.be.
Tot dan!Tot dan!Tot dan!Tot dan!Tot dan!

