
Natuur rondom Leie, Schelde en Zwalm

2 5de jaargang nr. 2 apr-mei-jun 2007

Meander

MEANDER
is het regionale contactblad voor de leden
van de Natuurpuntafdelingen Schelde-
Leie, Scheldevallei, Vlaamse Ardennen,
Oudenaarde, Ronse en zwalm.vallei en
voor de verschillende werkgroepen. Ie-
dereen is welkom op onze activiteiten,
ook niet-leden. Deelname aan wandelin-

gen is steeds gratis en vrijblijvend

Lidmaatschap: Wie zich binnen onze regio
aansluit bij Natuurpunt vzw krijgt automa-

tisch ook driemaandelijks MEANDER.

Ledenadministratie
Arsène en Yvette Benoot, Gampelaeredreef 67

9800 Deinze, tel. 09/386.38.95,
arsene.benoot@skynet.be.

zwalm.vallei: Bart Magherman, Leonce
Roelsstraat 5, 9620 Zottegem,

09/360.09.99, b.magherman@scarlet.be

Redactie
Jo Buysse, tel. 09/385.52.89

email: jozef.buysse@scarlet.be
Johan Cosijn, tel. 055/30.98.10
email: johan.cosijn@telenet.be

Norbert Desmet, gsm 0494/65.33.91
email: desmetnorbert@hotmail.com

Rik Desmet, tel. 09/386.46.63
email: desmet.rik@scarlet.be

Philip Vergeylen, tel. 09/361.26.80
email: philip.vergeylen@scarlet.be

Foto’s worden bezorgd aan:
jozef.buysse@scarlet.be

Werkten mee:
Jan Allegaert, Arsène Benoot, Wim Bracke,
Jo Buysse, Tom Buysse, Johan Cosijn,
Eric Cosyns, Ronny De Clercq, Dominiek
Decleyre, Gilbert De Ghesquière, Davy
De Groote, Emiel De Jaeger, Rik Desmet,
Norbert Desmet, Geert Desutter, Karel De
Waele, Ann Doutreloigne, Pieter Espeel,
Anne Fobert, Nico Geiregat, Gunther
Groenez, Bart Heirweg, Lieven Kinds,
Filip Keirse, Yvette Moer man, Gerard
Mornie, Daniël Packet, Eddy Saveyn,
David Stockman, Ward Stulens, Paul
Vandenbulcke, Philip Vergeylen, Patrick
Verheye, Hugo Verschelden.

Kaftfoto: ‘Kleine vos’ door Pieter Espeel.

Achtergrondfoto’s p. 4-5 en p. 25:
Penseelkever en Slanke sleutelbloem door
Gilbert De Ghesquière; p. 21: Ortolaan

door Gerard Mornie

Oplage: 2100.

Gedrukt op cyclusprint 90 g bij ‘Druk in
de Weer’ Gent.

 COLOFON INHOUD

29 Pers uit de regio

28 Kom-op-tegen-kanker bos en Maarkebeekvallei groener

26 Soja, weet wat je eet

25 Gidsen gevraagd

24 Historisch bosbeheer op een historisch moment

23 Verboden buiten te spelen wegens mooi weer ...

22 Tsjechow en JNM wordt en zoekt ‘ouwe sok’

21 Het vogeljaar in en rond de tuin

 Kalender

18 Zondag 29 april 2007: Vlaamse Ardennendag

17 Stemgedrag EP - leden over Malta - resolutie

16 Het Vlaams natuurgebied: Hotond - Scherpenberg

15 Uit de media

14 Vogelwaarnemingen: december - februari

13 Cursus nachtvlinders 2007

12 Dagboek van een groenling

11 Nieuw karteerproject FLO.WER 2015 en Online plantengids

10 Latijn en Grieks

8 Tuinvlindertellingen 2007

7 Vlaanderen gaat zijn waterlopen beter beheren

4 Geen Brandnetels vereist

3 Beste Natuurvrienden

30 Spinnen en Raamakkoord met INBO

31 Asbeststort Louise-Marie en Lees dit zeker niet ...

32 Paddestoelencursus gevorderden en Broedvogel monitoring

32 Spontane bosvorming door begrazing

33 Uilennieuws

34 Fietshappening en Driedaagse taalgrenswandeling

35 We delen in de vreugde en in de rouw van

36 Kalender plantenwerkgroepen

Meander apr-mei-jun 2007 2

Meander apr-mei-jun 20073

 ED ITORIAAL

Beste natuurvrienden

Dominiek Decleyre

Begin dit jaar polste ik hoopvol bij onze
regioconsulent naar onze ledenaantallen. Het is

namelijk zo dat er jaarlijks een paar prijzen worden
uitgedeeld voor de sterkst groeiende afdelingen en
ik dacht dat we het met zijn allen wel goed gedaan
hadden. IJdele hoop zo bleek. Natuurpunt Waasland-
Noord gaat met de prijs aan de haal. Zij hebben
het gepresteerd om dit jaar hun ledenaantal op te
krikken met zo’n 60 % (of bijna +250 gezinnen). Een
prestatie om u tegen te zeggen.

Ongetwijfeld hebben onze collega’s uit het Waasland
op tal van evenementen hun beste beentje voorgezet.
Leden werven is immers niet vanzelfsprekend. Ik
probeer het ook wel eens met zo’n standje op een
boomplantactie of één van onze andere activiteiten.
Zo ben je al snel uren in de weer voor een paar
leden. Sommigen halen er hun neus voor op, maar
toch is het belangrijk. Ieder jaar hebben we immers
een zekere ‘uitval’ (ongeveer 10 %). Blijven we op
onze lauweren rusten dan zullen we onvermijdelijk
ons ledenaantal zien dalen. Op een zeker ogenblik
is er dan geen maatschappelijk draagvlak meer voor
het aankopen en uitbouwen van reservaten. Dus dat
mag niet gebeuren.

Op niveau Vlaanderen ziet Natuurpunt zijn leden-
aantal gelukkig jaar na jaar stijgen. Tegenwoordig
zijn pakweg 65.000 gezinnen lid. Dat is een bijzonder
krachtig signaal naar de beleidsvoerders. Het toont
immers aan dat de bevolking wel degelijk begaan is
met milieu en natuur.

Maar hoe zit het in de Vlaamse Ardennen? In
de periode tussen 2002 en 2005 zagen we het
ledenaantal stagneren rond de 1300 wat overeenkomt
met ongeveer 1,6 % van de gezinnen. Daarmee
bengelden we aan de staart van het peloton. En dat
was voor een natuurrijke streek als de onze toch wel
erg onterecht. In 2006 kwam dan de kentering. Het
voorbije jaar steeg op regio niveau het ledenaantal
met maar liefst 300 gezinnen. Daarmee halen we
voor het eerst de ‘magische’ grens van 2 % van de
gezinnen. De aardgaswandeling in Bos t’Ename

heeft hiertoe in belangrijke mate bijgedragen, maar
er is toch duidelijk meer aan de hand: vier van
onze afdelingen horen bij de top-10 van de snelst
groeiende afdelingen in Oost-Vlaanderen (twee zitten
zelfs in de top-3). We hopen natuurlijk deze trend te
bestendigen.

Dit vernieuwde enthousiasme zien we ook bij onze
werkgroepen. Recent werd een aanvang genomen
met het verdelen van kilometerhokken voor de nieuwe
vlinderatlas. Het is opvallend hoeveel enthousiaste
mensen in de Vlaamse Ardennen regio bereid zijn om
een deel van het gebied te gaan inventariseren (lees
er meer over in dit nummer). De tuinvlindertellingen
die ook bij deze actie horen zijn voor het bredere
publiek een goede aanleiding om eens met wat
meer aandacht naar deze groep te kijken en om er
aandacht aan te besteden bij het inrichten van de
(ecologische) tuin.

Ook de vogelwerkgroep start rond deze periode
met een langlopend monitoringsproject rond de
algemene broedvogels. Het is de bedoeling om een
duidelijk beeld te krijgen van de broedvogels in heel
Vlaanderen. Ook dit project kan nog medewerkers
gebruiken. Wie hierin geïnteresseerd is, kan het
beste contact opnemen met de vogelwerkgroep
of gewoon eens afkomen naar de vergaderingen.
De vogelwerkgroep doet zijn uiterste best om deze
bijeenkomsten zo gezellig mogelijk te maken, een
aanrader!

Wie eens nader wil kennis maken met onze
werkgroepen kan ik zeker de ‘SAFARI in ’t PARK’
warm aanbevelen die doorgaat op 27 mei in park
Liedts te Oudenaarde. Deze dag wordt ingericht door
de gezamenlijke natuurstudiewerkgroepen én de
JNM. Het zal de moeite zijn! Het regiobestuur heeft
bovendien een gloednieuwe folder samengesteld die
op deze dag zal worden voorgesteld.

In onze streek is de lente het tijdstip bij uitstek om
er op uit te trekken. De komende maanden zijn er
weer tal van activiteiten (van voorjaarsflora tot vroege
vogelzang) waar we u hopen te kunnen begroeten.
De kalender vind u uiteraard in deze Meander,
maar ook op de -vernieuwde- website op http://
vlaamseardennenplus.be. Tot binnenkort!

Geen Brandnetels vereist

De geruststellende waarheid over wild-tuinieren

Vrij vertaald naar ‘No Nettles Required’; The reassuring
truth about wildlife gardening.

Ronny De Clercq

D it leuke boekje vond ik bij een Britse ‘Wildlife
Bookshop’. Het is recent verschenen bij Eden

Project Books en geschreven door Ken Thompson, een
planten ecologist werkzaam aan de Universiteit van
Sheffield en sleutelfiguur in een onderzoeksproject
naar de ‘Biodiversity of Urban Gardens in Sheffield’,
kortweg BUGS genoemd. Een project dat de
biodiversiteit van stadstuintjes in de Britse stad
Sheffield onderzocht. Een drie jaar durend onderzoek
dat startte in 2000. Ongeveer de helft van het 180
pagina’s dikke boekje refereert naar bevindingen van
dit onderzoek en verder wordt er vaak verwezen naar
het werk van Jennifer Owen, een vrouw uit Leicester,
die in haar boek ‘The Ecology of a Garden: The
First Fifteen Years’, uitgegeven door de Cambridge
University Press, het verslag doet van 15 jaar
inventariseren en bestuderen van wat er allemaal
leeft in haar eigen tuin. Haar boek beslaat de periode
vanaf 1972.
‘No Nettles Required’ is een aanrader voor elkeen
die de natuur in eigen tuin nauw aan het hart ligt.
Voor wie minder vlot Engels leest, geef ik hier graag
een korte samenvatting van dit enigszins eigenzinnig
werkje.

‘We zijn allemaal wild-tuinierders, of we het
willen of niet, we delen onze tuin met honderden,
zoniet duizenden verschillende vliegen, kevers,
spinnen, bijen, wespen en andere creaturen, om
maar te zwijgen over enkele muizen en vogels’

Welk ‘wild’ bewoont onze tuin ?

Tijdens haar 15 jaar durende onderzoek in haar
eigen, middelgrote tuin in de randstad van Leicester,
ontdekte Jennifer Owen naar eigen schatting niet
minder dan 8000 soorten! Minstens 1723 soorten
werden op naam gebracht. Ongeveer een derde van
alle bekende Britse ongewervelden waren in haar tuin
gezien, sommige dagelijks, andere slechts één keer
in de 15 jaar! De meeste soorten waren algemeen,
andere zeldzaam, sommige werden voor het eerst
waargenomen in Engeland en enkele soorten waren
zelfs nooit eerder beschreven! Stel je voor, er zijn
zelfs voor de wetenschap nog nieuwe soorten te
ontdekken in onze eigen tuin! Het gaat er enkel om,
dat je àlle kleine beestjes moet bekijken en proberen
te identificeren. Zo ontdekte Owen verschillende
nieuwe soorten parasitaire wespjes!
Geen unicum blijkt, want recent ontdekte iemand
in Tervuren in zijn konijnenkot zelfs een nieuwe
spinnensoort!

Van de gewervelde dieren waren, zoals te verwachten,
de vogels het soortenrijkst in Owen’s tuin. In die 15
jaar zag ze 49 verschillende soorten en als je enkele
ontsnapte kooivogels meetelt, kom je aan 54.
Negenennegentig procent van de diersoorten in
Owen’s tuin zijn dus ongewervelden! En toch gaan
de meeste boeken over wildvriendelijk tuinieren over
vogeltjes, padden, egels en soms ook over vlinders.
Negenennegentig procent van de dieren die onze
tuin bewonen worden radicaal genegeerd! Over
het hoofd gezien! Toch zijn het precies die kleine
kruiperds die écht in onze tuin wonen, want om eerlijk
te zijn, de overgrote meerderheid van de vogels en
andere ‘grote’ beesten zijn gewoon bezoekers in
onze tuin! Ons Roodborstje, onze eekhoorn moeten
we delen met de hele buurt. De leefwereld van de
vele kevers, slakken en pissebedden om er maar
enkele te noemen, beslaat vaak maar een gedeelte
van onze tuin. Dat zijn de beestjes die we écht de
‘onze’ kunnen noemen, waarvoor wij kunnen zorgen
dat hun biotoop geschikt blijft!Penseelkever op Peen foto: Gilbert De Ghesquière

 B IODIVERS ITE IT . . .

Meander apr-mei-jun 2007 4

Hoe maken we onze tuin ‘wild’-vriendelijk ?

In de meeste werken over natuurvriendelijk tuinieren
wordt je aangeraden je tuin te beplanten met inheemse
planten. Uit het onderzoek van BUGS blijkt dat het
er eigenlijk helemaal niet toe doet of je beplanting
inheems is of niet. Trouwens wat is inheems, stel je
voor dat Schotland morgen onafhankelijk wordt,
dan is plots een groot gedeelte van de nu inheemse
Britse flora dat niet meer!. Toen de USSR uiteenviel,
was op slag het aantal inheemse planten in al de
nieuwe onafhankelijke staten gedecimeerd! Voor de
overgrote meerderheid van plantenetende insecten
en andere invertebraten, doet het er niet toe of een
plant ‘inheems’ is of niet. De overgrote meerderheid
van de planten die geschikt zijn om in onze tuinen te
groeien, stammen uit gelijkaardige klimaatzones in
de noordelijke hemisfeer. Tot aan het Tertiaire tijdvak
vormden Noord-Amerika en Eurazië één grote
landmassa. Op geologische schaal bekeken zijn de
planten die in Japan, Engeland of Washington groeien,
nog allemaal nauwe verwanten en voor insecten die
bepaalde gewassen als voedsel gebruiken, doet het
er weinig toe waar een plantensoort vandaan komt.
Het is de chemische samenstelling die van belang is!
Enkel planten die bvb. uit Nieuw-Zeeland of Australië
zouden komen, zijn voor onze insecten meestal
oneetbaar. Ongeveer 40% van de invertebraten zijn
planteneters. Voor spinnen en andere ongewervelden
die carnivoor zijn, doet het er al helemaal niet toe
welke soorten planten er in de tuin groeien. Ook
het soort prooien dat ze kunnen vangen maakt niet
zoveel uit.
De bewering dat inheemse planten beter zouden zijn
voor het dierenleven in onze tuin, is dus voor 90%
niets meer dan mythe!

Er zijn inheemse planten waar nauwelijks enig insect
iets moet van hebben en er zijn uitheemse planten
die voedsel bieden aan tientallen soorten! Van de 15
voor insecten populairste voedselplanten in Owen’s
tuin, waren er slechts 6 inheems!
Wat onze tuin aantrekkelijk maakt voor vlinders
en bijen e.d. zijn de bloeiende planten. De soort
doet er dan niet zoveel toe, belangrijk is dat de
bloemen zo dicht mogelijk bij de wilde vorm staan!
Bij volle, veredelde rozen bvb. zijn de meeldraden
bloemblaadjes geworden, zodat er geen stuifmeel
meer te eten is! Kevers zoals Gouden tor,

Penseelkever en Rozenkever bezoeken in onze tuin
liefst de halfdubbele rozen, vol met meeldraden
en extra houvast en beschutting dankzij de extra
bloemblaadjes! De wilde en enkelbloemige rozen in
onze tuin hebben bij deze kevers minder succes ...
Wat wel een extra dimensie aan je tuin geeft, zijn
bomen, hagen en struiken. Hoe meer variatie in de
begroeiing, des te meer verschillende niches er te
vullen zijn door steeds weer nieuwe soorten.

Behalve in ruimte, kan je ook in tijd je tuin
aantrekkelijker maken. Probeer ervoor te zorgen dat
er heel het jaar door bloemen zijn in je tuin! Dankzij
bepaalde winterbloeiende, uitheemse struiken kan
dat nu écht bijna jaarrond! Het resultaat hiervan
is dat bvb. hommelnesten in tuinen dubbel zo snel
groeien als die op de bloemenarmere ‘buiten’.
Iets wat in geen enkele wild-tuin zou mogen
ontbreken, is de composthoop! Een composthoop
is een biotoop op zich en voor veel soorten van
levensbelang. Talrijke soorten die vroeger leefden in
plantaardig afval dat zich opstapelde in bvb. holle
bomen e.d., vinden nu een geschikt leefmilieu in
deze uitvinding van de laatste decennia. Bovendien
biedt de composthoop in de winter een warm,
beschut onderkomen voor soorten die vroeger enkel
zuidelijker konden overleven. De opmars van kevers
zoals de Gouden tor en de Neushoornkever, danken
we uitsluitend aan de composthoop!
Een tuinvijver is ook een verrijking voor je tuin, een
half meer of een badkuip, het maakt niet zoveel uit.
Wat wel een verschil maakt, is of er vis in zit of niet.
Wie veel kleine beestjes wil, kan natuurlijk beter geen
vis in zijn vijver hebben!
Een element dat gemakkelijk toe te voegen is aan de

Kleine vuurvlinder foto: Gilbert De Ghesquière

 . . . IN DE TUIN

Meander apr-mei-jun 20075

meeste tuinen, is een stukje lang gras! Een biotoopje
dat direct nieuwe soorten aantrekt.
Tenslotte: dood hout is een element dat ook in onze
natuur eerder zeldzaam geworden is. Daarom is het
goed, als je dat kan, een houtstapel te hebben in je
tuin, hoe dikker de stammen, des te beter. Gedeeltelijk
verzonken in de bodem als het kan. In Engeland
zou zelfs het Vliegend hert in dergelijke houtstapels
iets zien, maar in elk geval zal het een kweekplaats
worden voor allerlei boktorren e.d.

Wat mogen we verwachten ?

Tuinen zijn het beste wat de natuur kan overkomen.
Het meeste akkerland zou er flink op vooruit gaan,
mocht het worden omgezet in tuinen. Toch zijn niet alle
zeldzame soorten beestjes te redden in onze tuin.
Eén derde van de Britse invertebratenfauna werd
waargenomen in de tuin van Jennifer Owen, vrijwel
allemaal soorten die het goed doen op voedselrijke
bodem. Maar het zijn juist de soorten die afhankelijk
zijn van zeldzame planten die enkel groeien op
voedselarme gronden, die met uitsterven bedreigd
worden.
Het is niet dat planten van voedselarme grond het
ook niet zullen doen in rijkere tuingrond, maar dit
zijn meestal trager groeiende planten, die in een
natuurtuin zullen worden weggeconcurreerd door
weelderiger groeiers. Wie er de energie wil in steken
kan allerlei zeldzame planten proberen te kweken, dat
op zich heeft al nut, maar of je ooit de bijbehorende
fauna in je tuin zal mogen verwachten ?
Zeldzame planten kweken geeft dus voor de bio-
diversiteit van je wild-tuin niet veel resultaat, be halve
voor de planten zelf dan. Algemene plantensoorten
kweken geeft dat evenmin! Kleine toefjes brandnetels
in je tuin laten groeien voor de rupsen, blijkt weinig
zinvol. Meestal vinden de soorten die op brandnetel
leven, buiten je tuin veel aantrekkelijker brandnetels
om hun eitjes op af te zetten. Brandnetels zijn dus
geen vereiste voor een wildvriendelijke tuin.
Voor kleine beestjes heeft de grootte van je tuin

of de ligging, eventueel
midden de stad, weinig

belang. Het BUGS-
onderzoek wees uit
dat er in een kleine

tuin, midden in

de stad, tot 1400 soorten beestjes kunnen gevonden
worden! De streek waar je woont en de gemiddelde
temperatuur zijn van meer belang. Hoe warmer, hoe
rijker. Voor vogels en zoogdieren, zal je wel meer
soorten mogen verwachten als je wat meer tegen ‘den
buiten’ woont. Veel van die beesten hebben gewoon
meer ruimte nodig om een leefbare populatie te
kunnen handhaven. Hoewel in sommige Britse steden
de Vossen en marters al goed zijn ingeburgerd!

Besluit

Ook al komt in Owen’s tuin ‘slechts’ één derde van
de Britse fauna voor,. Owen’s tuin beslaat ook maar
0,0001 % van alle Britse tuinen. Het onderzoek van
BUGS in Sheffield, een honderdtal kilometer van
Leicester, voegde al een hele lijst tuinbewonende
soorten toe, die Owen nooit in haar tuin had gezien.
De tuintjes die BUGS onderzocht waren heel divers
en elk type tuintje bleek zijn eigen soorten te hebben.
Beestjes die het in dié tuin, bij dát type van onderhoud
goed stelden!
Uit deze beperkte vergelijking kan dus worden
verondersteld dat in alle Britse tuinen samen, zeker
tweederde van alle Britse fauna te vinden zal zijn,
allicht zelfs meer!
Al zullen er zeker soorten zijn die in geen enkele tuin
hun thuis zullen vinden, het belang van tuinen voor
de biodiversiteit werd duidelijk grondig onderschat,
evenals het belang van tuinen als corridor tussen
natuurgebieden.
We kunnen allemaal ons steentje bijdragen aan het
behoud van de soortenrijkdom, door zeker geen
insecticiden te gebruiken en onze tuin zo in te richten dat
er milieutjes ontstaan die elders zeldzamer worden.
Maar ook al doe je niets speciaal, dan nog is je tuin
zoals hij nu is, misschien net perfect voor één of
andere bijzondere loopkever!

‘Er is van alles wat we kunnen doen om de natuur
in onze tuin te helpen, maar misschien is niets doen
even goed’

6

nvdr: niet iedereen zal akkoord kunnen gaan
met sommige stellingen die in dit artikel aan bod
komen. Voor reacties kan men altijd terecht bij de
redactie die, indien nodig, in het volgende nummer

van Meander daaraan ruimte zal geven.

 B IODIVERS ITE IT IN DE TUIN

Neu
shoornkever

Meander apr-mei-jun 20077

Vlaanderen gaat zijn water en
waterlopen beter beheren.

Johan Cosijn

Bij aanhoudend regenweer of bij hevige regenbuien
lopen grote stukken van Vlaanderen geregeld onder
water. Vaak gaat het om dezelfde gebieden. De
Vlaamse Ardennen is zo’n regengevoelige regio. De
voorbije jaren stonden de inwoners van verscheidene
deelgemeenten meerdere keren met de voeten in het
water.

Studies hebben aangetoond dat het waterpeil bij
de overstromingen nog toeneemt. Om dat water
op te vangen, worden op verschillende plaatsen
wachtbekkens en overstromingsgebieden aangelegd.
Dat is positief nieuws. Maar de regen, een ongunstige
geologische ligging of een overstromingsgevoelige
waterloop zijn niet de enige boosdoeners. De mens
heeft zich veel waterellende op de hals gehaald door
waterlopen recht te trekken, grachten dicht te gooien
en het oppervlak te verharden. De watersystemen zijn
uit balans, wat niet alleen leidt tot wateroverlast maar
ook tot watertekort en verdroging.

Dat moet nu gecorrigeerd worden, een werk van
enkele decennia, en om de fouten uit het verleden
niet te herhalen werd wijselijk gekozen om het
waterprobleem geïntegreerd aan te pakken. In 2003
zag het decreet Integraal Waterbeheer het licht.

De afgelopen twee jaar hebben de waterbeheerders
Vlaanderen verdeeld in elf bekkens: de bekkens
van de IJzer, de Leie, de Brugse Polders, de Boven-
Schelde, de Beneden-Schelde, de Gentse Kanalen, de
Dender, de Dijle, de Zenne, de Nete, de Demer en de
Maas. Die bekkens zijn op hun beurt onderverdeeld
in 103 deelbekkens. Er werden ‘bekkenstructuren’
opgericht en ‘bekkenbeheersplannen’ ontworpen.
De beheersplannen bundelen alle aspecten van
een bepaald bekken, ze beschrijven de knelpunten
en ze bevatten actieplannen. Per bekken zijn zo’n
150 concrete acties voorzien. Daarin zitten onder
meer plannen voor het baggeren van een beek,
voor de aanleg van een overstromingsgebied, voor

een optimalisering van de scheepvaart en voor een
uitbreiding van de recreatiemogelijkheden.

De plannen passen in de Europese kaderrichtlijn
Water, die bepaalt dat tegen 2015 de toestand van
het oppervlakte- en grondwater in heel Europa goed
moet zijn. De strijd tegen de overstromingen is dan
ook maar één element in de waterbeheersplannen.
Er wordt ook gewerkt aan de verbetering van het
grond- en oppervlaktewater en aan het duurzaam
beheren van de watervoorraden.

Drie grote principes kenmerken het nieuwe
waterbeheer: water (lokaal) vasthouden, ruimte
geven aan water en als dat niet volstaat het water snel
maar veilig afvoeren. Het principe waar de Vlaming
het meest aan moet wennen, is dat van het (opnieuw)
ruimte geven aan water. Het betekent immers dat
waterlopen weer uit hun oevers moeten kunnen treden.
De aanleg van natuurlijke overstromingsgebieden
stuit doorgaans op verzet van boeren, die daarvoor
akkers en weiden moeten afstaan.

Een heleboel maatregelen zijn zo ingrijpend dat
ze mogelijk bij sommigen op ongenoegen zullen
stuiten. Het is ook niet ondenkbaar dat er soms
tegenstrijdigheden zullen opduiken tussen de
waterplannen en de plannen voor de ruimtelijke
ordening. Een gemeente kan bijvoorbeeld andere
plannen hebben met een gebied dat ingekleurd is
als overstromingsgebeid. De provinciegouverneurs
spelen bij de plannen een coördinerende rol.

Tegen eind 2007 zal de Vlaamse regering de
bekkenbeheersplannen definitief vastleggen.

Dat de overheid de burger daarbij nodig heeft,
mag blijken uit de brede informatiecampagne
die naar aanleiding van het openbaar onderzoek
wordt opgezet. Er komen informatievergaderingen,
infomarkten, krantenadvertenties, brochures en een
website. In deze informatiecampagne onder het motto
‘Vol van water’ wordt ook opgeroepen om na te gaan
hoe je zelf verantwoord kunt omgaan met water: je
huis aansluiten op de riolering bijvoorbeeld.
Al wie een antwoord wil op een vraag hierover kan
dat de komende maanden zelf gaan uitvissen op het

 BEHEER WATERLOPEN

 VL INDERS TELLEN

stad- of gemeentehuis, waar de plannen nog tot 22
mei 2007 ter inzage liggen.

Alle verdere info vind je op www.volvanwater.be
Wie meer informatie zoekt over de waterproblematiek
kan terecht op volgende interessante websites:

. http://europa.eu.int/comm/environment/water/

. http://www.ciwvlaanderen.be/

. http://viwc.lin.vlaanderen.be/water/

. http://www.vmm.be

. http://www.mina.be/afdwater.html

. http://www.overstromingsvoorspeller.be/obmd_
 hoe.html
. http://www.bondbeterleefmilieu.be
. http://www.nattevoeten.be
. http://www.watertoets.be
. http://www.waterland.net/
. http://www.netserver2.net/waterforum/
. http://www.watermarkt.nl/
. http://www.waterberging-natuur.nl/

Bronnen:
- De Standaard, 22/11/2006; De Morgen,
22/11/2006; Metro, 22/11/2006.

Tuinvlindertellingen 2007

Gunther Groenez

Dit jaar start Natuurpunt met een grote telling van
vlinders. Een van de luiken van dit project zijn de

‘tuinvlindertellingen’. Je wordt hartelijk uitgenodigd
om in je eigen tuin mee te zoeken naar vlinders,
ze te benoemen en te tellen én de waarnemingen
door te geven. Je kan zelf ook vlindervriendelijke
maatregelen nemen in je tuin.

Met hun grote diversiteit en hun gevarieerde

ecologie zijn vlinders waardevolle indicatoren van de
kwaliteit van ons leefmilieu. Ze reageren ook snel op
veranderingen. Het is dus erg nuttig om informatie
over vlinders te verzamelen en te melden. Voor het
opvolgen van de biodiversiteit wordt dus ook op jou
gerekend!

Je kan op twee manieren meedoen: vanaf april
starten de maandelijkse vlindertellingen. Aan het
eind van elke maand geef je je waarnemingen door.
Ten tweede is er tijdens het weekend van 4 en 5
augustus een nationaal telweekend waarop iedereen
zal worden opgeroepen om mee vlinders te tellen.
Binnenkort zal meer informatie over de
tuinvlindertellingen beschikbaar zijn op de website
van Natuurpunt. (http://www.natuurpunt.be).

In de tabel op de volgende bladzijde vind je een
lijst van de meest voorkomende vlinders. In onze
streek komen misschien nog wel een aantal andere,
zeldzame soorten voor, maar de kans is klein dat die

Dagpauwoog foto: Gunther Groenez

Wachtbekken foto: Paul Van Den Bulcke

Bezoek http://users.skynet.be/
wielewaal, de site met informa-
tie geeft over natuurbeleving en

observaties van vogels, planten en
insecten in onze regio en andere
plaatsen in binnen- en buitenland

Meander apr-mei-jun 2007 8

 VL INDERS TELLEN

in de tuin opduiken. Deze lijst vergemakkelijkt dus
het op naam brengen van de aangetroffen soorten.
Een goed boek om vlinders te leren herkennen is
‘Veldgids Dagvlinders’ (Auteur: Wynhoff, van Swaay
& van der Made, uitgeverij KNNV).

Vlinderatlas 2007 -2009

Het vlinderproject loopt van 2007-2009 waarmee
we in 2010 willen komen tot een nieuwe vlinderatlas
van Vlaanderen. Het project is een initiatief van het
Instituut voor Natuur- en Bosonderzoek (INBO) en
de Vlinderwerkgroep van Natuurpunt en loopt in
samenwerking met de Jeugdbond voor Natuur en

Milieu, Likona, Ankona, Brakona, de verantwoordelijke
diensten in West- en Oost-Vlaanderen en de ZWVVK.
Het is de bedoeling om het veldwerk van het project
op drie jaar af te ronden: 2007, 2008 en 2009.
Iedereen die de dagvlinders kan herkennen, kan aan
het project deelnemen. Voor mensen die nog niet
vertrouwd zijn met dagvlinders, is het
project een mooie gelegenheid om
deze groep te leren kennen. Door
samen met ervaren vlinderaars het
veld in te gaan of door zelfstudie,
kan je heel wat ervaring opdoen,
zodat je het tweede of derde teljaar
zelfstandig kunt deelnemen!
Het is voor het welslagen van dit
project van groot belang dat iedere
medewerker de handleiding zeer
goed doorneemt. Die kan gratis
aangevraagd worden op het INBO.

Een versie van deze handleiding is ook te vinden
op de site van de vlinderwerkgroep http://www.
vlinderwerkgroep.be/.
Als alle medewerkers zich aan de beschreven methodiek
houden, kan het project een schat van gegevens
opleveren die zowel betrouwbaar als onderling
vergelijkbaar zijn. Lever daarom enkel gegevens
in waarvan je zeker bent en die in het veld effectief
werden vastgesteld. Het kan immers voorkomen dat
een soort in een atlashok wordt verwacht (b.v. op basis
van het biotoop dat er aanwezig is), maar er niet werd
aangetroffen. Het is zeer verleidelijk deze toch op je
lijst in te vullen, maar zoiets doe je dus best niet!
Mochten er na het nalezen van deze handleiding
nog onduidelijkheden zijn, dan kun je altijd contact
opnemen met de initiatiefnemers (coördinaten: zie
verder). Alle informatie over het vlinderproject is te
vinden op http://www.vlinderwerkgroep.be/.

De vlinderwerkgroep heeft ook een mailforum ‘Papilio’
waar je op de hoogte kan blijven van alles wat er rond
vlinders in Vlaanderen gebeurt. Inschrijven kan op de
volgende website: http://www.inbo.be/ (zoek naar
‘Mailforum’).

Jullie regio-coördinator staat ter uwer beschikking
voor verder begeleiding in de regio Vlaamse Ardennen
plus. Gunther Groenez (gunther.groenez@pandora.
be) 0486 16 74 30
Algemene verantwoordelijken van het Atlasproject:
Dirk Maes (dirk.maes@inbo.be) en Wouter Vanreusel
(wouter.vanreusel@natuurpunt.be).

Gehakkelde aurelia foto: Gunther Groenez

Soortenlijst Tuinvlindertellingen 2007
Dagvlinders Icarusblauwtje (Polyommatus icarus) ·

Dagpauwoog (Inachis io) · Klein koolwitje (Pieris rapae) ·

Atalanta (Vanessa atalanta) · Groot koolwitje (Pieris brassicae) ·

Distelvlinder (Vanessa cardui) · Klein geaderd witje (Pieris napi) ·

Koninginnepage (Papilio machaon) · Bruin zandoogje (Maniola jurtina)

Citroenvlinder (Gonepteryx rhamni) · Oranje zandoogje (Pyronia tithonus) ·

Gehakkelde aurelia (Polygonia c-album) · Bont zandoogje (Pararge aegeria)

Landkaartje (Araschnia levana) · Koevinkje (Aphantopus hyperantus)

Kleine vos (Aglais urticae) · Nachtvlinders

Kleine vuurvlinder (Lycaena phlaeas) · Kolibrievlinder (Macroglossum stellatarum)

Boomblauwtje (Celastrina argiolus) · Gamma-uil (Autographa gamma)

Meander apr-mei-jun 20079

Meander apr-mei-jun 2007 10

Latijn en Grieks

Emiel De Jaeger

We gaan nogmaals door met het thema ‘geur’; zie
ook Meander 3 en 4 - 2006 en 1 - 2007.

olidus= stinkend.
Chenopodium olidum Curt. (Ch. vulvaria L.)
(chenopodiaceae): Stinkende ganzenvoet - dicht
melig behaard; blad ovaal tot driehoekig-ruitvormig;
bloemenkluwens in korte, dichte pluimen; ruikt (bij
wrijven van de bladeren) naar rottende vis.
Cortinarius olidus Lange (C. vitellinopes Schroet.)
(cortinariaceae) - dof oker, vaak bruingeel getint;
sterke aardachtige geur; steeltop witachtig, geelachtig
naar de basis.

foetens= stinkend.
Russula foetens Fr. (russulaceae): Stinkende russula
- hoed licht geelbruin, gegroefde rand, afschuwelijke
geur.

foetidus= fetidus= stinkend.
Anagyris foetida (fabaceae): Stinkboom - struik
tot 4 m; stinkend; jonge takken fijn viltig; bladeren
driedelig, onderaan behaard; bloemen geel, in korte
tros; peulen hangend, leerachtig, gebogen.
Crepis foetida L. (asteraceae): Stinkend streepzaad
- blad veervormig of liervormig gespleten; hoofdjes
knikken vóór het opengaan, stelen iets verdikt;
lintbloemen citroengeel, onderaan roodachtig; stijlen
meestal geel; stengel en bladeren behaard; sterke,
onaangename, amandelachtige geur.
Eisenia foetida (lumbricidae): Mestpier,
Compostworm - rood/roze, segmenten geel-met-
donkerbruin, mest- en composthopen.
Gymnoderus foetidus (cotingidae): Kaalhals-
vruchtenkraai - zwart met zilvergrijze vleugels, keel en
zijkanten van de hals vrijwel kaal met kobaltblauwe
lappen naakte huid.
Helleborus foetidus L. (ranunculaceae): Stinkend
nieskruid - blad met max. elf getande, lancetvormige,
donkergroene slippen; bloemen klein, overhangend,
klokvormig; kelkbladen groen met roodbruine rand;
giftig; onaangename geur.
Micromphale foetidum Sing. (tricholomataceae):
Takjesstinktaailing, Stink-taailing - hoed halfbolvormig
tot uitgespreid, radiair gevoord, donker gestreept,

roodbruin tot beige-bruin, stinkend.
Passiflora foetida (passifloraceae): Stinkende
passiebloem - algemeen onkruid in tropische
gebieden.
Putorius foetidus (mustelidae): Bunzing - spuit
stinkende afscheiding.
Rosa foetida (rosaceae): Gele roos - blaadjes ovaal,
dubbel klierachtig gezaagd, onderaan behaard;
botergele bloemen, sterk geurend; rode bottels.
Thalictrum foetidum L. (ranunculaceae) - bloemen
vrij ver uit elkaar, geel of groenachtig, in pluimen;
stengel rolrond, ongegroefd; plant dicht
klierachtig behaard.

foetidissimus= superlatief van
foetidus.
Callipus foetidissimus (nematophora) -
Slangmiljoenpoot.
Iris foetidissima L. (iridaceae):
Stinkende lis - blad glanzend, stinkt bij
doorbreken; buitenste bloemdekbladen
lila met lichtgele, paarsgestreepte nagel,
binnenste heldergeel; zaden prachtig
oranje (scharlakenrood).

 putorius: putor= stank, verrotting + adj.
Suffix.
Putorius putorius (mustelidae): Bunzing - spuit
stinkende afscheiding.
Putoria calabrica DC (rubiaceae) - dwergstruik,
sterk vertakt; bladeren smal elliptisch, leerachtig, met
omgerolde randen; roze bloemen, klokvormig, lange
bloembuis; onaangename geur.
Mustela putorius L. (mustelidae): Bunzing -
lichtbruin tot bijna zwart, witte oorranden en donker
gezichtsmasker, stinkklieren.
Spilogale putorius (mustelidae): Gevlekte skunk,
Stinkdier - zwart met witte strepen en vlekken.

Bunzing

 LAT I JN EN GRIEKS

Meander apr-mei-jun 200711

Nieuw karteerproject Flo.Wer
2015

Karel De Waele

Na het afwerken van de Atlas van de Flora van
Vlaanderen valt het karteerwerk niet stil. Omdat

een volledig nieuwe kartering echter vermoedelijk
weer meerdere decennia duurt zocht Flo.Wer een
methode om op relatief korte termijn toch regelmatig
vernieuwde verspreidingskaarten te produceren. Dit
kan door telkens deze hokken te bezoeken waar
de gegevens te oud zijn en deze te vervangen door
nieuwe lijsten. Zo zou men bv. tegen 2015 nieuwe
kaarten kunnen maken die grofweg de verspreiding
van de planten in de periode 1990-2015 weergeven.
Om dit te realiseren start Flo.Wer met een nieuw
hokkenadoptieprogramma. Het is de bedoeling om
ieder jaar een overzicht te publiceren met de hokken
waar de gegevens het minst actueel zijn. Flo.Wer wil
bovendien ons zicht op de verspreiding verfijnen en
werkt daarom met ‘tetraden’. Deze eenheid komt
overeen met een uurhok dat je in 4 deelt, je krijgt
dan 4 hokken van 2 km x 2 km. Men start met het
inventariseren van alle tetraden waar sinds 1972
geen lijsten van beschikbaar zijn.

De kaart met deze te inventariseren tetrades vind je
hieronder en kan je ook vinden op de website www.
plantenwerkgroep.be, door hier te kiezen voor FLO.
WER. Op dit kaartje zal je opvallen dat onze regio
(en ook regio Gent en Antwerpen) tot de meest
recent geïnventariseerde behoren. In onze regio zijn
er slechts 7 tetrades (grijze blokjes) aangeduid om in
2007 te inventariseren. Alhoewel ik die bij FLO.WER
al alle 7 gereserveerd heb om uit te kammen, is jullie
hulp echter steeds welkom! Zelfs al ga ik in 2007
één km² van elke tetrade bezoeken, dan nog kan het
nuttig zijn dat anderen hier (of in een andere km²
van dezelfde tetrade) ook eens gaan rondneuzen
en noteren. Een tetrade beslaat immers 4 km², en

bezoekjes op verschillende tijdstippen van het jaar
kunnen de inventarisatiegraad ook zonder meer
vergroten.

Een overzichtje van deze tetrades, met aanduiding
van de km² die ik denk te bezoeken:

• Kaartblad 22/5-6: tetrade D3-52-4 (Baaigem-
Scheldewindeke; toponiemen: Hoekske, Keerke,
Helleve). Op de valreep in 2006 nog bezocht: D3-
52-43 (Helleve); nog gepland bezoek: D3-52-42
(westelijk deel park Blauw Kasteel).
• Kaartblad 30/5-6: tetrade E3-34-3 (Lierde;
toponiemen: Koudenber, Kleinendries,
Kardinaalshoek, Eikenmolen, Hoogstraat). Gepland
bezoek: E3-34-33.
• Kaartblad 30/5-6: tetrade E3-54-3 (Zarlardinge;
toponiemen: Mon Passage, Les Haies). Gepland
bezoek: E3-54-32 (de andere km² liggen in Wallonië
of toch grotendeels)
• Kaartblad 30/1-2: tetrade E3-22-2 (Munkzwalm,
Sint-Denijs-Boekel; toponiemen: Makkegemdries,
City 2, Rekegem, Wijlegem). Gepland bezoek: E3-
22-22 (Rekegem)
De andere tetrades zijn allemaal echte grensgevallen,
die grotendeels in Wallonië liggen: E2-57-3, E3-53-
4, F2-17-2. Hier zal een blitzbezoekje in één km²
ruimschoots volstaan.

Het zou interessant zijn moest ik van jullie een seintje
krijgen welke km² jullie willen uitkammen en wanneer,
zodat we onze inspanningen kunnen spreiden in tijd
en ruimte.

Als je dat wenst kan je ook een afdruk krijgen van de
stafkaart met de hokken van de tetraden die je wenst
te inventariseren; daartoe neem je best contact op
met Wouter Van Landuyt (wouter.vanlanduyt@inbo.
be of 02/558.18.19).

Nieuwe online plantengids

Op de plantenwebsite van de afdeling biologie
van de Katholieke Universiteit Leuven,

Campus Kortrijk vind je foto’s van meer dan 800
plantensoorten. Per plantensoort tref je er talrijke foto’s
met zoveel mogelijk details voor determinatie. De foto’s
zijn beschikbaar op groot printbaar formaat en mogen
gratis gebruikt worden voor didactische doeleinden
zoals onderwijs, milieuverenigingen, educatieve
websites, enz. (zie copyright op de website).
De hele website is in vier talen beschikbaar.
http://www.kuleuven-kortrijk.be/bioweb/.

Bunzing

 FLO.WER PLANTENGIDS

Meander apr-mei-jun 2007 12

 DAGBOEK GROENL ING

Uit het dagboek van een
groenling

Hugo Verschelden / IWG Lampyris.

Mijn nieuwsgierigheid is uitermate geprikkeld.
Ik zou wel alles willen onderzoeken en

ontdekken. Maar het aanbod insecten in de natuur
is zo overweldigend dat ik toch zal moeten kiezen.
Even kwelt me de gedachte dat ik veel vroeger in
het groen had moeten duiken, doch gedane zaken
nemen geen keer.
In gedachten dwaal ik nu door de bijna voorhistorische
wereld van de invertebraten. In het insectenboekje
dat ik ondertussen kocht, passeert een hele rij potige
beestjes. Vlooien, luizen, kakkerlakken, muggen,
wespen en andere ondeugden kunnen me niet echt
bekoren. Verder hebben spinnen (geen insecten),
sprinkhanen, zwarte en andere kevers voorlopig nog
een zeer kleine aaibaarheidsfactor zodat ik ze nog
even van op een afstandje bekijk. Maar er is keuze
genoeg. Daar zijn ook nog de libellen, waterjuffers
en de vlinders met hun mooie kleuren. Om niet te
vergeten de zweefvliegen die ik altijd al sympathiek
vond omdat ze naar me komen kijken en omdat die
me niet steken.

Vermits de aaibaarheidsfactor voor mij nog een
belangrijke rol speelt, lijken me de zachtmoedige
vlinders de geschiktste beestjes om mee te beginnen.
Het aantal soorten is in onze streken ook beperkt
en dus lijkt de determinatie voor een beginnend
‘entomoloog’ die ik ben, nog een haalbare zaak.
Bovendien zijn die schepsels fotogeniek waardoor
mijn andere hobby ook nog aan bod komt. De lens
van mijn fototoestel is wel wat kort om de vlinders
rustig van op afstand te kunnen fotograferen, maar
dat is dan een extra uitdaging om de verlegen
modellen op mijn digitaaltje vast te leggen. Mijn
besluit is genomen. “Ik start het jaar van de vlinder”.
(Verder kan er tussendoor nog altijd wel een ander
beestje of plantje bij).

Als ik nu naar de voorbije zomer en herfst omkijk dan
moet ik toegeven dat de bonte fladderaars me aardig
tussen de vleugels hebben genomen. De meersen
tussen Oudenaarde en Welden vormden mijn

persoonlijke vlinderreservaat. Op de fiets langs de
Schelde genoot ik uitermate van mijn ontdekkingen.
Regelmatig zakte ik op mijn knieën of ellebogen, het
kontje in de lucht, om een vlinder te bekijken en te
fotograferen. Toevallige fietsers begaapten me alsof
ikzelf een nieuw specimen was. Maar ik verdroeg dit
alles zonder schaamte. De vlinders trokken al mijn
aandacht en het verwonderde mij hoeveel er te zien
waren. Was ik vroeger dan natuurblind?

Tussendoor ontmoette ik ook andere schepselen.
Libellen, zweefvliegen, wantsen, slakken, onbekende
kevertjes en nog veel meer bijzonders kruiste mijn pad.
Al waren er ook minder aangename ontmoetingen.
Kleine onverlaten staken en beten me in het hoge
gras terwijl ik in
korte short, want het
was bloedheet, druk
bezig was. En zo’n
aanval kwam altijd
net op het moment
dat ik als een kat
gespannen klaar
zat om dé foto van
de dag te nemen.
Ik probeerde mezelf
dan wijs te maken dat
ik de beet niet voelde
maar moest achteraf
de knagende jeuk
verbijten. Gelukkig
deden de vele
foto’s van mijn
ontdekkingen mijn
kwellingen vergeten.

Nog nooit eerder voelde ik me zo opgenomen in
de natuur. Niet enkel de insecten boeiden me. Op
de vele fietstochten over het jaagpad en langs de
plassen zweefden onbekende vogels. En overal vond
ik planten met merkwaardige vormen, bloemen en
geuren. In een wild enthousiasme probeerde ik dat
alles op te snuiven en te verwerken. En dan had ik het
levendige lenteseizoen nog niet meegemaakt !
Er zat nog veel toekomst in mijn nieuwe hobby. Toch
kwam op het einde van de zomer nog onverwacht
de ontgoocheling. Het gras werd letterlijk onder mijn
voeten weggemaaid. Een maaibalk scheerde de
oevers kaal. En de struiken waar de vlinders hun eten

Bruin blauwtje f: Hugo Verschelden Klein koolwitje f: Hugo Verschelden

Meander apr-mei-jun 200713

haalden werden tot op de grond gekapt. De vlinders
verdwenen. Mijn teleurstelling was groot. Nu hoop ik
maar dat de diertjes in de lente de wereld opnieuw
komen opfleuren. Om ze zeker weer te ontmoeten
ben ik alvast mijn tuin aan het omspitten en ik ga er
een vlindervriendelijke tuin van maken.

Op mijn tochten noteerde ik mijn bevindingen. Al
had ik wel nog problemen met de determinatie en
waren onder andere de witjes en de zandoogjes, die
ruimschoots over de velden vlogen, niet per soort
te tellen. Toch probeerde ik zo nauwgezet mogelijk
alles in een boekje te noteren en zette alles over in
de computer. Maar ook de zorgvuldig genoteerde
computergegevens werden plots weggemaaid.

Het soort virus heb
ik spijtig genoeg
niet tijdig kunnen
determineren.

Noot: Vergeet in het
vervolg geen ‘back-
up’ te nemen of de
waarnemingen tijdig
aan de buitenwereld
door te geven!.

Gelukkig heb ik mijn
waarnemingsboekje

nog en kan ik
hier met enige
bescheiden fierheid
mijn waarnemingen
en enkele foto’s

tonen. Misschien zet het resultaat beginners aan om
de natuur in te duiken en met deze boeiende hobby
te starten.

Waarnemingen van een beginnende groenling.
Zomer-Herfst 2006

74x Atalanta, 137 x Dagpauwoog, 60 x Distelvlinder,
Oranje- en Bruin zandoogje (zeer veel), 22 x Bont
zandoogje, 9 x Kleine vos , Icarus blauwtje (77
afzonderlijke expl!), 1x Boomblauwtje (Waasland), 1
x Bruin blauwtje (Waasland), 21 x Koninginnepage,
Witjes (niet geregistreerd wegens problemen met het
verschil tussen Groot en Klein koolwitje),13 x Geaderd
koolwitje, 5 x Oranje luzernevlinder, 1 x Landkaartje,

13 x Gehakkelde aurelia.

Ook verscheidene Meekrabvlinders, veel Gamma-
uiltjes, zeer veel rupsen van St Jacobsvlinders,
Geelsprietdikkopjes, veel Groene kikkers, pad,
IJsvogel, Groene spechten en tussen de plantjes
onder andere een zeldzame en mooie Zwanebloem.

En om niet te vergeten mijn ontdekking van de
vrienden van de invertebratenwerkgroep die me al
die tijd met hun kennis hebben overgoten en dat nog
altijd belangloos doen.

Cursus Nachtvlinders 2007

Er zijn nog enkele plaatsen vrij!

Twee theorielessen:
• donderdag 19 april, kasteel Liedts, Parkstraat,
Oudenaarde om 19u30.
• donderdag 26 april, kasteel Liedts, Parkstraat,
Oudenaarde om 19u30.

Vier praktijklessen:
• vrijdag 25 mei, natuurgebied Middenloop Zwalm
om 22u00.
• donderdag 31 mei, park Liedts, Oudenaarde om
22u00.
• zaterdag 9 juni, natuurgebied ’t Burreken om
22u00.
• zaterdag 23 juni natuurgebied Bos t’Ename om
22u00.

Lesgever en begeleiders: M. Zwertvaegher, W.
Veraghtert, D. Van De Keere, R. De Clercq.
inschrijving: noodzakelijk! € 15,00 voor NP-leden, €
20,00 voor niet-leden.
Info: lampyris@telenet.be.
Organisatie: IWG-Lampyris; NP Vlaamse Ardennen
plus; in samenwerking met NP zwalm.vallei en de
Liedtskring.

Bruin blauwtje f: Hugo Verschelden Klein koolwitje f: Hugo Verschelden

Bezoek de website van
Natuurpunt Vlaamse Ardennen plus
http://vlaamseardennenplus.be

 DAGBOEK NACHTVL INDERS

Meander apr-mei-jun 2007 14

Vogelwaarnemingen:
overzicht december-februari

Nico Geiregat / Vogelwerkgroep Vlaamse
Ardennen plus

Deze winter haalden ‘enkele’ vogels het nieuws:
een Oehoe in Ronse en de duizenden spreeuwen

van Deinze. Voor het grote publiek waren dat misschien
markante momenten, voor vele natuurliefhebbers
waren er ook andere … een selectie ervan vindt u
terug in onderstaand overzicht.

Hier volgt een overzicht gebaseerd op waarnemingen
die werden gemeld op de sites van de Ivan Steenkiste,
de vogelwerkgroep en het forum (webadressen: zie
onderaan).
Om zeker te zijn dat de belangrijkste waarnemingen
die u eventueel op het forum ingeeft, worden
opgenomen, is het goed om de interessantste in vet
of onderstreept aan te duiden: het nalezen van het
forum is immers een gans karwei waarbij al eens iets
over het hoofd wordt gezien.

Futen tot eenden:

Kuifduiker: 08/12/06: Nazareth, Callemoeie:
2 ex. (DPA). Ooievaar: 13/02/07: Machelen
(achterkant Brielmeersen): 1 ex. (ADE); 17/02/07:
St.-Blasius-Boekel, Perlinckbeekvallei: 27 ex. naar
N om 15u48 (LNE). Kleine rietgans: Oudenaarde,
Donk: het exemplaar dat zich had aangesloten bij
de Brandganzen verbleef gedurende de hele periode
in de buurt van de Langemeersen en de Donkvijver
(BHE, NGE). Kolgans: 9/12/06: Opbrakel,
Sassegembeek: 75 ex. overvliegend (GDK).
Mandarijneend: 17/02/07: Elsegem, Golf club:
1 m. ter plaatse (PVDB). Krooneend: 17/02/07:
Oudenaarde, Donk: 1 m. (BHE); Hybride Tafeleend
X Witoogeend: 27/01/07: Zingem, Zwalmmonding:
1 m. (DDG); Kuifeend: 30/12/06: Zingem,
Zwalmmonding: 418 ex. (PVDB); Toppereend: 27
en 30/12/06, 13/01: Eke, Tweelingputten: 1 vr. (BDE,
PDS, NGE,…), 02/12/06, Zingem, Zwalmmonding:
1 vr. (PVDB). Witoogeend: tussen 18/11/06 en
20/01/07: 1 vr. dat tweemaal werd gezien aan
de sluizen te Oudenaarde en éénmaal op de put
van Vandemoortele te Nederename (KDWi, NGE).
Brilduiker: het mannetje dat deze winter aanwezig
was op de Callemoeievijver bleek geringd … op

dezelfde vijver door DPA, 2 winters geleden. De vogel
heeft het dus blijkbaar naar z’n zin op deze plas.

Roofvogels:

Bruine kiekendief: 01/01/07: Kluisbergen,
Oudenaardebaan: 1 ex. (MVH); 17/02/07: Mullem,
Rooigembeekvallei: 1 ex. (DGE). Smelleken:
7/12/06: Mater, Meerhem, 1 ex. (LNE).

Hoenders tot sternen:

Kwartel: 05/12/06: Petegem-Deinze: 2 ex. (GCO);
Zingem: 2 ex. opgestoten tijdens jacht ongeveer
half januari (med. DPA). Waterral: 07/01/2007:
Ruien, Rietveld (PVDB, FEY,DLI): 4. Scholekster:
27/01/07: Eke, Tweelingputten: 1 vroeg ex. (PDS).

Kievit: 6/12/06: Kruishoutem, Spondemakersstraat:
min. 3000 ex. (NGE). Kemphaan: 26/12/06: Eke,
Waterratstraat: 50 ex. (FGH); Nazareth, Callemoeie:
73 ex. (BDE). Oeverloper: 16/12/06: Oudenaarde,
Sluis: 1 ex. (NGE). Bokje: 28/01/07: Oudenaarde,
Opgespoten terrein: 10 ex. (BHE, NGE). Houtsnip:
verschillende waarnemingen op verschillende
plaatsen, met buiten onze regio in Merelbeke een
maximum van liefst 17 ex. op 09/02/07 (FGH).
Zwartkopmeeuw: 21, 29 en 31/12/06: Nazareth,
Callemoeie: 2 ex.; 1 ex. op 25/01/07 (NGE).
Geelpootmeeuw: 14/12/06: Nazareth, Callemoeie:
1 1e wi. (NGE). Grote Mantelmeeuw: 1 januari
2007: 1 ex. (NGE).

Duiven tot kruisbekken:

Oehoe: Ronse, centrum: een waarschijnlijk ontsnapt
exemplaar verbleef gedurende de hele periode op
de gebouwen in de buurt van het St.-Matinuskwartier.
Hij (zij) haalde de kranten en de lokale televisie.

Scholeksters foto: Paul Vandenbulcke

 VOGELS GEZ IEN

Meander apr-mei-jun 200715

(KLE, SDH e.a.). Zwarte specht: Kluisbergen,
Kluisbos: diverse waarnemingen (WAE); 03/01/07:
Spitaelsbossen: kapsporen (NDS); Middelste
bonte specht: 14/01/07 en 24/01/07: Wortegem:
ringvangst (DPA); 24/02/07: Zulte, spoorwegberm:
1 ex. (PDE). Waterpieper: 07 en 24/01 en
11/02/2007: Ruien, Rietveld: resp. 47, 60 en 97
ex. (PVDB, FEY, DLI, NDS, TLI). Rouwkwikstaart:
27/01/07: Moregem, Koestraat: 1 ex. (KDWi).
Graszanger: 04/03/07 en 17/02/07: Oudenaarde,
Opgespoten terrein: resp. 3 en 2 ex. (BHE). Cetti’s
Zanger: 15/12/06: Semmerzake Bolveerput: 1 ex.
(FGH); 07/01/2007: Ruien, Rietveld: 2 ex. (PVDB,
FEY, DLI). Roodborsttapuit: 29/12/06: Petegem,
Langemeersen: 2 ex. (NGE). Zwartkop: 06/02/07:
Ronse: 1 ex. in een tuin (DVE). Spreeuw: deze winter
was er een opvallende slaapplaats van spreeuwen
in het centrum van Deinze. Ze haalden zelfs de
nationale televisie! (BVH). Keep: Ronse, Muziekbos:
18/02/07: min. 156 (DVE). Kneu: 04/02/07:
Wannegem-Lede, Leystraat: 120 ex. (GCO).
Geelgors: 03/02/07: Ronse, Waaienberg: 40 ex.
(DVE). Rietgors: 07/01/2007: Ruien, Rietveld: 62
(PVDB, FEY,DLI).

Hartelijk dank aan alle waarnemers die hun
waarnemingen instuurden via de volgende
adressen:
h t tp : //www.vwg-v laamseardennenp lus .be/
waarnemingen.php.
http://www.vzwlagare.be/vwgforum/default.
asp?Group=6.
http://users.skynet.be/wielewaal/.

Uit de media

Norbert Desmet

Naar aanleiding van de film met Al Gore regent
het plots artikels en al dan niet gemeende

politieke belangstelling. Merkwaardig toch dat men
de signalen vanuit de natuur niet opving: zuiderse
Tijgerspinnen en libellensoorten aan onze achterdeur
en Bijeneters broedend, allemaal te verwaarlozen
blijkbaar. Nu wordt ook meer en meer gewezen op
de economische gevolgen van de klimaatopwarming,
en zie, daar staan ze op de voorste linie. Wat
achtergrond uit de pers, te volgen?
Uit Knack nr 48, 2006.

Ook Dino’s kregen zware
temperatuurschommelingen te verwerken.

Het dreigt een paar graden warmer te worden
en daar zijn we niet klaar voor. Liefst 200 miljoen
mensen zouden moeten verhuizen voor het einde
van de eeuw als er niet dringend ingegrepen wordt.
Het vakblad Geology stelt dat zo’n 120 miljoen jaar
geleden in een tijdspanne van 250.000 jaar de
gemiddelde aardtemperatuur tweemaal met 6° C zou
gestegen en gedaald zijn. Het was de glorietijd van
de dinosaurussen en die maakten dus de grootste
gedocumenteerde temperatuurschok mee in het
dierlijk leven op aarde. Die temperatuurwisselingen
waren toen waarschijnlijk veroorzaakt door variaties in
het methaangehalte in de atmosfeer. Methaan is een
veel sterker broeikasgas dan het koolstofdioxide waar
wij ons nu zorgen om maken. De dino’s hebben ook
die twee perioden overleefd, uiteraard niet meer te
achterhalen hoe. Ze zijn slechts 65 miljoen jaar later
definitief van de kaart geveegd door het inslaan van
een komeet. De les is wel dat graduele veranderingen
in de atmosferische concentraties van gassen blijkbaar
snelle klimaatswijzigingen kunnen veroorzaken. Ook
nu lijkt de geringe opwarming reeds een kettingeffect
te hebben. Zo kan heel wat opgestapeld koolstof – het
equivalent van honderd jaar uitstoot door de mens
– vrijkomen als de permafrost smelt of de veenbodems
uitdrogen Ook de oplosbaarheid van CO2 in de
oceanen vermindert als de temperatuur ervan stijgen.
En de methaanconcentraties stijgen... En de boomgrens
rukt op naar het noorden, we zullen dat best allemaal
eens aan minister Peeters vertellen zeker?

En Sigrid Spruyt, VRTnieuwsanker in De Morgen van
9 december.

Op de vraag: “zijn er belangrijke thema’s die volgens
jou in het journaal niet aan bod komen?”
Haar antwoord: “Het voortbestaan van onze
bedreigde planeet. Volgens recent onderzoek vinden
maar drie op de tien mensen dat ze er goed over
geïnformeerd zijn en dat terwijl er zes op de tien er
zich ernstig zorgen over maken. Zonder onze blauwe
planeet is er alleen het eeuwige niks. Die bol is onze
erfenis, daar moeten we zorg voor dragen. Mensen
zien zichzelf zo vaak als eindbestemming, ik vind dat
we ons bewust moeten zijn van onze nalatenschap.
Misschien is dat thema minder sexy of moeilijker in
beeld te brengen dan een grote brand, maar het
journaal moet dat wel doen, vind ik.” En wij ook!

 VOGELS MEDIA

Het Vlaams Natuurgebied:
Hotond-Scherpenberg

Patrick Verheye

Het natuurgebied Hotond-Scherpenberg - beheerd
door het Agentschap voor Natuur en Bos (ANB)

van de Vlaamse overheid - is een grotendeels beboste
getuigenheuvel op het grondgebied van Kluisbergen
en Ronse. Deze heuvel maakt deel uit van de
heuvelkam die loopt van west naar oost en vormt
een aaneenschakeling van unieke boscomplexen.
Stuk voor stuk zijn deze bospareltjes in het kader van
de Europese habitatrichtlijn uitgeroepen tot speciale
beschermingszone.

De Hotond

De Hotondberg – de naam vindt zijn oorsprong in
oude termen als hoog tond, tombe, tumba of hoge
begraafplaats - heeft steile flanken (4-9%) en in het
noorden en zuidwesten liggen dan ook vrij diep
ingesneden bronbeekvalleitjes.
Het hoogste punt (ca. 150 meter) is een Diestiaankop
met droge zandgrond en ijzerhoudende zandsteen
waar nu de stenen molenromp ‘Ten Hotond’ over
het omgevende landschap heerst. Van hieruit
kan je genieten van grenzeloze vergezichten over
Vlaanderen en Wallonië …
Op deze hoge zandgronden liet het Agentschap voor
Natuur en Bos in september werken uitvoeren. “Her
en der zijn er nog resten van droge heidevegetatie
te vinden,” verduidelijkt natuurwachter Jan Allegaert.
“Door bovenop de Hotond een bestand met lorken te
rooien en er de strooisellaag te verwijderen (plaggen),
willen we er de heide opnieuw alle kansen geven.
De zaden van de heide kunnen zich namelijk tot
honderd jaar in de bodem schuil houden. Door deze
kiemkrachtige zaadbank opnieuw bloot te leggen,
kan de heide deze open plek opnieuw koloniseren.
Deze open plekken zijn ook bijzonder interessant
voor Hazelworm en bosbewonende dagvlinders.”
Rondom deze open plekken komt op de Diestiaankop
hoofdzakelijk zuur Atlantisch beukenbos met Hulst
voor. Als bodemflora tref je er Lelietje-van-dalen,
Grote veldbies en Wilde kamperfoelie. Daal je de
helling af, dan zie je de bodemflora van het bostype

geleidelijk veranderen. Lager op de helling is de Wilde
hyacint prominent aanwezig. De boomlaag is in dit
bostype vrij gelijkjarig en bestaat vrijwel homogeen
uit beuk. Het beheerplan – dit plan is nu volop in
opmaak en gaat eind 2007 in procedure – voorziet
hier een gevarieerde boom- en struiklaag. In overleg
met het Instituut voor Natuur- en Bosonderzoek
kiest het ANB hier echter niet voor actieve ingrepen,
maar voor een nulbeheer, waar de spontane

Voorjaarsflora foto: Eric Cosyns

Gewone bronlibel foto: Bart Heirweg

Beuken op helling foto: Eric Cosyns

MeanderMeander apr-mei-junapr-mei-jun 200 20077 16

 HOTOND SCHERPENBERG

Meander apr-mei-jun 200717

processen dus vrij spel krijgen. Zo zal windworp in
het kronendak gaten slaan, zodat ook lichtminnende
standplaatseigen bomen en struiken hier hun stekje
kunnen veroveren. Hierdoor zal het beukenbestand
uitgedund worden en wordt het bos rijker aan dood
staand en liggend hout. Dit is alvast hoopgevend
nieuws voor de corpulente Lederboktor.

De Scherpenberg

Terwijl de Hotondberg naar het noorden afhelt, is
de Scherpenberg naar het zuiden gericht. Op deze
helling is het de bedoeling om structuur- en lichtrijke
bosranden en droge soortenrijke graslanden te
ontwikkelen.
Een kenmerkende plantensoort van deze bosranden
is de Blauwe rapunzel. Deze soort komt samen voor
met bv. Valse salie en Pilzegge. Ook de aanwezigheid
van een kleine populatie bodembewonende - meestal
komen ze op bomen voor - Gewone eikvaren is
werkelijk uniek.

Verder komt er ook soortenrijk glanshavergrasland op
de Scherpenberg voor. In de Vlaamse Ardennen rest
nog maar een beperkt areaal van dit graslandtype.
Het Agentschap voor Natuur en Bos heeft hier met
succes haar beheer op dit aspect afgestemd. Zo wordt
de laagste weide twee maal per jaar gehooid, terwijl
hogerop de twee karaktervolle Haflingerpaarden van
buurman Wouter Stockman voor het graasbeheer
instaan. Dankzij dit herstelbeheer zijn Margriet,
Reukgras en Knoopkruid opnieuw aspectbepalend in
de vegetatie.
In een grondwatergevoede poel en langs de
lichtrijke delen van de bronbeekjes laten bovendien
Vuursalamander en de Gewone bronlibel zich
opmerken.

De rijkdommen van het natuurgebied liggen niet
enkel in de natuur- en bossfeer. Het gebied heeft
ook een rijk archeologisch en cultuurhistorisch
verleden. Uiteraard houdt het Agentschap voor
Natuur en Bos in haar beheer ook rekening met dit
kleinschalig bouwkundig erfgoed. Zo wordt de poel
- die eigenlijk een oude gemetste parkvijver is en
constant met bronwater gevoed wordt - dit jaar nog
geruimd. Verder gaat het Agentschap voor Natuur en
Bos met andere actoren na om aan de voet van de
Hotondberg het vervallen, maar unieke bronhuis met
kapel te restaureren en om op de Scherpenberg het

schattige prieel in stand te houden.
Op dit moment is de Hotond-Scherpenberg nog
niet toegankelijk voor het publiek. Dit is enkel
nog een kwestie van ontbrekende schakels in de
eigendomsstructuur van het gebied. Als dit eenmaal in
orde is, zal een wandelpad je langs dit natuurschoon
en cultureel erfgoed voeren.

Meer info:
Agentschap voor Natuur en Bos: xavier.coppens@lne.
vlaanderen.be; 09 265.46.41.

Stemgedrag EP-leden over
Malta-resolutie

Op 15 maart 2007 nam het Europees Parlement
in Straatsburg een resolutie aan over de

voorjaarsjacht op en de vangst van trekvogels op
het eiland Malta. Deze resolutie kwam er dankzij
onophoudelijk strijd voeren sinds de toetreding
van Malta tot de Europese Unie op 1 mei 2004.
Vogelbescherming Vlaanderen en haar Franstalige
zustervereniging ‘Ligue Royale Belge pour la Protection
des Oiseaux’ kregen daarbij de steun van verschillende
Europese vogelbescherming organisaties en diverse
Oost-Europese organisaties. Ondertussen werden
meer dan 300.000 handtekeningen verzameld.
Het secretariaat van Vogelbescherming Vlaanderen
werd sindsdien overstelpt met mails en telefoons van
mensen die nieuwsgierig waren naar het stemgedrag
van zowel de Vlaamse als Franstalige Belgische
Europarlementsleden. Vogelbescherming Vlaanderen
trok het na.

• Vlaamse Europarlementsleden die voor de
resolutie stemden: Ivo Belet (CD&V), Frieda
Brepoels (N-VA), Marianne Thyssen (CD&V), Mia
De Vits (SP.A), Saïd El Khadraoui (SP.A), Bart Staes
(GROEN!).

• Vlaamse Europarlementsleden die tegen de
resolutie stemden: Annemie Neyts-Uyttebroeck
(VLD), Dirk Sterckx (VLD), Johan Van Hecke (VLD),
Anne Van Lancker (SP.A).

• Vlaamse Europarlementsleden die zich
onthielden: Philip Claeys (Vlaams Belang),
Koenraad Dillen (Vlaams Belang).

 SCHERPENBERG STEMGEDRAG

Meander apr-mei-jun 2007 18

Zondag 29 april 2007:
Vlaamse Ardennendag

Op de laatste zondag van april is het weer zover.
Voor de 29e keer organiseert Natuurpunt

Vlaamse Ardennen-plus de Vlaamse Ardennendag.

Voor de leden van Natuurpunt Vlaamse Ardennen-
plus en voor de geïnteresseerde niet-leden zijn er in
de voor- en namiddag enkele wandelingen gepland
(zie kalender).

’s Middags verzamelen we in de eetzaal van het SB-
college te Oudenaarde. Hier kun je uw meegebrachte
broodjes verorberen. Er is daar allerlei drank (bier,
frisdrank, koffie, soep) te koop en de bekende
mattentaarten. Zoals vorige jaren vragen we opnieuw
een inspanning om wegwerpverpakkingen te
vermijden (boterhamdoos i.p.v. aluminiumfolie bvb.),

een oproep die vorige jaren uitstekend opgevolgd
werd, waarvoor dank, mede namens de mensen van
vzw Milieufront Omer Wattez, die instaan voor de
bediening en het opruimen ‘s middags.

Wegbeschrijving SB-college te Oudenaarde: je volgt
vanaf het rond punt te Leupegem de N60 richting Gent
en neemt de tweede afrit Kruishoutem - Deinze. Je
rijdt dan naar het Centrum van Oudenaarde. Je rijdt
onder de spoorwegbrug en neemt de eerstvolgende
straat rechts (Neiringstraat, er zal een bewegwijzering
aan de rechterkant staan). Je rijdt richting spoorweg
en voor de spoorweg neem je links, zo kom je op de
parking achteraan de school.

Naast deze wandelingen voor Natuurpunt Vlaamse
Ardennen-plus worden er verspreid over de Vlaamse
Ardennen terug excursies voor verschillende
natuurverenigingen ingericht. Zie schema hieronder:

29e Vlaamse Ardennendag 29 april 2007
Groep voormiddag Plaats/gebied/gids(en) Groep namiddag

NP Zuid-Waasland Anzegem / Bassegembos / Erik Cooman(NM) + Jaak Dhaene (VM)

De Buizerd Izegem Ename / Bos t’Ename / Guido Tack NP Scheldeland

NP Bree Maarke-Kerkem / Eeckhoutbos / Jo Cosijn La Konkordo

NP VA-plus Etikhove / Longkruidbosjes / Jacques Van Heuverswyn KNNV Roosendaal

La Konkordo Everbeek-Boven / Trimpontbos / Paul Geeroms NP De Ratel-Nevele

Geraardsbergen / Raspaillebos / Koen Steenhoudt NP Zuid-Waasland

Markant Moen Hotond / Ingelbos / Filip Keirse Reinaert wijngilde

KNNV Breda Kluisbos/Ruien / N. Desmet

Vlasbek, Kuurne Kwaremont / Kalkovenbos / Noël De Loof

Melden / Koppenberg / G. De Ghesquière KNNV Breda

Michelbeke / Boterhoek / Lieven Nachtergaele NP VA-plus

NP De Ratel-Nevele Nokere / Kordaalbos / Bert D’Hondt

Overboelare / Rietbeemd / G.Merlevede NP Waasland-Noord

Ronse / Pyreneeën-Tombele / Philippe Moreaux

KNNV Roosendaal Schorisse / Bos te Rijst / André Wandels NP Bree

NP Zwalm.vallei St-Kornelis-Horebeke / Perlinckvallei / Gert Govaerts Vlasbek Kuurne

St-Maria-Lierde / Uylenbroek / Decleyre Dominiek De Buizerd Izegem

NP Waasland-Noord Wortegem / Bouvelobos / Lieven Kinds

Samoerai St. Niklaas Zegelsem / Burreken / A. De Kimpe

NP Scheldeland Zulzeke / Kabernol / Karel De Waele Samoerai St. Niklaas

 VLAAMSE ARDENNENDAG

Meander apr-mei-jun 2006

IWG: Invertebratenwerkgroep ‘Lampyris’
JNM: Jeugdbond voor Natuurstudie en Milieubescherming
KBE: Kern Werkgroep Bos t’Ename
KRB: Kern Rondom Burreken
KZ: Kern Zingem
MOW: Milieufront Omer Wattez
NWB: Nationale Werkgroep Botanie
OUD: Natuurpunt afdeling Oudenaarde
PWG: Plantenwerkgroep Natuurpunt Vlaamse Ardennen-plus
RO: Natuurpunt afdeling Ronse
SL: Natuurpunt afdeling Schelde-Leie
SV: Natuurpunt afdeling Scheldevallei
TW: Trage Wegen vzw
VA: Natuurpunt afdeling Vlaamse Ardennen
VA-plus: Natuurpunt Vlaamse Ardennen plus.
VWG: Vogelwerkgroep (vroeger WVO)
WGMBBV: Werkgroep Munkbosbeekvallei
ZV: Natuurpunt afdeling zwalm.vallei
ZWG: Zoogdierenwerkgroep

Zaterdag 14 april 2007
NWB: Plantenstudiedag in Borchtlombeek (Vlaams

Brabant). Gids: André Van den Bergh, tel. 052/35.05.18.
Samenkomst om 9u aan de kerk van Borchtlombeek
(deelgemeente van Roosdaal). Einde om 17u. De ganse
dag planteninventarisatie in kmhok E4-21-23, met een bos
aanleunend bij het Liedekerkebos (een km² waar sedert
1972 niet meer gestreept werd, een zogezegd ‘zwart gat’
in de laatst uitgegeven Atlas van de flora van Vlaanderen),
waarbij ook het gebruik van verschillende plantenboeken
aan bod komt. Meebrengen: laarzen, loep, flora’s,
lunchpakket met drank. Botanisten van onze regio kunnen
voor kostendelend vervoer contact nemen met Karel De
Waele (tel. 09/386.45.60).

Weekend 14 - 15 april 2007
IWG: Lampyrisweekend Noord - Frankrijk. Info en

inschrijven: Bryan Goethals, tel. 0473/51.28.35 of bryan.
goethals@telenet.be. We trekken op 2 daagse naar de
streek rond Boulogne-sur-mer waar voornamelijk de
ongewervelden van kust en zee onze belangstelling zullen
krijgen.

Zondag 15 april 2007
RO: Blauwekousjeswandeling in het Bois Joly te

Ronse. Gids: Patrick Alexander, tel. 055/20.71.23. Samenkomst
om 14u aan het kerkhof te Ronse, kant Hogerluchtstraat. Het
thema van de wandeling is de voorjaarsflora van de Vlaamse
Ardennen. Einde omstreeks 17u. Meebrengen: laarzen of stevige
wandelschoenen, verrekijker, plantengidsen, vogelgidsen.

Woensdag 18 april 2007
SV: Voordracht: “Hoe tuinieren met minder afval en

minder werk” door Rika Decock. Samenkomst om 19u30
in het Parochiehuis, Hulstraat 27, 9890 Asper. Deze activiteit
is in samenwerking met KAV en KWB Asper. Iedereen die
een siertuin of groententuin heeft is van harte welkom op
deze activiteit! Einde omstreeks 22u30.

Velt+ZV+milieudienst Zottegem: Voordracht in
het kader van de Dag van de Aarde. Hoe kunnen we
het gebruik van chemische onkruidbestrijdingsmiddelen
vermijden? Spreker: Frans De Smedt. Start om 20u in het
Ontmoetingscentrum van Leeuwergem, Gentsesteenweg 306
Zottegem. Het Vlaams Parlement besliste om vanaf 2004 het
gebruik van chemische bestrijdingsmiddelen voor het beheer
van openbare ruimtes te verbieden. Inderdaad, er komen té
veel schadelijke stoffen in onze oppervlaktewateren terecht.
Maar, laat ons eerlijk zijn, die schadelijke stoffen zijn ook
afkomstig van het gebruik van chemische onkruidverdelgers
op private domeinen. Hoe kan de gewone burger bijdragen
tot een milieuvriendelijker onderhoud van zijn tuin , tuinpad
of oprit? De preventieve aanpak is al heel belangrijk. Met een
goed doordacht tuinontwerp en gepaste keuze van het type
verhardingen is men al een hele stap ver in de goede richting.
Indien dan toch nodig, kan men kiezen voor alternatieve
methoden zoals mechanische, thermische of ecologisch

verantwoorde bestrijdingsmiddelen. In het kader van de Dag
van de Aarde van zondag 22 april, is dit een gepast onderwerp
om even bij stil te staan. “Elk beetje bestrijdingsmiddel dat op
onze Aarde terecht komt en aanleiding geeft tot beschadiging
van het milieu, is er eentje té veel”.

Donderdag 19 april 2007
IWG: Nachtvlindercursus, eerste theorieles.

Samenkomst om 19u30 in het kasteel Liedts, Parkstraat,
9700 Oudenaarde. Begeleider: Marc Zwertvaegher. Naast
algemene begrippen over nachtvlinders handelt deze les over
de wortelboorders, houtboorders, bloeddrupjes, slakrupsen,
wespvlinders, spinners, nachtpauwogen, eenstaarten en
spanners. Einde omstreeks 22u30. Inschrijven is noodzakelijk
door overschrijving van € 15 voor NP-leden of € 20 voor niet-
leden op reknr. 001-4040156-85, NP Lampyris, Hotondstraat
2, 9600 Ronse. Info: Anne Fobert, tel. 055/21.01.37 of anne.
fobert@pandora.be. Zie ook op pagina 13 voor verdere data.

Vrijdag 20 april 2007
VA+MOW-Maarkedal: Voorstelling van de film An

Unconvenient Truth van Al Gore. Start om 20u in de
parochiezaal van Etikhove, Nederholbeekstraat 28. Ingang
€ 3, leden MOW gratis.

Zaterdag 21 april 2007
KZ+ VWG: Vroege vogelwandeling te Zingem. Gids:

Eddy Van Den Abeele, tel 09/384.43.54. Samenkomst
om 6u aan Huize Adelgoed, Ommegangstraat te Zingem.
Einde omstreeks 8u. Meebrengen: laarzen, verrekijker,
vogelgidsen.

PWG+RO: Vroege voorjaarsflora in de bossen van
Ronse, deel 2. Gids: Karel De Waele, tel. 09/386.45.60.
Samenkomst om 14u op de parking van de Veemarkt (vlakbij
de brandweer en bibliotheek en bij de rotonde – Square Eugène
Soudan - waar de baan naar Brakel – Ninovestraat - begint).
Van daar rijden we naar het Hof ter Guchten om er de bosjes
langs de oude spoorweg (de ‘Pyreneeën’ voor de Ronsenaars)
in hok E3-51-31 te doorkruisen op zoek naar de voorjaarsflora.
Einde om 17u. De ganse namiddag studie van de flora van één
km², waarbij diverse determinatiewerken gebruikt worden en
aldus verschillende velddeterminatiekenmerken van de flora
aangeleerd worden. Ook voor geïnteresseerde beginners.
Meebrengen: laarzen, loep, flora’s.

ZV: Voorjaarswandeling in de Munkbosbeekvallei.
Gids: Laurent Flostroy, tel 0498/67.71.09. Afspraak om 14u
aan de kerk van Dikkele. Bezoek aan de Munkbosbeekvallei
met speciale aandacht voor voorjaarsflora. Einde voorzien
rond 17u terug aan de kerk. Meebrengen: stevig schoeisel of
laarzen.

Zondag 22 april 2007.
RO+VWG: Vroegemorgenzangtocht in het Muziekbos

te Ronse. Gids: Wim Jourquin, tel.055/21.70.75. Samenkomst
om 6u aan café De Boekzitting op de top van de Muziekberg
(volg Rijkswachtdreef en vervolgens Boekzitting). We luisteren
en genieten van de vogelzang. Ideaal voor de beginnende
vogelliefhebber om kennis te maken met een paar vogelwijsjes.
Einde om 9u. Meebrengen: laarzen, verrekijker, vogelgids.

OUD: Gezinswandeling in de Maarkebeekvallei.
Gids: Johan Cosijn, tel. 055/30.98.10. Samenkomst om 14
u aan de kerk van Maarke voor een kennismakingswandeling
in de Maarkebeekvallei. Dit natuurgebied strekt zich uit over
de gemeenten Oudenaarde, Maarkedal en Horebeke en is
grotendeels gelegen op de noordelijke (steile) flank van de
Maarkebeek. Het doet denken aan de landschappen van
Valerius de Saedeleer. Op deze wandeling kijken we in ’t
bijzonder uit naar onze typische voorjaarsflora. Einde om 17u.
Meebrengen: goed schoeisel of laarzen, verrekijker.

in het kader van de dag van de aarde worden
 volgende activiteiten georganiseerd:

KRB: Voorjaarsfloraliën in het Burreken. Gids: Filip
Hebbrecht, tel 055/49.55.63. Samenkomst om 9u30 aan het
Perreveld N°14 te Zegelsem. De voorjaarbloeiers als Slanke
sleutelbloem, Bosanemonen en Wilde hyacinthen veranderen
de bronbosjes in een prachtig bloementapijt. Tevens wordt er

 KALENDER 2007 APR IL- JUL I

Meander apr-mei-jun 2006

in het kader van de Dag van de Aarde ook aandacht gegeven
aan het thema ‘natuur en landbouw’. Einde omstreeks 12u.
Meebrengen: laarzen of stevige wandelschoenen, verrekijker.

Donderdag 26 april 2007
ZV: Plantencursus ‘Composieten en

Schermbloemigen’. Verantwoordelijke: Dominiek
Decleyre, tel 09/360.37.62. Theorieles om 20u in café
Meileken aan het station te Zottegem.Deze cursus bestaat
uit één inleidingsles en 4 excursies (zie kalender…). Lesgever
is Hans Vermeulen, educatief medewerker van Natuurpunt
Educatie. Inschrijven voor deze lessenreeks is noodzakelijk
en kan door storten van € 25 (leden) of € 35 (niet leden) op
reknr. 920-1016321-35 ten name van zwalm.vallei, p.a.
Leonce Roelsstraat 5, 9620 Zottegem.

IWG: Nachtvlindercursus, tweede theorieles. Info:
Anne Fobert, tel. 055/21.01.37 Samenkomst om 19u30 in het
kasteel Liedts, Parkstraat, 9700 Oudenaarde. Begeleider: Marc
Zwertvaegher. Naast algemene begrippen over nachtvlinders
leren we in deze les over de pijlstaarten, tandvlinders,
beervlinders en uilen. Einde omstreeks 22u30.

Zaterdag 28 april 2007
NWB: Plantenstudiedag langs het Leopoldskanaal.

Gids: Karel De Waele, tel.09/386.45.60. Samenkomst
om 9u aan de kerk van Bentille (O-Vlaanderen). Einde om
17u. De ganse dag planteninventarisatie in kmhok C2-18-
22 (een km² waar sedert 1972 niet meer gestreept werd,
een zogezegd ‘zwart gat’ in de laatst uitgegeven Atlas van
de flora van Vlaanderen), waarbij ook het gebruik van
verschillende plantenboeken aan bod komt. Meebrengen:
laarzen, loep, flora’s, lunchpakket met drank. Botanisten
van onze regio kunnen voor kostendelend vervoer contact
nemen met Karel De Waele (tel. 09/386.45.60).

Zondag 29 april 2007
VA-plus: vlaamse ardennendag

Voormiddag: Kennismaking met geologie, flora
en fauna van de Longkruidbosjes te Etikhove. Gids:
Jacques Vanheuverswyn, tel 09/324.09.42. Samenkomst om
9u aan de kerk van Etikhove. Einde om 12u. Meebrengen:
laarzen, verrekijker, veldgidsen en lunchpakket.

Voormiddag: Kennismaking met geologie, flora en
fauna van de Perlinckbeekvallei. Gids: Gert Govaerts,
tel. 09/324.50.51. Samenkomst om 10u aan taverne ‘Het
Karrewiel’ (weg van Sint–Blasius-Boekel naar Elst). Einde
om 12u. Meebrengen: laarzen, verrekijker, veldgidsen en
lunchpakket.

’s Middags: we nuttigen ons lunchpakket in de oude
feestzaal van het College, Hoogstraat 30 in Oudenaarde
(bewegwijzering naar de parking van deze school vanaf
een zijstraatje rechts in de straat tussen de spoorweg en het
Tacambaroplein).

Namiddag: Kennismaking met geologie, flora en
fauna van de Boterhoek te Michelbeke. Gids: Lieven
Nachtergaele, tel. 09/226.29.89. Samenkomst (voor deze
die enkel ’s namiddags aansluiten) om 14u aan de kerk
van Michelbeke (de anderen worden meegeloodst vanuit de
feestzaal in Oudenaarde). Einde omstreeks 17u. Meebrengen:
laarzen, verrekijker, veldgidsen.

Naar analogie met vorig jaar worden er in het kader van
de Vlaamse Ardennendag op twee locaties excursies voor
het grote publiek (dus ook niet-leden) ingericht:

Voormiddag: Kennismaking met geologie, flora en
fauna van het Bois Joly te Ronse. Samenkomst om 9u
aan de parking van het kerkhof, kant Hogerluchtstraat.
Gids: Philippe Moreaux, tel. 055/21.88.87. Einde omstreeks
12u.

Namiddag : Kennismaking met geologie, flora en
fauna van het bos t’ Ename te Ename. Samenkomst
om 14u aan het Enameplein. Gids: Guido Tack, tel.
0474/90.02.30. De wandeling duurt tot omstreeks 17u.

Naast deze locaties worden er verspreid over de
Vlaamse Ardennen terug excursies voor verschillende
natuurverenigingen ingericht (de ‘klassieke Vlaamse

Ardennendag’). Zie schema op blz. 18.
Woensdag 2 mei 2007

VA: Lente-avondwandeling in Zulzeke. Gids: Karel
De Waele, tel. 09/386.45.60. Samenkomst om 19u aan
de kerk van Zulzeke. Einde bij zonsondergang. Wandeling
langs Kabernol, met aandacht voor lentebloeiers en
avondlijke vogelgeluiden. Meebrengen: laarzen, verrekijker,
aangepaste kledij.

Donderdag 3 mei 2007
IWG: Determinatieavond invertebraten + voorbereiding

natuurstudiewerkgroependag 2007. Info: Anne Fobert, tel.
055/21.01.37 Samenkomst om 19u30 op de Woeste Hoogte,
Hotondstraat 2, 9600 Ronse. Tijdens deze vergadering
determineren we hoofdzakelijk ongewervelden van ons
lopend inventarisatieproject Boschheide, maar zelf gevangen
insecten mag je natuurlijk ook meebrengen. We bespreken
ook de organisatie van de natuurstudiewerkgroependag 2007
en maken de laatste praktische afspraken. Einde omstreeks
22u30.

Vrijdag 4 mei 2007
MOW: Voorstelling van de film An Unconvenient

Truth van Al Gore. Film over de opwarming van de aarde.
Start om 20u in 'De Woeker', Woeker 3 in Oudenaarde.

Zaterdag 5 mei 2007
PWG+VA: Flora van de wegbermen op de flank van de

Kluisberg, deel 1. Gids: Karel De Waele, tel. 09/386.45.60.
Samenkomst om 14u aan de kerk van Kwaremont. Einde om
17u. Van daar rijden we naar de wijk Pensemont. De ganse
namiddag studie van de flora van één km², hok E2-46-44,
waarbij diverse determinatiewerken gebruikt worden en
aldus verschillende veld determinatiekenmerken van de flora
aangeleerd worden. Ook voor geïnteresseerde beginners.
Meebrengen: laarzen, loep, flora’s.

Zondag 6 mei 2007
OUD: Gezinswandeling in en rond het Volkegembos.

Gids: Ugo Sansen, tel. 055/31.94 87. Samenkomst om 14
u aan het De La Kethulleplein Op deze wandeling nemen
we een kijkje in het Volkegembos, een minder gekend stukje
van het reservaat bos t’Ename. We staan stil bij een aantal
spontane processen en hebben aandacht voor enkele KLE’s
en de problematiek rond akkervogels. Einde om 17u.
Meebrengen: goed schoeisel of laarzen, verrekijker.

Woensdag 9 mei 2007
VWG: Vergadering van de Vogelwerkgroep in het

Stedelijk Centrum te Heurne, o.l.v. Paul Vandenbulcke,
tel 0475/34.65.86. Aanvang om 20u. Einde om 22u30. In
een goed uur trachten we de agendapunten te bespreken,
waarna in een lossere sfeer een thema, voorstelling of kwis
rond vogels aan bod komt. Het thema van de afsluitende
kwis of diashow kan een week voor datum gevonden
worden bij ‘activiteiten’ op onze VWG-website: http://www.
vwg-vlaamseardennenplus.be/.

Zaterdag 12 mei 2007
NWB: Plantenstudiedag aan de Vestingen en de Donk

in Oudenaarde. Gids: Karel De Waele, tel. 09/386.45.60.
Samenkomst om 9u op de Parking van Delhaize (tussen de afrit
van de N60 en de Walburgakerk). Einde om 17u. De ganse
dag planteninventarisatie in kmhok E2-28-34, waarbij ook
het gebruik van verschillende plantenboeken aan bod komt.
Meebrengen: laarzen, loep, flora’s, lunchpakket met drank.

ZV:Trage wegen in de Munkbosbeekvallei. Gids:
Laurent Flostroy tel. 0498/67.71.09. Afspraak om 14u aan de
kerk van Dikkele. Wandeling met aandacht voor de plaatselijke
veldwegels, voetwegels, kerkwegels, ... Einde voorzien rond 17u
terug aan de kerk. Meebrengen: stevig schoeisel of laarzen.

Zondag 13 mei 2007
SL: Vroege vogeltocht in de Scheldevallei te Eke. Gids:

Jo Buysse, tel. 09/385.52.89. Samenkomst om 6u aan de
kerk van Eke. We luisteren en genieten van de vogelzang
(waaronder de Gekraagde roodstaart, die in deze omgeving
nog te horen is). Einde omstreeks 9u. Meebrengen: laarzen,
verrekijker, vogelgidsen.

 KALENDER 2007 APR IL-JUL I

Meander apr-mei-jun 2006

ZV+WMB: ‘Trage wegen’-wandeling in de
Munkbosbeekvallei. Gids: Laurent Flostroy: 0498/67.71.09.
Samenkomst om 14u aan de kerk van Dikkele. Er zal toelichting
gegeven worden over de plaatselijke veldwegels, voetwegels,
kerkwegels, ... Zaken als: huidige toestand, knelpunten, te
verwachten ontwikkelingen zullen aan bod komen. Einde
omstreeks 17u. Meebrengen: stevig schoeisel of laarzen.

Donderdag 24 mei
ZV: Zomeravondwandeling Parkbos-Uilenbroek.

Gids: Dominiek Decleyre, tel. 09/360.37.62. Aandacht voor
de lentebloeiers en de grassen. Afspraak: 19u picnictafel
Waesberg te Lierde. Einde omstreeks 22u. Meebrengen:
laarzen of stevig schoeisel.

Vrijdag 25 mei 2007
ZV+IWG: Nachtvlindercursus praktijkles 1 in

Middenloop Zwalm. Gids: Ward Verhaeghe, tel.
0476/60.02.15. Samenkomst om 20u aan Café ‘Vossenhol’,
Kloosterbosstraat te Zottegem (St-M-Oudenhove). Inventarisatie
van nachtvlinders in natuurgebied Middenloop Zwalm, olv.
Wim Veraghtert, nachtvlinderspecialist Natuurpunt. Inpikken
kan om 22u en om 7u ‘s morgens. Afsluiten met ontbijt om
9u in het ‘Vossenhol’. Meebrengen: laarzen, geschikte kledij,
determinatiemateriaal.

Vrijdag 25 mei tot en met Pinkstermaandag 28 mei
NWB Botanisch Pinksterweekend in Frans Lotharingen,

vanuit Heudicourt-Sous-les-Côtes bij de Lac de Madine.
Gids: Jean De Prez, tel. 09/251.27.26. Kalkhellingen,
hellingbossen, kalkgraslanden à volonté. Inschrijven
uiterlijk tegen 15 februari 2007 door overschrijving van
€ 50 per persoon op rekening 446-6603411-82 van De
Prez-Bracke, Wolfsputstraat 37, 9041 Oostakker. Botanisten
van onze regio kunnen voor kostendelend vervoer contact
nemen met Karel De Waele (tel. 09/386.45.60).

Zaterdag 26 mei 2007
KBE: Superwerkdag in het bos t’ Ename. Begeleider:

Guido Tack, tel. 0474/90.02.30 en Jean De Lafonteyne tel.
0495/632591. Samenkomst om 9u en 13u30 aan de loods
in de Braamburgstraat te Mater. Ons prachtige perceel
‘Het Schuifelbeen’ krijgt weer zijn jaarlijkse maaibeurt.
Meebrengen: laarzen, werkhandschoenen, zaag, bijl. Einde
omstreeks 17u.

25 tot 28 mei 2007
KBE+ JNM: Bos t’ Ename ‘binnenste buiten II’ Tijdens

dit verlengd weekend waarin ‘ouwe sokken’ van JNM,
Wielwaaljongeren of BJN elkaar terugvinden staat er heel
wat op het programma: Vrijdagavond zoogdierenavond,
zaterdag sluiten we aan bij de superwerkdag met ’s
avonds een BBQ, zondag en maandag werken we de
beheerswerken verder af. Tussendoor nemen we tijd voor
een excursie in het reservaat. Slapen doen we in tenten
(matje en slaapzak meebrengen volstaat), voor het eten zijn
Dirk, Frank en Sofie weer van de partij. Een fiets is handig
doch niet noodzakelijk. Honden laten we liever thuis. Info
en inschrijving: Veerle Debock, veerledebock@hotmail.
com, tel.0487/86 19 65.

Zondag 27 mei 2007
IWG+PWG+VWG: ‘Safari in ‘t park’ (Dag van het

Park en Dag van het Lieveheersbeestje). In het kader van de
Dag van het Park en Dag van het Lieveheersbeestje gaat deze
happening door in het park Liedts te Oudenaarde. Start om
10u, einde omstreeks 18u. Er zijn diverse wandelingen, ook
gericht naar de beginnende natuurliefhebber. Verschillende
thema’s, zoals insekten (o.a. om 14u Lieveheersbeestjeswan-
deling), vogels en planten komen aan bod. Naast de geleide
themawandelingen is er een zoektocht met prijzen, doorlopende
tentoonstelling, verkoop- en infostanden, voorstelling van de
natuurstudiewerkgroepen.

Dinsdag 29 mei 2007
ZV: Beheerswerken in het natuurgebied Boterhoek

(Middenloop Zwalm). Verantwoordelijke: Joris Otte, tel.
09/360.44.82. Samenkomst om 19u aan de Boembekemolen.
Er worden distels gemaaid. Einde rond 22u. Meebrengen:

laarzen of stevig schoeisel, zeis.
Donderdag 31 mei 2007

IWG: nachtvlindercursus praktijkles 2 in het park
Liedts te Oudenaarde. Info: Anne Fobert, tel. 055/21.01.37
Samenkomst om 22u aan het kasteeltje, Parkstraat, 9700
Oudenaarde. Rond deze tijd van het jaar kunnen tal van
interessante nachtvlinders gevangen en gedetermineerd
worden, vandaag in stedelijk gebied. Begeleider : Wim
Veraghtert.

Zaterdag 2 juni 2007
PWG+VA: Flora van de wegbermen op de flank

van de Kluisberg, deel 2. Gids: Karel De Waele, tel.
09/386.45.60. Samenkomst om 14u aan de kerk van
Kwaremont. Einde om 17u. De ganse namiddag studie van
de flora van één km², hok E2-47-33, met de wijk Knokt,
waarbij diverse determinatiewerken gebruikt worden en
aldus verschillende velddeterminatiekenmerken van de flora
aangeleerd worden. Ook voor geïnteresseerde beginners.
Meebrengen: laarzen, loep, flora’s.

Zondag 3 juni 2007
SL: Dagtocht naar het Parc Naturel des Haut-Pays

te Honnelles. Gids: Eddy Saveyn, tel. 093/80.03.00.
Samenkomst om 8u aan de kerk van Leupegem. Kostendelend
rijden. We maken een dagtocht in en rond het beboste valleitje
van de Grande Honnelle, een zijriviertje van de Haine en
komen daarbij flinke hellingen tegen. De regio staat bekend
om zijn kalkminnende orchideeën. Langs de beek treffen we
Grote gele kwik, IJsvogel, Bosbeekjuffer en de uiterst zeldzame
Grote tanglibel. In het omringende landschap van weilanden
en akkers hebben Geelgors, Roodborsttapuit en Paapje het
duidelijk naar hun zin. Einde omstreeks 17u. Meebrengen:
stapschoenen of laarzen, verrekijker, veldgidsen, rugzakje met
picknick en drank.

OUD: Gezinswandeling in het Speybos, een educatief

 KALENDER 2007 APR IL-JUL I

STELLEN VOOR:

PLANTEN
WERKGROEP

VogelwerkgroepN
a

Plu
s

tu
urpunt Vlaamse Ardennen

GELEIDE WANDELINGEN

10u
14u30
10u30

15u
11u

15u30
14u

:

Vogelwandeling: om
en

Plantenontdekkingstocht: om
en

Spinnenspeurtocht: om
en

Lieverheersbeestjessafari: om

(Start telkens aan het kasteel)

VOOR DE KINDEREN

10u tot 12 u
14u tot 16u

:

Activiteiten van
en van

(8- tot 13-jarigen)

IN HET KASTEEL: doorlopende
tentoonstelling, boekenstand, materialen,...

ORGANISATIE
In samenwerking met Info

: natuurstudiewerkgroepen van natuurpunt regio Vlaamse Ardennen , en JNM,
: de Liedtskring. : Lampyris@telenet.be, tel. 055/21 01 37.

Plus

Meander apr-mei-jun 2006

reservaat van de stad. Gids: Jan Heirweg, tel. 055/30.98.10.
Samenkomst om 14u aan de parking van het Administratief
Centrum Maagdendaele in Oudenaarde. ‘t Spei is een
natuureducatief gebied dat in 1997 werd ontwikkeld door de
stad Oudenaarde waar scholen natuuronderricht in de praktijk
kunnen brengen. Einde om 17u. Meebrengen: goed schoeisel
of laarzen, verrekijker.

KZ: Wandeling van Grootmeers naar Kaaimeers
te Meilegem via het veer. Gids: Eddy Vandenabeele, tel
09/384.43.54, Natalie Schepens en Lieven Nachtergaele.
Samenkomst om 14 u aan de Scheldebrug te Zingem. We
wandelen in groepjes van 10 door de Grootmeers en gaan
over de Schelde met de plaatselijke veerboot, na een korte
wandeling in de Kaaimeersen keren we terug met het veer
en wandelen langs Mezureput terug door Grootmeers. Einde
omstreeks 17u. Meebrengen: laarzen of goed schoeisel.

Dinsdag 5 juni 2007
ZV: Beheerswerken in natuurgebied Jansveld

(Middenloop Zwalm). Verantwoordelijke: Jan François, tel.
09/361.03.00. Samenkomst om 19u aan het zuiveringsstation
van Brakel. Er worden distels gemaaid. Einde om 22u.
Meebrengen: laarzen of stevig schoeisel, zeis.

Woensdag 6 juni 2007
SL: Zomeravondwandeling in Astene. Gids: Karel De

Waele, tel. 09/386.45.60. Samenkomst om 19u aan de
kerk van Astene. Einde bij zonsondergang. Wandeling door
Astenedreef met bezoekje aan het pas aangeplante stadsbos
en ommetje door het park van de Ceder. Meebrengen:
stevig schoeisel, verrekijker, aangepaste kledij.

Zaterdag 9 juni 2007
ZV: Excursie plantencursus: ‘Composieten en

Schermbloemigen’. Gids: Hans Vermeulen (verantw:
Dominiek Decleyre, tel 09/3603762). Samenkomst om 14u
aan de picnictafel aan de Waesberg te Lierde. Einde om 17u.
Meebrengen: goed schoeisel of laarzen, determinatiegidsen,
loep.

NWB: Plantenstudiedag in de Groenvelden te
Mariakerke (Gent). Gids: Jean De Prez, tel. 09/251.27.26.
Samenkomst om 9u aan de kerk van Mariakerke. Einde om
17u. De ganse dag planteninventarisatie in kmhok D3-11-
23, met hooilanden en natuurontwikkelingspark, waarbij ook
het gebruik van verschillende plantenboeken aan bod komt.
Meebrengen: laarzen, loep, flora’s, lunchpakket met drank.
Botanisten van onze regio kunnen voor kostendelend vervoer
contact nemen met Karel De Waele (tel. 09/386.45.60).

IWG: nachtvlindercursus praktijkles 3 in het
natuurgebied ’t Burreken te Schorisse. Info: Anne Fobert,
tel. 055/21.01.37 Samenkomst om 22u in de Stokstraat 54,
9688 Schorisse. Bij zwoel weer komen honderden nachtvlinders
naar de kwiklampen gevlogen. Een hele kluif voor de cursisten
om deze allemaal te determineren. Begeleider: Ronny De
Clercq en Marc Zwertvaegher.

Zondag 10 juni 2007
VA: Familiale wandeling langs en in de omgeving

van de kanaaloevers in Moen. Gids Willy Herreman;
tel 056/218272. Samenkomst om 14u aan de kerk van
Zwevegem-Knokke. Aandacht voor het landschap en de
planten. Einde omstreeks 17u. Meebrengen: stevig schoeisel
of laarzen.

ZV+IWG: Lieveheersbeestjestocht te Zwalm. Gids:
Ronny Declercq tel. 055 /45.63.42. Samenkomst om 14u aan
de Boembekemolen (Michelbeke). Wandeling met bijzondere
aandacht voor LHB’tjes. Einde omstreeks 17u. Meebrengen:
Lieveheersbeestjestabel, insectengids, loep.

Dinsdag 12 juni 2007
ZV: Beheerswerken in natuurgebied Vossenhol

(Middenloop Zwalm). Verantwoordelijke: Jan François,
tel. 09/361.03.00. Afspraak om 19u aan de ingang van
het Kloosterbos, Kloosterbosstraat (Zottegem-Sint-Maria-
Oudenhove). Er worden distels gemaaid. Einde rond 22u.
Meebrengen: laarzen of stevig schoeisel, zeis.

Donderdag 14 juni 2007
IWG: Determinatieavond invertebraten. Info: Anne

Fobert, tel. 055/21.01.37. Samenkomst om 19u30 op de
Woeste Hoogte, Hotondstraat 2, 9600 Ronse. Tijdens deze
vergadering determineren we hoofdzakelijk ongewervelden
van ons lopend inventarisatieproject in het natuurreservaat
Boschheide. Zelf meegebrachte invertebraten determineren
kan ook. Meebrengen: bino en determinatieboeken. Einde
omstreeks 22u30.

Zaterdag 16 juni 2007
VWG+ RLVA: Gorzendag. Gids: Paul Vandenbulcke,

tel. 055/49.60.12. Samenkomst om 8u aan de loods
in de Braambrugstraat 43 te Ename. We splitsen ons in
groepjes op, gaan in teams op zoek naar o.a. Geelgorzen
en Veldleeuwerikken en kijken of de maatregelen van
het voorbije akkervogelproject al beginnen vruchten af te
werpen. Einde omstreeks 12u30. Meebrengen: verrekijker,
goed schoeisel.

PWG+OUD: Flora van de Schelde-oevers, deel 1.
Gids: Karel De Waele, tel. 09/386.45.60. Samenkomst om 14u
aan de parking aan de voet van de Scheldebrug te Eine. Einde
om 17u. De ganse namiddag studie van de flora van één km²,
hok E2-28-22, waarbij diverse determinatiewerken gebruikt
worden en aldus verschillende velddeterminatiekenmerken
van de flora aangeleerd worden. Ook voor geïnteresseerde
beginners. Meebrengen: laarzen, loep, flora’s.

Zondag 17 juni 2007
Planten-, amfibieën- en vogeltocht in de Pyreneeën.

Gids: Philippe Moreaux, tel. 055/21.88.87. Samenkomst
om 14u bij de paterskerk op de Steenweg op Elzele te
Ronse. De poeltjes die aangelegd werden in de Pyreneeën
bieden aan salamanders de mogelijkheid om zich in de
Vlaamse Ardennen in stand te houden Einde omstreeks
17u. Meebrengen: laarzen, verrekijker, plantengidsen,
insectengidsen, vogelgidsen.

SL + OUD: Wandeling over natuurbeheer in de
Langemeersen te Wortegem-Petegem. Gids: Alexander
Van Braeckel, tel. 0473/85.45.62 en Paul Cardon
055/31.19.92. Samenkomst om 14u in de Meersstraat
(Petegem a/d Schelde) op T met centrale zijstraat naast het
populierenbos. Einde omstreeks 17u. Meebrengen: goed
schoeisel of laarzen, verrekijker.

Dinsdag 19 juni 2007
ZV: Beheerswerken in natuurgebied Parkbos-

Uilenbroek. Verantwoordelijke: Herman Haustraete, tel
09/360.72.11. Afspraak om 19u aan de picnic-tafel op
de Waesberg (St-Maria-Lierde). Er worden distels gemaaid.
Einde om 22u. Meebrengen: laarzen of stevig schoeisel, zeis.

Donderdag 21 juni 2007
ZV: Zomeravondwandeling Jan De Lichte-reservaat

(Molenbeek). Gids: Bart Magherman, tel. 09/360.09.99.
Afspraak om 19u aan de kerk van Velzeke (Zottegem). Einde
om 22u. Meebrengen: stevig schoeisel of laarzen.

Vrijdag 22 juni 2006
KZ: Beheerswerken in de Grootmeers te Zingem.

Verantwoordelijke: André Vandecapelle, tel. 09/384.29.73
GSM: 0498/45.93.42. Samenkomst om 13 u aan de
ingang langs de Schelde (Trekweg). Er worden voornamelijk
distels gemaaid. Einde omstreeks18u. Meebrengen: zeis.

Zaterdag 23 juni 2007
KZ: Beheerswerken in de Grootmeers te Zingem.

Verantwoordelijke: André Vandecapelle, tel. tel:
09/384.29.73 GSM: 0498/45.93.42. Samenkomst om 8u
30 aan de ingang langs de Schelde (Trekweg). Er worden
voornamelijk distels gemaaid. Einde omstreeks 18u, met
een hapje en een drankje; iedereen welkom. Meebrengen:
zeis en/of riek.

IWG: nachtvlindercursus praktijkles 4 in het bos t’
Ename. Info: Anne Fobert, tel. 055/21.01.37 Samenkomst
om 22u aan de loods van de werkgroep Bos t’Ename,
Braambrugstraat 43, Oudenaarde. Het is de periode van
de kortste nacht, toch maken wij er voor de liefhebbers een

 KALENDER 2007 APR IL-JUL I

Meander apr-mei-jun 200719

lange nacht van. Als afsluiter staan er, kaderend binnen een
zonnewendehappening, niet alleen nachtvlinders maar ook
glimwormen, vleermuizen, uilen en andere nachtbrakers op het
programma. Soep, broodjes, een biertje, een wijntje, behoren
tot de mogelijkheden… Begeleiders nachtvlinders: Dïego Van
De Keere, Ronny De Clercq en Marc Zwertvaegher.

Zondag 24 juni 2007
VA: Familiale natuurwandeling naar de Beniksberg

te Nieuwrode-Wezemaal en in het Dunbergbroek
te Holsbeek. Gids: Frank Delbecque, tel. 016/63.01.74.
Begeleidende gids: Karel De Waele, tel. 09/386.45.60.
Samenkomst om 8u aan de kerk van Eke (kostendelend
rijden) of om 9u30 aan de kerk van Nieuwrode. Het eerste
gebied is een Vlaams Natuurreservaat van ca. 50 ha en
wordt gevormd door een Diestiaanheuvel. Sedert een tiental
jaar worden exoten- en naaldhoutaanplanten omgevormd
naar heide, droog grasland en eiken-berkenbos. Interessante
soorten zijn o.a. Dopheide, Liggende vleugeltjesbloem,
Stippelvaren, Hengel, Boompieper. Het Dunbergbroek is een
Natuurpuntreservaat en behoort tot de uitgestrekte Hagelandse
Vallei. Het gebied bestaat uit een mix van vochtige bossen en
natte hooilanden met o.a. Brede en Gevlekte orchis, Kleine
valeriaan, Karwijselie, Moerasstreepzaad en ander fraais.
Einde om 17u. Meebrengen: laarzen of waterdicht schoeisel,
lunchpakket, drank, rugzak, verrekijker, veldgidsen.

OUD + SL: Insecten- en plantenwandeling in de
Langemeersen te Wortegem-Petegem. Gids: Nico
Geiregat 0473/93.32.33 en Alexander Van Braeckel, tel.
0473/85.45.62. Samenkomst om 14u in de Meersstraat
(Petegem a/d Schelde) op T met centrale zijstraat naast het
populierenbos. Einde omstreeks 17u. Meebrengen: goed
schoeisel of laarzen, insectengids, verrekijker.

Zondag 24 juni tot en met zondag 1 juli 2007
NWB: Botanisch zomerverlof in Zwitserland vanuit

Crans Montana. Verblijf in halfpension. Inschrijven door
overschrijving van € 100 per persoon tot uiterlijk 30 november
2006 op rekening 380-0125214-58 van Harry Vandecnocke,
Zeebruggelaan 57, 8380 Lissewege, tel. 050/54.49.24 of
GSM 0475/93.20.63.

Dinsdag 26 juni 2007
ZV: Beheerswerken in natuurgebied Perlinkbeekvallei.

Verantwoordelijke: Gert Govaerts, tel.09/324.50.51. Afspraak
om 19u aan de kerk van Sint-Blasius-Boekel. Er worden distels
gemaaid. Einde om 22u. Meebrengen: laarzen of stevig
schoeisel, zeis.

Donderdag 28 juni 2007
IWG: Determinatieavond invertebraten. Info: Anne

Fobert, tel. 055/21.01.37 Samenkomst om 19u30 op de
Woeste Hoogte, Hotondstraat 2, 9600 Ronse. Determineren
in functie van ons lopend inventarisatieproject Boschheide.
Meebrengen: bino en determinatieboeken. Zelf gevangen
ongewervelden mag je natuurlijk ook meebrengen. Einde
omstreeks 22u30.

Zaterdag 30 juni 2007
PWG+OUD: Flora van de Schelde-oevers, deel 2.

Gids: Karel De Waele, tel. 09/386.45.60. Samenkomst
om 14u aan de parking aan de kerk van Elsegem. Einde
om 17u. De ganse namiddag studie van de flora van één
km², hok E2-37-41, met ook nog een oude Scheldearm,
waarbij diverse determinatiewerken gebruikt worden en
aldus verschillende velddeterminatiekenmerken van de flora
aangeleerd worden. Ook voor geïnteresseerde beginners.
Meebrengen: laarzen, loep, flora’s.

Zondag 1 juli 2007
Boembeke VZW + ZV: Boembekefeesten.

Samenkomst aan de Boembekemolen (Michelbeke) vanaf
19u: barbecue voor alle omwonenden, sympathisanten
en medewerkers. Inschrijven doe je telefonisch vóór 24
juni op het nummer 055/42.76.96 bij familie De Sutter.
De kostprijs van de barbecue bedraagt € 12,5 voor
volwassenen en € 8 voor kinderen. Er is keuze tussen vlees
en vegetarisch.

Dinsdag 3 juli 2007
ZV: Beheerswerken in natuurgebieden Jan De Lichte

en Bruggenhoek (Middenloop Zwalm). Verantwoordelijke:
Bart Magherman, tel. 09/360.09.99. Afspraak om 19u aan
de molen, Beugelstraat, Velzeke. Er worden distels gemaaid.
Einde om 22u. Meebrengen: laarzen of stevig schoeisel, zeis.

Zaterdag 7 juli t.e.m. dinsdag 17 juli 2007
SL: Reis naar Roemenië (Karpaten, Donaudelta en

Dobrogea) o.l.v. Michel Vander Vennet.
Zondag 8 juli 2007

OUD: Familiale wandeling langs de brongebieden
van de Oosebeek. Gids: Guido Tack, tel. 055/30.25 8910.
Samenkomst om 14 u aan de kerk in Mater. Einde om 17u.
Meebrengen: goed schoeisel of laarzen, verrekijker.

Dinsdag 10 juli 2007
ZV: Beheerswerken in natuurgebied Bruul

(Middenloop Zwalm). Verantwoordelijke: Joris Otte, tel.
09/360.44.82. Afspraak om 19u aan de Boembekemolen,
Boembekestraat te Michelbeke. Hooilandbeheer: afvoer
maaisel. Einde om 22u. Meebrengen: laarzen en riek.

Woensdag 11 juli 2007
VWG: Vergadering van de Vogelwerkgroep in het

Stedelijk Centrum te Heurne, o.l.v. Paul Vandenbulcke,
tel 0475/34.65.86. Aanvang om 20u. Einde om 22u30. In
een goed uur trachten we de agendapunten te bespreken,
waarna in een lossere sfeer een thema, voorstelling of kwis
rond vogels aan bod komt. Het thema van de afsluitende
kwis of diashow kan een week voor datum gevonden
worden bij ‘activiteiten’ op onze VWG-website: http://www.
vwg-vlaamseardennenplus.be/.

Zaterdag 14 juli 2007
KRB. Natuurbeheer in Het Burreken. Verantwoordelijke:

Filip Hebbrecht, tel 055/49.55.63. Samenkomst om 9u
aan het Perreveld N°14 te Zegelsem. Voor wie de handen
uit de mouwen wil steken is dit een mooie gelegenheid.
Hooilandbeheer, vrijhouden van het wandelpad, maaien van
een ingesloten veldje. Einde omstreeks 12 u. Meebrengen:
laarzen, zeis, hark.

Dinsdag 17 juli 2007.
ZV: Beheerswerken in natuurgebied Jansveld

(Middenloop Zwalm). Verantwoordelijke: Jan François, tel.
09/361.03.00. Samenkomst om 19u aan het zuiveringsstation
van Brakel. Er worden distels gemaaid. Einde om 22u. Voorzie
laarzen of stevig schoeisel, zeis.

Dinsdag 17 juli t.e.m. vrijdag 27 juli 2007
SL: Reis naar Roemenië (Karpaten, Donaudelta en

Dobrogea) o.l.v. Jacques Vanheuverswyn.
Donderdag 19 juli 2007

ZV: Zomeravondwandeling Munkbosbeekvallei.
Gids: Laurent Flostroy, tel. 0498/67.71.09. Afspraak om 19u
aan de kerk van Dikkele. Einde voorzien rond 22u terug aan
de kerk. Meebrengen: stevig schoeisel of laarzen, verrekijker.

Zaterdag 21 juli 2007
PWG+ZV: Zomerflora langs het Mijnwerkerspad,

deel 1. Gids: Karel De Waele, tel. 09/386.45.60. Samenkomst
om 14u aan de kerk van Rozebeke. Van daar rijden we naar de
Boembekemolen aan de Zwalm en aan het Mijnwerkerspad.
Einde om 17u. De ganse namiddag studie van de flora van
één km², hok E3-23-34, waarbij diverse determinatiewerken
gebruikt worden en aldus verschillende velddeterminatiekenme
rken van de flora aangeleerd worden. Ook voor geïnteresseerde
beginners. Meebrengen: laarzen, loep, flora’s.

Zaterdag 28 juli 2007
NWB: Plantenstudiedag in omgeving Weelde-Station

en Baarle-Hertog. Gids: Luc Van Craen, tel. 03/605.54.13.
Samenkomst om 9u aan het station van Weelde (Antw.). Einde om
17u. De ganse dag planteninventarisatie in kmhok B5-27-24 (een
km² waar sedert 1972 niet meer gestreept werd, een zogezegd
‘zwart gat’ in de laatst uitgegeven Atlas van de flora van Vlaanderen),
waarbij ook het gebruik van verschillende plantenboeken aan bod
komt. Meebrengen: laarzen, loep, flora’s, lunchpakket met drank.
Botanisten van onze regio kunnen voor kostendelend vervoer
contact nemen met Karel De Waele (tel. 09/386.45.60).

 KALENDER 2007 APR IL-JUL I

Meander apr-mei-jun 2007 20

alle snoeiwerken
ook verlagen van bomen

Ganzendam 9 - 9890 Vurste
Tel: 0497/43.01.79

BOEKHANDEL
Nederstraat 42 - Hoogstraat 37

9700 Oudenaarde

Tel: 055/31.44.77
Fax: 055/30.03.45

de speciaalzaak voor
verrekijkers, telescopen

sterrenkijkers
Nederstraat 20

9700 Oudenaarde
055/31.18.01

grote keuze, alle merken
speciale condities voor

Natuurpunt-leden

p t i e k

Va n m m e s l a e g h e

specialiteit
opritten en terrassen

tuinarchitect

Pontstraat 72 - 9870 Zulte
Tel. / Fax: 056/60.40.21

E L E K T R O N I C A
ontwerp - productie - repair

Voor alle inlichtingen: 055/49.60.12 of
info@pvsed.com

Neerstraat 28, 9636 Nederzwalm. BE 866.983.228

Office Partners
méér dan complete kantoorinrichting

gratis cataloog
& info folder

professioneel advies op maat

http://www.officepartners.be
e-mail: officepartners@skynet.be

Doornikstraat 8 - 9700 Oudenaarde
Tel: 055/30.41.13 - Fax: 055/30.91.13

DE BOCK LV
Wij zijn specialisten in:

Pelikaanstraat 89
9700 Oudenaarde - Nederename

Tel: 055/30.24.80 (bedrijf)
Fax. 055/31.35.83

Boekhouding - Fiscaliteit - BTW

Eenmanszaken - Vennootschappen

Pascal Polet

Meiweg 30, 9870 Zulte

Tel: 056/61.53.27

Fax: 056/61.79.01

Gsm: 0476/44.90.91

Email: polet.accountancy@skynet.be

Solid partners
flexible solutions

FORTIS
BANK

Naamloze vennootschap
Warandeberg 3
B 1000 Brussel

B.T.W. BE 403.199.702
H.R. Brussel nr. 76034

uw kwaliteitsfoto’s in 1 uur

Stationsstraat 63 - 8790 Waregem
Tel: 056/60.52.16

NIKON OLYMPUS

LE ROY RINASSUR BVBA
Warandestraat 17, 9810 Nazareth
Tel: 09/385.44.60 - 09/385.61.32

e-mail: leroy@rinassur.be

verzekeringsmakelaar nr. 13839

ALLE BELEGGINGEN - LENINGEN
VERZEKERINGEN

Het vogeljaar in en rond de
tuin (vervolg)

Daniël Packet

In juli loopt het broedseizoen ten einde maar door
het koudere voorjaar in 2006 zijn veel vogels later

gestart.

Onze Torenvalken doen dat pas begin juni:
waarschijnlijk een nieuw samengesteld koppel. Gans
de julimaand zijn ze druk bezig hun 5 jongen in de
nestkast te verzorgen.
Duiven trekken zich van een broedstop weinig aan:
Turkse tortels (2 koppels) en Houtduiven (3 koppels)
blijven hun kroost uitbreiden tot in september. Een
Holenduif maakt gebruik van de aangeboden
nestkast en brengt er 2 maal 2 jongen groot.

Begin juli komt de terugtrek reeds op gang: eerst
de naar Oost-Afrika trekkende Bosrietzangers,
gevolgd door de naar West-Afrika trekkende Kleine
karekieten.
Een Pimpelmees die tijdens de winter op de
voederplaats aanwezig was, wordt in maart
gecontroleerd in Frankrijk (150 km) maar is in
augustus terug in de tuin aanwezig.
Een Wespendief komt de tuin ingedoken. Hij is de
bijen gevolgd die met hun voorraad naar de kasten
terugkeren. Pech dus voor de snoeper.

In augustus komt de trek goed op gang voor de
overige zomergasten. De vele sporkenstruiken in de
tuin, waarvan de bijen reeds de overvloedige nectar
hebben geoogst, schenken nu hun zwarte bessen aan
de Zwartkoppen, Grasmussen en Tuinfluiters, die
hiermee hun vetreserves aanvullen voor hun verre
reis.

In deze periode is het altijd uitkijken naar soorten
die nu door de tuin trekken: Bonte vliegenvanger,
Braamsluiper, Fitis, Draaihals, Gekraagde
roodstaart en dit jaar voor het eerst een Ortolaan.
Aangrenzend wordt een akker ingezaaid met
mosterdzaad. De vele vlinders die hier op bezoek
komen hebben onder de vorm van rupsen veel
voedsel achtergelaten voor terugtrekkende vogels.
Hierin verblijft gedurende een week de zeer zeldzame
Kwartelkoning.

September vormt de overgang tussen de onzichtbare
nachttrek van de insecteneters en de zichtbare
dagtrekkers. Tot deze laatsten behoren de kwikken
en de graspiepers.
In oktober is het uitkijken naar de eerste vinkachtigen:
Talrijke Groenlingen hebben de zonnebloemen
gevonden en in de voormiddag trekken kleine
groepjes Vinken over.
Op 10 oktober is de eerste Veldleeeuwerik te zien
en er zullen nog vele honderden volgen. Op de
overgebleven bessen zijn nu steeds meer Zanglijsters
actief.
Het blijft dit jaar lang wachten op de eerste
Koperwieken maar op 25 en 26 oktober komen
ze massaal het land binnengevallen. Met duizenden
en in grote groepen trekken ze voorbij. Tussen hen
ééntje uit IJsland. Dit is een ondersoort (Turdus
iliacus coburni). Ondertussen is de waarneming
gehomologeerd door het BAHC. Dit is slechts de
derde waarneming voor ons land.
De honderdjarige Zomereik in de tuin laat nu een
stortregen aan eikels los en de Vlaamse gaaien
komen ze ophalen om ze ergens weg te stoppen en
helpen zo een boompje planten, maar de Houtduiven
komen met tientallen op een rustig moment de eikels
opkuisen zodat er nu van die overvloed niets meer te
bespeuren valt.

Op 1 en 2 november zijn de Kramsvogels aan
de beurt. Nooit geziene groepen trekken voorbij
en daarna is het gedaan en gaan we een kalme
vogelwinter tegemoet. Geen spoor van al die
invasiegasten van verleden jaar.
Je zal het ook wel gemerkt hebben op de voedertafel:
weinig beweging en de voorraad moet minder snel
aangevuld worden.
Voor mij was dit vogeljaar wel bijzonder. Voor het eerst
in veertig jaar ringwerk zijn dit jaar 100 soorten vogels
van een ring voorzien. Dit is natuurlijk niet allemaal
in de tuin gebeurd want ik ben in veel verschillende
biotopen actief geweest. Hopelijk kan ik volgende
keer iets laten weten over de terugmeldingen van
deze vogels.

Ortolaan foto: Gerard Mornie

 HET VOGELJAAR

Meander apr-mei-jun 200721

Meander apr-mei-jun 2007 22

Tsjechow

Norbert Desmet

Langs de E17 van Gent naar Waregem, ergens
halverwege staat een boerderijtje met knotwilgen

en fruitbomen en struikjes en koterijen en alles erbij,
zoals het een oud boerderijtje past. Stond! Weg is mijn
stukje natuur dat opviel tussen de immense maïszee
in de zomer, weg is tegelijk het speelterrein van een
koppeltje Holenduiven en Ringmussen, maar ook van
een legertje pissebedden en andere ongewervelden.
Misschien zaten daar de laatste loopkevers van een
heel km.hok? En de hommels met hun nesten onder
de verdroogde pollen gras aan de rand van het
schapenweitje? En de vleermuizen uit het schuurtje,
de Steenuil, de spitsmuizen, de nachtvlinders …
Beangstigend als men stilstaat bij wat de bulldozer
in één dag verwoest heeft. Misschien past hier een
overplakt verkeersbord: Biodiversiteit om zeep ...
Maar wie ligt daar nu wakker van dat een eilandje
natuur op een hoopje geduwd wordt. Het gebeurt
zo onopvallend, alle wetten en ronkende woorden
van zoveel milieuschepenen ten spijt. En er is ook de
machteloosheid van de milieuambtenaar die er wel
wat wil aan doen maar daarbij moet opboksen tegen
een logge en niet-betrokken ambtenarij en soms zelfs
tegen zijn eigen burgemeester ... De knotwilgen en
bomen liggen geveld, doe dan nog maar wat.

We zijn wel niet alleen in ons protest en onze ergernis:
getuige een uittreksel uit ‘Het geslepen potlood’, de
rubriek van Benno Barnard in Knack, 3 jan. 2007:
“Boven de heuvels aan de overkant van de Dijle
hangen lage, vochtige wolken. Ik verheug me op
de zomeravonden onder de appelboom, wanneer
de Vossen opgewonden over kippenhokken keffen
en de uilen aan de wijde omgeving hun lugubere
sprookjes vertellen. Nu slapen de salamanders onder
de houtstapel bij de keukendeur; pas in het voorjaar
kruipen ze weer terug naar de bron in de tuin. Die
bron is wettelijk beschermd. Mijn huis is dat niet: het
staat me vrij dit restant achttiende eeuw naar eigen
goeddunken te verpesten”.

“Ik mag het zelfs afbreken en met gele baksteen
een dubbele garage neerzetten”, zei ik tegen een
autochtone liberaal uit een nabije villa. In mijn
pleidooi voor monumentenzorg en een gestrenge
ruimtelijke ordening herkende hij groene dwaasheid
en conservatieve terreur: “Jij leeft in een wereld

van oude koeien, buurman. Oude koeien en oude
koten”.

“Toen ik iets wilde terugzeggen – iets over omgehakte
boomgaarden en huizen zonder een ziel - droeg hij
plotseling een gedateerd kostuum met een hoge
boord: hij was een ander, een rijke herenboer uit de
verhalen van Tsjechow; tussen ons beiden gaapte een
hoogte die onoverbrugbaar was.”
We hebben dus medestanders maar de tijd tikt in ons
nadeel. Ik zou zeggen wees waakzaam en blijf het
zeggen en probeer, probeer met veel vindingrijkheid
er iets aan te doen.

JNM wordt en zoekt ouwe sok!

Al bijna 50 jaar lang worden de Vlaamse
vlaktes, bossen en stranden doorkruist door

Jeugdbonders. In 2008 doen ze dat al 25 jaar onder
de naam JNM’ers.

Uit Nederland lekte de eerste afdeling Vlaanderen
binnen via Antwerpen op het einde van 1958. Met
vallen en opstaan ontwikkelde de Jeugdbond zich.
De Euglena kwam en ging en kwam terug, nieuwe
afdelingen ontstonden, werkgroepen werden
opgericht. Samen met de kampen, vele weekendjes
en soms saaie vergaderingen ontstonden ook goede
vriendschappen, koppeltjes en daarbij horende
sappige roddels…

Een van die koppeltjes huwde op 16 april 1983 na
vele uren nachtelijk overleg. De Belgische Jeugdbond
voor Natuurstudie vond de Wielewaaljongeren
en onze kleine spruit JNM begon aan zijn eerste
levensjaren …
Nu bijna 25 jaar verder en bijna zelf ouwesok telt
JNM 3000 leden verspreid over zo’n 50 afdelingen.

Actie uit de ouwe(sok)-doos

 TSJECHOW OUWE SOK

Meander apr-mei-jun 200723

Deze twee jubilea, 50 jaar Jeugdbond en 25 jaar
JNM, zullen dan ook niet onopgemerkt voorbijgaan:
we organiseren een groot feest (in juli 2008) en
schrijven een jubileumboek.
De website www.ouwesok.be is er om samen
herinneringen boven te halen bij foto’s, straffe stoten
en andere typische jeugdbondsfenomenen over de
50 jaar heen.

Wil je zelf foto’s invoeren, commentaar geven en
lustig discussiëren op het forum? Log je dan snel en
gemakkelijk in op ‘aanmelden ouwesok.be’.
Wil je op de hoogte gehouden worden van de
feestelijkheden in 2008. Voer dan je contactgegevens
in op ‘jubileumfeest’. Wij verwachten jou alvast op
www.ouwesok.be en op het jubileum!

Verboden buiten te spelen
wegens mooi weer …

Rik Desmet

We staan er al lang niet meer stil maar we
hebben het al zo ver gebracht dat we, na een

paar dagen mooi weer, beter binnen blijven. Laat
staan die fiets! Veel te ongezond! Fijn stof en ozon
zijn de boosdoeners. We willen het niet geweten
hebben dat schattingen over het aantal doden door
luchtvervuiling variëren tussen de 6000 en 10.000,
dat betekent in België alleen al een flink dorp
weggemaaid door onze welvaart …
Op 15 en 16 maart stond het land in rep en roer. De
Vlaming werd geraakt in wat hem het dierbaarst is.
Twee volle dagen gold er op de delen van autostrades
een snelheidsbeperking van 90 km/h. Een auto die

trager rijdt vervuilt nu eenmaal minder: vanaf 90
km/h neemt de vervuiling exponentieel toe, als je de
snelheid vermindert van 110 naar 90 km/h, stoot je
ongeveer de helft minder stof uit. Fijn stof bestaat
uit in de lucht zwevende deeltjes kleiner dan 10
micrometer die diep kunnen doordringen in de longen
en de bloedbaan. Ze zijn schadelijk omdat ze allerlei
vervuilende stoffen meedragen. Wordt er twee dagen
meer dan 70 microgram per kubieke meter gemeten,
dan geldt dat de luchtkwaliteit ‘ondermaats’ is. Van
Europa mag de drempel van 50 microgram fijn stof
per kubieke meter maximaal 35 keer overschreden
worden. Vlaanderen haalt die norm niet. Uiteraard
is dit stof niet enkel van het verkeer afkomstig én is
het groot deel afkomstig uit het buitenland, al is dat
laatste minder van toepassing bij windstilte. Voor wie
de luchtkwaliteit wil volgen: surf naar http://www.
irceline.be/.

Lezersrubrieken puilden uit, het merendeel der
brieven kwam van geschokte autobestuurders die
schamperden over de maatregel, een minderheid
schaarde zich achter de maatregel. Zelfs minister
Peeters volgde gedwee de klagers en riep op tot
clementie voor de snelheidsovertreders, toch voor de
eerste dag. Toch vreemd, je voert zelf een maatregel
in en vraagt dan dat er niet opgetreden wordt tegen
overtreders, dat is dan politiek zeker.

Terwijl iedereen de mond vol heeft van het
broeikaseffect blijkt weer eens hoe moeilijk we
consequenties aanvaarden. Twee dagen wat trager
rijden is er voor veel Vlamingen al te veel aan, hoe zit
dat dan met het zo beruchte draagvlak? In Duitsland,
het Europese Mekka van de snelheid, blijkt uit een
opiniepeiling toch dat een kleine meerderheid van de
Duitsers gewonnen is voor een snelheidsbeperking tot
130 km/h. Vermoedelijk wordt Duitsland voor veel
Belgen ineens minder aantrekkelijk als vakantieland
…Dat de communicatie beter kon is een feit. Dat de
regering het daaropvolgende weekend het milieu
misbruikt om de begroting in evenwicht te houden
doet haar groene geloofwaardigheid uiteraard
geen goed. Het is vanzelfsprekend dat de maatregel
op zichzelf het probleem niet oplost en het is even
onzinnig dat de beperking niet gold voor Wallonië.
En toch had de Vlaming een signaal kunnen geven
dat het hem menens is, dat hij inderdaad bereid is
om mee te werken aan een betere luchtkwaliteit.
Laat ons hopen dat het dit jaar niet al te vaak mooi
weer is, we mogen toch niet buiten.

Wat deden alle andere ‘ouwesokken’?

 OUWE SOK GEVAAR: MOOI WEER

Historisch bosbeheer op een
historisch moment

Lieven Kinds

Bosbeheer dat geschoeid is op middeleeuwse
roots wordt uitgevoerd in het jaar dat het

natuurreservaat precies 20 jaar bestaat. “De 21ste
eeuw reikt de middeleeuwen de hand”.
In de loop van de week van 8 tot 12 januari stond het
Nokerse natuurreservaat ‘Het Kordaelbos’ andermaal
in de kijker. Medewerkers van de grootste Vlaamse
natuurvereniging ‘Natuurpunt’ maakten gebruik van
een kabelbaan om zware stammen van Zwarte els
uit de diepe vallei te tillen. De stammen werden als
een gondel aan een kabelbaan uit het bos ‘getild’.
De opstelling van de kabelbaan vroeg niet alleen
handigheid doch ook heel veel deskundigheid.
Precies daarom werden bij de aankoop van het toestel
medewerkers van Natuurpunt door Oostenrijkers

opgeleid. De kabelbaan werd twee jaar terug voor
het eerst ingezet in het Kordaelbos. Het toestel werd
tot hiertoe slechts op enkele plaatsen gebruikt.
Aangezien de ophangkabel onder een spanning van
4.000 kg staat, was veiligheid uiterst belangrijk. We
moesten alle bezoekers dan ook uitdrukkelijk vragen
het openbare wandelpad niet te verlaten en ook niet
voorbij de afgebakende veiligheidszone te gaan.
Ongevallen konden we missen als kiespijn.

Het Nokerse natuurreservaat ‘het Kordaelbos’
op de grens van Oost- en West-Vlaanderen is
bij natuurminnend Vlaanderen reeds lang geen
onbekende meer. Sinds de eerste aankopen van
percelen in 1995 wordt gepoogd het typische bronbos

zijn middeleeuws uitzicht terug te geven. Ongeveer
drie vierde van het circa 5 ha grote bronbos is in
handen van Natuurpunt v.z.w.
Het langgerekte valleibos bestaat hoofdzakelijk uit
oud elzenhakhout dat dringend aan kappen toe is.
Het effectieve beheer wordt gevoerd door een vaste
schare medewerkers van Natuurpunt die ondersteund
worden door de arbeidersploeg van Natuurpunt uit
Geraardsbergen en de Damvallei. Tal van vrienden
van de conservator waren bereid de handen uit de
mouwen te steken. Het stemt ons uiterst positief dat
we andermaal konden rekenen op tal van lokale
medewerkers. Zij bewijzen dat natuurbehoud wel
degelijk een sociaal karakter heeft. Als conservator
volg ik de coördinatie van de werken evenals het
wetenschappelijk resultaat ervan reeds meer dan 20
jaar op.

Voor de zesde maal op rij wordt het eeuwenoude
hakhoutbeheer uitgevoerd in het Kordaelbos.
Tweejaarlijks wordt een blok van circa 20 are hakhout
van Zwarte els gekapt. Dit is noodzakelijk willen we de
stobben - lokaal ‘esgatten’ genoemd - vitaal houden.
Hakhoutbeheer kan het best vergeleken worden met
het knotten van knotwilgen. Verzaakt men aan het
knotten ervan, dan scheuren de bomen en sterven ze
vroegtijdig af.

De elzen die deze winter in het natuurreservaat voor
de bijl gingen, werden voor het laatst 42 jaar terug
gekapt. Omwille van het zeer arbeidsintensieve aspect
werd het cyclisch kappen vanaf de jaren zeventig
onderbroken. Bovendien verdween de vraag naar
geriefhout. Door de actueel hoge brandstofprijzen van
stookolie nam de vraag naar brandhout toe. Alleen
zijn weinigen bereid daadwerkelijk aan brandhout
te werken. Ouderen kennen steevast de uitdrukking:
“Aan brandhout kan je je minstens 5 keer warmen,
bij het kappen, het uitslepen, het klieven, het stapelen
en uiteindelijk aan de kachel”. Hakhoutbeheer is een
middeleeuwse bosbeheer waarbij iedere 7 à 10 jaar
bomen ter hoogte van de grond werden gekapt of
gezaagd. Vrij snel na het kappen, lopen de zaag- of
kapvlakken terug uit en verschijnen er nieuwe stokken
- lokaal ‘deltepersen’ genoemd - die één decennium
later opnieuw gekapt kunnen worden. Vooral
landbouwers voerden destijds deze beheersvorm uit.
Door het herhaaldelijk kappen ontstaat onderaan een
massieve klomp hout die naarmate hij ouder wordt,
steeds meer holten vertoont. Precies in deze holten
vinden diverse zoogdieren (Hermelijn, Bunzing,

Kordaelbos foto: Lieven Kinds

 KORDAELBOS HISTORISCH BEHEER

Meander apr-mei-jun 2007 24

Wezel, muizen, ...) een geschikte woonplaats.
Vogels die nabij de grond broeden maken er hun
nest terwijl salamanders en amfibieën er een ideale
winterverblijfplaats vinden. Door het kappen van
een perceel van het bos, ontstaat er een lichtrijke
periode waarvan tal van bosplanten gebruik maken
om te bloeien. Blijft het bos gesloten dan komen ze
als gevolg van de lichtarme situatie niet tot bloeien.
Soorten die hierdoor in het Kordaelbos na jaren
terug uitbundig tot bloei kwamen, zijn o.a. de Echte
koekoeksbloemen die steeds zeldzamer worden.
Wie een zee van voorjaarsbloeiers wil aanschouwen
raden we aan een kijkje te komen nemen één jaar na
het kappen. Monet zou hier ten volle inspiratie vinden
voor zijn kleurrijke schilderijen ...

Er dient tevens benadrukt dat deze beheersvorm een
belangrijke cultuurhistorische waarde heeft. Hierdoor
imiteren we immers de Middeleeuwse landbouwer
die op een heel intensieve wijze zijn wintermaanden
wist te vullen.

 Hakhoutbeheer wordt in Vlaanderen nog in minder
dan 5% van onze bossen uitgevoerd. Deze vorm van
bosbeheer vinden we alleen nog in lager gelegen
gebieden, niet zelden in de directe nabijheid van
bronnen. De bodem is hier dermate verzadigd aan
water dat het gebruik van machines uitgesloten
is. In de voorbije jaren diende het uitslepen van
de stammen volledig manueel te gebeuren. Een
loodzware job waar tal van medewerkers rugklachten
aan overhielden. Occasioneel kon gebruik gemaakt
worden van paarden om de klus te klaren. Naarmate
we verdergaan in de bronvallei worden de hellingen
steeds steiler en kan ook een geoefend paard deze
klus niet meer klaren. Het weer was ons dit jaar weinig
gunstig gezind. Laarzen bleken onmisbaar. Vóór het
vellen van de bomen werden eerst alle opdringerige

struiken van Vlier gekapt. Het hout van de struiken
en van de kruinen van de bomen wordt gestapeld
in houtmijten. Deze bieden niet alleen bijkomende
nestgelegenheid aan vogels doch verhogen ook
de hoeveelheid dood hout in het bos. De stammen
werden na het vellen verzaagd tot stukken van 2
meter. Dit vergemakkelijkt het uitslepen ervan met
de kabelbaan. De ervaring van twee jaar terug
leerde ons dat het uittakelen van volledige stammen
veel problemen meebracht. “Ervaring is de beste
leerschool” is ook toepasbaar op natuurbeheerders.

Naarmate de werkzaamheden vorderen verschijnt
het zwarte slijk tussen de stammen. Zonder laarsen
is hier geen doorkomen aan. Na een uur werken
zijn de medewerkers omgetoverd tot regelrechte
modderduivels. Voor het kappen van een oppervlakte
van 20 are rekent men op minimum 500 man-uren.
Als je bedenkt dat het hout als brandhout tegen €
0,07/kg nauwelijks verkocht raakt, besef je dat “het
sop de kolen niet waard is”. Hakhout levert actueel net
iets minder op dan geld op een spaarrekening ... De
ecologische verrijking die hiertegenover staat, steekt
met kop en schouders uit boven de inspanningen die
deze vorm van bosbeheer vergen.

Wie ooit deelnam aan deze vorm van natuurbeheer
zal uitspraken als “groene jongens kunnen het goed
zeggen, maar van doen komt niet veel in huis” snel
in de wind slaan of de spreker een passend antwoord
presenteren.

Conservator: Lieven Kinds, Lindeknokstraat 9, 9771
Nokere - 09.383.71.39.
lieven.kinds@scarlet.be.

Gidsen gevraagd.

Vanuit het Recreatieoord Kluisbergen kampt men
met een tekort aan natuurgidsen: de vraag van

volwassenen in groep en van scholen neemt toe. Een
goede evolutie dat men ook al eens het bos wil zien
in plaats van de plaatselijke en andere schonen in
het openluchtzwembad.
Er is vraag zowel in het weekend als in de week,
meestal laagdrempelig en via trajecten op goede
wandelwegen. Er is een vergoeding voorzien. Wat
tijd over, natuurvrienden op rust? Neem de uitdaging
aan, telefoneer Recreatieoord Kluisbos 055/230585,
en vraag naar Guy De Bosschere.

Slanke sleutelbloemen foto: Gilbert De

 KORDAELBOS GIDSEN GEVRAAGD

Meander apr-mei-jun 200725

Meander apr-mei-jun 2007 26

Soja, weet wat je eet!

Zelfs al eet je geen sojascheuten, al ken je geen
tofu of tempeh, al lust je geen sojamelk, zeker

weten: je verbruikt méér soja dan je denkt!

In Zuid-Amerika wordt een enorme hoeveelheid soja
verbouwd die gebruikt wordt om onze veestapel te
voeden. Dat heeft grote gevolgen voor de lokale
bevolking en het milieu in landen zoals Brazilië en
Argentinië. Zo moet de productie van lokaal voedsel
steeds meer wijken voor die van soja. Terwijl de velden
vol exportsoja staan, leven miljoenen Brazilianen en
Argentijnen onder de armoedegrens en heerst er
honger. Reden genoeg dus om even na te gaan hoe
die problemen zijn ontstaan en wat je er zelf kunt
aan doen.

Soja. een wonderboon?

Soja is een éénjarig gewas dat een eetbare boon
oplevert met een hoog gehalte aan eiwitten en olie.
De olie zorgt voor essentiële vetzuren en de eiwitten
leveren de acht essentiële aminozuren. ‘Essentieel’
wil zeggen dat ons organisme die voedingsstoffen
nodig heeft, maar zelf niet aanmaakt. Door het hoge
eiwitgehalte en een gunstige aminozuursamenstelling
is soja dus een goede eiwitbron voor menselijke
voeding.

Waar komt onze soja vandaan?

Soja is van oorsprong een subtropische plant. België
verbouwt dan ook geen soja. Zuid-Europese landen
telen wel soja, maar helemaal niet genoeg om
aan de vraag hier in Europa te voldoen. Van de in
Europa gebruikte soja moet daarom 95% worden
geïmporteerd, jaarlijks zo’n 39 miljoen ton. Dat
komt overeen met een file van ongeveer 23.000
km vrachtwagens vol soja. Voor de teelt van zo’n
grote hoeveelheid soja is ongeveer vijf maal de
oppervlakte van België nodig. Hiervoor heeft Europa
geen plaats (lees: grond). We moeten onze soja dus
elders halen.
Vooral in Brazilië en Argentinië is de productie van
soja de laatste dertig jaar explosief gegroeid. Het
leeuwendeel is bestemd voor het buitenland. De
Europese Unie en recent ook China zijn de grootste
afnemers van deze soja.

Waarvoor gebruiken we al die soja?

Meer dan. 80% van de geïmporteerde soja wordt

als eiwitbron voor veevoeder gebruikt voor onze
miljoenen kippen, varkens, koeien en vissen.
Een klein deel van de Europese sojaimport is
bestemd voor menselijke consumptie, vooral de
olie. Zo vindt men soja ook terug in levensmiddelen
zoals margarine, deegwaren, chocolade, sauzen,
vitamineproducten etc. Daarnaast wordt sojaolie ook
gebruikt in diverse industriële producten zoals verf,
lijm, drukinkt, cosmetica en brandblusmiddelen.

Gevolgen in België

Mede door de soja-import kon hier bij ons een
intensieve landbouw ontstaan die niet meer
grondgebonden is. Dat is echter een vertekend beeld:
de gronden zijn nog steeds nodig, maar bevinden
zich nu in overzeese gebieden.
Eiwitten worden van over de oceaan aangevoerd en
de aanvullende energie voor het veevoeder wordt
geleverd door maïs. Vandaar het ontstaan van de
monotone maïsvelden. We hebben de grondgebonden
veeteelt achter ons gelaten en zijn, bijna zonder het
te beseffen, in een industrieel systeem beland.
Met de bekende mestproblemen tot gevolg: grote
hoeveelheden eiwitrijke soja komt via de mest van
varkens, kippen en koeien op onze bodem terecht. Nu
kunnen we op weinig of geen grond erg veel dieren
houden, maar we zitten wel met een mestoverschot,
waterlopen met veel te veel nutriënten, algengroei en
weinig biologisch leven.
De massaproductie leidt tot productieoverschotten en
tot dumping op de internationale markt. België voert
niet alleen vlees uit, tegen heel lage prijzen, maar
ook andere dierlijke producten zoals melkpoeder.
Hierdoor wordt het voor boeren in bijvoorbeeld Afrika
moeilijk om hun eigen producten nog aan een voor
hen aanvaardbare prijs te verkopen.

Dramatische gevolgen in Latijns-Amerika.

Ontbossing.
Om te kunnen voldoen aan de stijgende vraag naar
soja, is steeds meer grond nodig om de soja te telen.
Op enkele jaren tijd worden hele gebieden woud
omgezet in soja-akkers, kilometers en kilometers
lang. Ook delen van het Amazonewoud moeten
eraan geloven. Tussen 2003 en 2005 werd maar
liefst 70.000 km² van het Braziliaanse Amazonewoud
ontbost, grotendeels voor veeteelt en soja. Dat is meer
dan tweemaal de volledige oppervlakte van België.
Om een gebied zo snel mogelijk te ontbossen, wordt
vaak gebruik gemaakt van illegale bosbranden.
Het vuur kan men moeilijk of niet onder controle

 SOJA, WEET ...

Meander apr-mei-jun 200727

houden, waardoor de branden overslaan naar
andere gebieden. In de Braziliaanse staat Mato
Grosso werden in 2004 maar liefst 32.000 illegale
bosbranden vastgesteld.

Vervuiling door pesticiden en kunstmest.
Om de opbrengsten te verhogen gebruiken de
sojaproducenten op grote schaal kunstmest en
pesticiden. Dat brengt problemen met zich mee
voor het milieu, zoals de toenemende vervuiling van
de rivieren en het grondwater. Door onzorgvuldige
besproeiing van pesticiden (nog vaak met
sproeivliegtuigen) komt vergiftiging ook regelmatig
voor bij de arbeiders en bij de inheemse volkeren die
in het Amazonewoud leven.

Ggo-soja versterkt de tendens naar intensieve
en milieuverspillende landbouw.

Ggo-soja in Latijns Amerika is Roundup Ready soja,
die door ingrepen in het erfelijk materiaal bestand
is gemaakt tegen het onkruidbestrijdingsmiddel
Roundup. Hierdoor kan de boer het veld besproeien,
zonder de teelt van de soja zelf in gevaar te brengen.
De praktijk leert dat daardoor veel meer pesticiden
gebruikt worden dan voor gangbare sojateelt.
Hierdoor bestaat het gevaar dat onkruiden snel
resistent zullen worden voor Roundup, wat zal
leiden tot gebruik van nog meer en nog krachtigere
onkruidbestrijdingsmiddelen. Boeren worden ook
steeds afhankelijker van multinationals (zoals bv
Monsanto) omdat ze jaarlijks zowel het zaad als
het bestrijdingsmiddel bij die bedrijven moeten
aankopen.

Werkloosheid.
De grootschalige sojateelt is niet alleen een
ecologische, maar ook een sociale ramp! Waar
grootschalige, gemechaniseerde sojaproductie zijn
intrede doet, neemt de werkgelegenheid drastisch
af. Terwijl voor traditionele landbouw 40 arbeiders
per 200 ha nodig zijn, is er voor de grootschalige
sojaproductie slechts 1 nodig. Door de agressie
van de grootschalige soja-industrie daalt het aantal
familiale boerderijen dan ook steeds meer. Soms is
die agressie ook letterlijk te nemen en worden boeren
en ook inheemse volkeren gewelddadig van hun land
verdreven.

Armoede en honger.
Door het verlies van landbouwgrond heeft de lokale
bevolking minder mogelijkheden om voedsel te
verbouwen. Hierdoor wordt de voeding eenzijdiger

en lijden steeds meer mensen honger. Daarenboven
verliezen ze hun werk op het land, waardoor hun
inkomen wegvalt. Gedreven door honger en op
zoek naar werk trekken veel kleine boeren naar
grote steden, waar ze terechtkomen in krottenwijken
(favelas) aan de rand van de steden.

Wal kan jij eraan doen?

Gezond eten: minder eiwitten (vlees, vis).
Hoe meer dierlijke eiwitten je eet (vlees, vis, zuivel,
eieren), hoe meer soja je waarschijnlijk indirect
consumeert. We consumeren gemiddeld meer
dan het dubbele van de nodige eiwitten. Te veel
eiwitten is ongezond en kan verhoogde bloeddruk,
botontkalking, jicht en overbelasting van de nieren in
de hand werken. Een dag per week geen vlees eten,
of dagelijks wat minder vlees zou een mooie stap
vooruit betekenen, zowel voor het milieu als voor je
gezondheid. Als je dan toch je eiwitten onder de vorm
van vlees/vis wil opnemen, hou er dan rekening mee
dat 100 g. vlees/vis per dag ruim volstaat.

Denk globaal, eet lokaal.
Naast het minderen van de vleesconsumptie moet ook
gewerkt worden aan een eigen eiwitvoorziening voor
het veevoeder in Europa. Er bestaat nog altijd een
graanoverschot van 20 miljoen ton dat nu uit de EU
wordt geëxporteerd, maar dat ook als veevoeder zou
kunnen gebruikt worden. In de biologische landbouw,
maar ook bij sommige gangbare boeren met korte-
keten verkoop, wordt geen of weinig gebruik gemaakt
van soja als veevoeder. Dat wil zeggen dat het vee en
de varkens vooral gevoederd worden met gewassen
die lokaal geteeld worden, zoals gras-klaver, erwten,
lupines. Deze teelten bevatten ook de noodzakelijke
eiwitten. Een voorlopige lijst met boeren die zo
produceren, is terug te vinden op www.wervel.be.
Hoe meer bio of hoeveproducten je dus aankoopt bij
die boer(inn)en zelf, hoe meer die zich op de lokale
markt richten en daar voldoende inkomen kunnen
uit halen.

Meer info over soja kan je nalezen op:
www.sojaboon.be.
Zeer interessant is ook:
http://www.voedselvoetafdruk.be/

Bron: Soja, weet wat je eet! Brochure uitgegeven
door WERVEL, Vooruitgangstraat 333/9A, 1030
Brussel; tel: 02 203 60 29; e-mail: info@wervel.be;
www.wervel.be.

 ... WAT JE EET

Kom op tegen kanker bos met
veel volk aangeplant

Wim Bracke

Op zondag 18 maart 2007 werd in het kader
van de actie Kom op tegen Kanker in Astene-

Deinze 5 ha nieuw bos aangeplant. De aanplant past

ook binnen het stadsbos Deinze, waar een groene
long van zo’n 55 ha wordt voorzien.
Ondanks het regenachtige en winderige weer kende
deze boomplantactie een groot succes. Minstens
1000 mensen kwamen langs om één of meerdere

bomen aan te planten op de percelen van het
Agentschap voor Natuur en Bos. Ook Natuurpunt
leverde een mooie bijdrage met zo’n 330 verkochte
boompjes. De grote opkomst toonde aan onze
overheden dat er voor deze bosuitbreiding in Deinze
een groot draagvlak is. Marc de Bel en Jits Van Belle
behoorden voorheen reeds tot het Beschermcomité
van BV’s die het stadsbos een warm hart toedroegen.
Nu trokken ze ook de kar voor dit ‘Kom op tegen
kanker bos’. Het Samenwerkingsverband Stadsbos
Deinze bracht ter gelegenheid van dit evenement een
korte Stadsboskrant uit. Daarin werd de positieve
evolutie van dit bos uitgedrukt, nu er zo’n 13 ha is
aangeplant sinds vorig jaar. Er valt echter nog heel
wat te doen. Zo zijn de percelen van het speelbos
(rechtover De Ceder) nog niet verworven, en moet
nog gestart worden met de aankoop van de gronden
tussen het boswachtersdreefje en de Krekelstraat. Het
Samenwerkingsverband blijft dus paraat.
Een volgende activiteit van onze groep is intussen
gepland met als titel ‘Er zit muziek in het bos’.
Op zondag 14 oktober 2007 zullen kinderen en
volwassenen her en der in de omgeving musiceren in
dit natuurlijk kader. Aan te stippen op uw kalender !!

Maarkebeekvallei weer iets
groener

Johan Cosijn

Ruim dertig natuurliefhebbers plantten eind
vorig jaar, tussen kerst en nieuw, ruim 2,5 ha

nieuw bos aan in de Maarkebeekvallei. Natuurpunt
Vlaamse Ardennen, werkgroep Maarkebeekvallei,
was de initiatiefnemer voor de aanplant van zowat
4.500 bomen en struiken op gronden ter hoogte van
de Schamperij-Planterij, op de grens van Horebeke
en Mater. Natuurpunt heeft de gronden in huur via
een beheersovereenkomst. Voor deze aanplant
kreeg de werkgroep Maarkebeekvallei de steun van
werkgroep Bos t’ Ename, de Jeugdbond voor Natuur
en Milieu, de gemeentelijke basisschool van Maarke
o.l.v. juffrouw Barbara, buren, sympathisanten en de
eigenaar van de percelen.

Het jonge volkje met
papa en daarnaast
vele anderen zoals
André Depodt, Jits

Van Belle en Marc De
Bel haalden hun beste
spade boven om met
de boompjes volgens
de regels van de kunst
een piepjong bos te

toveren.
foto’s: Geert Desutter

 KOTKBOS DE INZE MAARKEBEEKVALLE I . . .

Meander apr-mei-jun 2007 28

De talrijke vrijwilligers leken weinig last te hebben van
de schrale wind. Gelaarsd en gewapend met een spade
werden de boompjes en struiken in de voorgeboorde
plantgaten gestopt en mooi toegedekt. Aan de
rand van het nieuwe bos werden vooral Meidoorn,
Sleedoorn met daarnaast Gelderse roos, Hondsroos,
Hazelaar en Lijsterbes aangeplant. In de kern van
het bos komen hoofdzakelijk Zomereik en Gewone
es voor met als nevenboomsoorten Haagbeuk en
Zwarte els. Op een paar plaatsen werden groepjes
Beuken geplant. De zuidgeëxposeerde helling van
het bos wordt opengelaten om de warmteminnende
flora een zo goed mogelijke kans te bieden zich te
ontwikkelen. Middenin het aangeplant gebied zal
beneden aan de beek een poel gegraven worden

waardoor een nieuw biotoop gecreëerd wordt voor
salamanders, kikkers en padden.

De werkgroep Maarkebeekvallei is nog niet zo lang
geleden opgestart. Deze plantactie is een flinke
stap vooruit in dit reservaatproject dat inmiddels
uitgegroeid is tot ruim 15 hectare.
Het natuurgebied strekt zich uit over de gemeenten
Oudenaarde, Maarkedal en Horebeke en is
grotendeels gelegen op de noordelijke, steile flank
van de Maarkebeek. Het doet op verschillende
plaatsen denken aan de landschappen van Valerius
De Saedeleer. Hoewel de Maarkebeekvallei voor
een groot deel gelegen is op het grondgebied van
Natuurpunt Vlaamse Ardennen valt het reservaat
onder het beheer van Natuurpunt Oudenaarde, samen
met Bos t’ Ename, Volkegembos, Heurnemeersen,
Rooigembeekvallei en Langemeersen.

De werkgroep Maarkebeekvallei wil iedereen
van harte danken die meegeholpen heeft bij het
verwezenlijken van dit nieuwe bos. Een bijzonder
woord van dank aan Jean voor het boren van de
plantgaten en Gerda voor de heerlijke warme soep
en de lekkere broodjes tijdens de middagpauze.

Pers uit de regio

Leem weg in Volkegem en Mater?

De Vlaamse overheid heeft plannen om langs de
Holleweg in Volkegem en Mater 45 hectaren

landbouwgrond in leemontginning om te zetten. Dit
stuit op protest van omwonenden en landbouwers.
Ook het stadsbestuur van Oudenaarde schaarde
zich achter dit verzet. Op initiatief van het actiecomité
“Hou onze akkers intact (Hoki)”protesteerden op 18
maart ruim 500 mensen tegen deze aanslag op het
landschap. Zij wijzen verder op de gevolgen voor
de landbouw, de toename van het vrachtverkeer…
Ook Natuurpunt en MOW zijn in dit actiecomité
vertegenwoordigd.

Bombardement in Deinze

Deze winter en tot in het voorjaar kregen
Deinzenaren elke avond een gratis luchtshow

voorgeschoteld. Tienduizenden Spreeuwen
verzamelden tegen valavond rond de kerktoren en
zorgden er bij het invallen van het duister voor een
wervelend spektakel dat echter niet door iedereen
gesmaakt werd. De Spreeuwen zijn ondertussen weer
uitgezwermd naar hun nestplaatsen. Tot volgend
jaar?

Zwerfvuil

Zowel in Kruishoutem (4 -03-2007) als in
de Scheldevallei (17-18 maart ’07) werd er

zwerfvuil opgeruimd. In Kruishoutem een initiatief
van de milieuraad, in de Scheldevallei hield
Natuurpunt Zingem haar jaarlijkse lenteschoonmaak.
Terugkerend probleem zijn de blikjes. Wanneer wordt
daar eens een forse taks op gezet?

Vele vrijwilligers paraat foto: David Stockman

 . . . GROENER PERS

Meander apr-mei-jun 200729

Meander apr-mei-jun 2007 30

Spinnen onder de loep

Hugo Verschelden / IWG Lampyris

Je vraagt je wellicht af waarvoor de tekening,
die hier werd afgedrukt, dient. Met wat fantasie

lijkt het wel een stuk landkaart waar enkel nog een
kruisje ontbreekt om de
schat te vinden. Of is het
misschien een of ander
mysterieus symbool? Wij,
de nieuwkomers bij de
insectenwerkgroep, konden
die rare kronkels en vlekken
ook niet kaderen. En dit was
niet de enige tekening die
Bryan Goethals voor ons meebracht. Onze lesgever
stond erbij te glunderen. Ook diegenen die al wat
meer van spinnen wisten gniffelden schaapachtig
achter hun hand. Zo zaten wij de tweede avond op
spinnencursus.

In de vorige les maakten we kennis met de
spinnenfamilies. Na een deskundige uitleg konden we
aan de slag. Met loepen, bino’s, tabellen, tekeningen
en determinatiekaartjes, die Bryan eigenhandig had
ontworpen, bestudeerden we de specimens die in
alcohol ronddreven of droogjes koel uit de diepvries
kwamen. Levende diertjes lopen immers gewoon
weg van de tafel. Als goede studenten onderzochten
we de belangrijkste kenmerken om de spinnen in hun
familie te plaatsen. Met het bekijken van de vorm en
grootte van het kopborststuk, de aard van de poten,
en het aantal en de stand van de ogen waren we
aardig op weg. Zeker met wat begeleiding van onze
enthousiaste coach kwam iedere spin in zijn eigen
familie thuis.

In de tweede les zaten we dus nog altijd met die
tekeningen voor onze neus. Maar hoe we ook
gokten, onze lesgever diende ons uiteindelijk toch
ter hulp te komen. Hij beweerde bout dat het om
de genitaliën van spinnen ging. Aanvankelijk keken
we met enig ongeloof naar de getekende edele
delen van die diertjes, want Bryan zit immers nooit
verlegen om een grap. Deze keer was het hem echter
ernst. Het blijkt immers dat elke soort spin typische
geslachtsdelen heeft. Het mannetje dat zijn sperma
in een paar bulbussen opneemt, kan enkel paren met
vrouwtjes van zijn eigen soort. Zijn ‘sleutel’ aan de

bulbussen past precies in het slot (epigyne) van het
juiste vrouwtje. Hij kan dus nooit vreemd gaan. En
vermits de genitaliën dus de soort bepalen gingen
wij een avondje edele delen bekijken. Voor de
nieuwkomers in de insectenwereld werd het alweer
een nieuwe ervaring.

Allemaal goed en wel, maar de opdracht was
moeilijker dan verwacht. Blijkt dat de verschillende
tekenaars toch wel veel fantasie aan de dag legden.
Wij dienden dan ook diep in onze fantasie te graven.
Ons werk werd bovendien extra bemoeilijkt omdat
de epigyne van een spinnenmaagd er soms anders
uitziet. Ook de mannelijke spin blijkt na paring soms
een stuk van zijn bulbussen te zijn kwijtgeraakt. Wij
mogen dus nog van geluk spreken … om de soort te
kunnen determineren. Sommigen onder ons bleken
er echter toch aardig mee weg te kunnen en menig
spinnetje vond gelukkig zijn/haar partner. Dit tot
opluchting en voldoening van onze spinnenspecialist
en lesgever.

Raamakkoord met INBO over
uitwisselen natuurgegevens

Op 28 februari ondertekenden het Instituut voor
Natuur- en Bosonderzoek INBO en Natuurpunt

een raamakkoord omtrent het uitwisselen van
natuurgegevens. Waarnemingsgegevens van
vrijwilligers vormen een essentiële bron van informatie
voor het natuurbehoud. Tot nu toe gebeurde het
verzamelen van natuurgegevens vaak versnipperd.
Voor vrijwilligers was het niet altijd duidelijk waar ze
met hun gegevens naartoe konden en wat er nadien
mee gebeurde. De overheid miste op die manier dan
weer een verzekerde aanvoer van een groot deel van
de gegevens.

In het raamakkoord engageert Natuurpunt zich
om (gezamenlijke) projecten met een constante
gegevensverzameling meer gestructureerd te
promoten. Natuurpunt zal er ook voor zorgen dat
de gegevens van vrijwilligers centraal terecht komen
bij het INBO. Naast de registratie van de waarnemer
bestaat ook de mogelijkheid dat lokale verenigingen
of werkgroepen aan gegevens hun ‘oormerk’
mee geven. Het INBO zorgt voor een veilige
opslag van de gegevens en optimaal gebruik voor
overheidsrapportage. Natuurpunt krijgt toegang tot

 SP INNEN RAAMAKKOORD

Meander apr-mei-jun 200731

de databanken en vermelding van zijn medewerkers
en werkgroepen bij gebruik van de gegevens, om
voor een gepaste profilering te zorgen.

Deze overeenkomst is een belangrijke stap naar
een betere en meer gestructureerde samenwerking
tussen overheid en vrijwilligersorganisaties die
elkaar hier vinden als een publiek-private tandem.
De samenwerking is belangrijk voor verschillende
aspecten van het natuurbehoud in Vlaanderen en moet
toelaten om onze achterstand t.o.v. de omliggende
landen i.v.m. natuurgegevens in te halen.

De volledige tekst van het raamakkoord vind je hier:
http://www.natuurpunt.be/default.asp?ID=2559.
Meer info: marc.herremans@natuurpunt.be

Asbeststort in Louise-Marie:
groot gevaar!

Johan Cosijn

Zondag 4 maart 2007 namen zo’n 300 mensen
deel aan de stille protestwandeling tegen de

gevreesde komst van een asbeststort in Louise-Marie.
De deelnemers kwamen vooral uit Maarkedal maar
opvallend weinig uit Ronse. Alhoewel de gewraakte
stortplaats op het grondgebied van Ronse ligt wordt
ook Maarkedal bedreigd.
Dat dit gebied, met nog twee andere plaatsen in
Oost-Vlaanderen, door de overheid werd aangeduid
als proefproject voor een toekomstig asbeststort
verontrust de bevolking ten zeerste. Zelfs al zou het
asbest gedumpt worden in containers dan nog vormt
het een groot gevaar voor de volksgezondheid en
zijn er ernstige risico’s voor bodemverontreiniging.

Zowel Ronse als Maarkedal gaf een negatief
advies inzake de milieuvergunningsaanvraag van
eigenaar OB&D uit Wevelgem. Dat recyclagebedrijf
wil bouwafval met asbestresten storten in de oude
zandgroeven van Bohez. Deze oude zandgroeve
wordt reeds jaren gevuld met inerte materialen (meer
dan 30 ha). Voor de laatste 5 ha komt men nu op
de proppen met de vraag om daar een deel van
op te vullen met asbest, in hoofdzaak asbestcement
platen. Wetende dat asbest een verwekker is van o.a.
longkanker, asbestose en van nog enkele andere
ziekten is het onbegrijpelijk hoe de provincie op

het idee is kunnen komen om dit gevaarlijk afval in
de putten te gaan storten. Vooral het feit dat deze
site gelegen is pal langs provinciale wandelroutes,
dat heel wat gezinnen ten noordoosten van de site
wonen en dus onder de heersende zuidwestelijke
windrichting, dat er verscheidene landbouwgewassen
geteeld worden in de buurt, dat er heel wat runderen
in de buurt grazen, dat de buurtbewoners leven van
steenputwater, … Het is nog minder te begrijpen
dat een land als België het gewoon nog toelaat
om asbestafval te storten, wetende dat in de ons
omringende landen dit al lang niet meer toegelaten
is. Daar zou men werken met een soort van
verglazingsproces.

Voor alle duidelijkheid: de opvulling van de oude
putten gaat gepaard met een natuurontwikkelingsplan
als afwerking. Dat de oude putten worden volgestort
is een goede zaak, hoe sneller hoe liever, maar dan
zonder asbest!

Eind maart deed de Bestendige Deputatie een
uitspraak over de vergunningsaanvraag. Mogen wij
ten stelligste hopen dat de Bestendige Deputatie van
Oost-Vlaanderen zijn gezond verstand gebruikt heeft
en eens niet naar de financiële kant van de zaak zal
hebben gekeken. We houden jullie op de hoogte.

Lees dit zeker niet, tenzij …

... je af en toe een stukje pleegt of een foto instuurt
voor Meander. Wie zich aangesproken voelt moet nu
even doorbijten, er volgt moeilijke materie.

Ten eerste is er de kennis van de uiterste datums
(deadlines) waarop teksten voor Meander de redactie
moeten bereiken. Hier zijn ze: 10 maart, 10 juni,
10 september en 10 december. Moeilijke theorie,
te oordelen naar de praktijk … Verder schrijf je in
Meander Nederlandse soortnamen met hoofdletter,
althans het eerste deel ervan (Grote bonte specht).

Ten tweede is er de naamgeving van foto’s. Die
naam begint met de initialen van de fotograaf (JJA
Jan Janssen) gevolgd, indien van toepassing, door
de volledige Nederlandse soortnaam of anders door
een zo goed mogelijke aanduiding van het onderwerp
in liefst één woord (eventueel een paar woorden) . De
naam kan, indien nodig, eindigen met een datum of
volgnummer (JJA_huismus_01).

 ASBESTSTORT T IPS

Paddestoelencursus voor
gevorderden.

Verantwoordelijke begeleider: Jacques
Vanheuverswyn, tel. 09/324.09.42. Deze cursus

bestaat uit twee theorielessen (4 en 11 september)
en zes praktijklessen (22 en 29 sept., 13, 20 en 27
okt. en 10 nov., telkens van 14-17u). Lesgever is
Hans Vermeulen of andere medewerker NME (NP
Educatie). Inschrijven kan door overschrijving van
€ 15 voor leden en € 20 voor niet-leden op reknr.
891-2540092-60 van Natuurpunt Scheldevallei,
Burg. P. Ceuterickstraat 18, 9890 Asper. Slechts 24
deelnemers toegestaan!
De theorielessen gaan door in Zaal Amigo,
Heurnestraat te Oudenaarde (nabij de kerk van
Heurne). Begin om 19u30 stipt. De plaatsen van
de praktijklessen worden aan de ingeschrevenen
meegedeeld.

Algemene broedvogel
monitoring

Davy De Groote

Vanaf 2007 slaan Natuurpunt (samen met de
Natuurpunt Vogelwerkgroep) en het Instituut

voor Natuur- en Bosonderzoek (INBO) de handen
in elkaar en wordt er werk gemaakt van een nieuw,
grootschalig vogelmonitoringproject.
Uit de broedvogelatlas bleek al duidelijk dat we te
weinig weten over de trends van onze algemene
soorten broedvogels en over de oorzaken die eraan
ten grondslag liggen. Het nieuwe project is dan ook
een logisch vervolg op de atlas. Vlaanderen moet
voldoen aan een aantal internationale verplichtingen
en de opstart van dit nieuwe project gaat ons hierbij
ongetwijfeld helpen.
Door de verzamelde gegevens zullen we een
nauwkeurige kijk krijgen op de veranderingen van
onze broedvogels, wat essentieel is voor de juiste
acties naar beleid en behoud.
Het INBO en Natuurpunt pakken dit project samen
aan. INBO staat in voor de wetenschappelijke
onderbouwing van het geheel, voor de ontwikkeling
van de methode, de ontwikkeling van een online
invoersysteem en voor de rapportering naar
regionale, nationale en internationale overheden.
Natuurpunt zorgt dan weer voor de contacten met

de vrijwillige medewerkers, voor de administratieve
ondersteuning en zal ook geregeld rapporteren aan
de vrijwilligers.
In onze regio werden willekeurig 27 km-hokken
aangeduid. De tellingen van deze hokken worden
verspreid over een driejaarlijkse cyclus. Dus jaarlijks
dienen ongeveer 9 hokken geteld te worden. Binnen
elk hok dien je 6 punttellingen uit te voeren. Iedere
teller krijgt per hok een aantal invulformulieren
en overzichtkaarten met de 6 vaste punten. Deze
6 punten in je hok moet je 3 maal bezoeken
gedurende 1 broedseizoen. Als je op een punt bent
aangekomen, tel je gedurende 5 minuten alle vogels
die je waarneemt en waarvan je vermoedt dat ze in
de omgeving broeden. Het is niet de intentie van dit
project om een gebiedsdekkende inventarisatie uit te
voeren, maar gewoon om de veranderingen waar
te nemen van algemene broedvogels op langere
termijn. Daarvoor is 5 minuten per punt voldoende.

Wil je meer informatie over het project, of voel je je
geroepen en ben je bereid om mee te werken, laat
het ons dan weten. Kandidaten kunnen een mailtje
sturen naar Davy@vwg-vlaamseardennenplus.be of
bellen naar 0485 / 62 82 26 of . 09/222 49 00.

Spontane bosvorming door
begrazing

Op zaterdag 9 juni vindt in Ename (zaal Rimalin,
tegenover de kerk) de jaarlijkse conservatordag

van Natuurpunt nationaal plaats. Dit jaar bespreken
we de bosvorming op voormalige akkers en
weilanden met jaarrondbegrazing als beheersvorm.
In 2001 werden via het Life-project Vlaamse
Ardennen bossen, weilanden en akkers aangekocht.
Hierbij werd o.a. in één van de begrazingsblokken

Staartmees foto: Paul Vandenbulcke

 PADDESTOELEN BROEDVOGELS

Meander apr-mei-jun 2007 32

van 60 ha geëxperimenteerd met begrazing het hele
jaar rond. Tijdens de conservatordag overlopen we
de uitvoering en de resultaten van het project in het
Bos t’Ename. In de voormiddag komen sprekers
uitleg geven over de de historiek, mechanismen en
organisatie van jaarrondbegrazing. In de namiddag
kunnen we met onze eigen ogen de resultaten in het
Bos t’Ename bekijken.
Meer info: carlos.dhaeseleer@natuurpunt.be of
pieter.blonde@c-v-n.be, inschijvingen: marjoleine.
walewijns@natuurpunt.be.

Programma
9u45
Openingswoord: Guido Tack.
9u50-10u30
Guido Tack: Historische gegevens over spontane
bosvorming en bos- en wastinebegrazing. Hoe is de
keuze voor spontane verbossing met begrazing tot
stand gekomen.
10u30-11u15
Jan Van Uytvanck: Mechanismen van bosuitbreiding
onder begrazing en effecten van bosbegrazing op
flora, bosverjonging en bramen.
11u30-12u
Pieter Blondé: Autochtone runderrassen:Welke
rassen bestaan er - Technische eigenschappen -
zelfredzaamheid - Positieve en negatieve ervaringen
t.o.v. niet-autochtone rassen - Cultuurhistorische
benadering: levend erfgoed.
12u00-12u45
Vragenronde-panelgesprek met onder meer Guido
Tack, Jan Van Uytvanck, Pieter Blondé, Joost
Dewyspelaere, Bert Delanoeije, …
12u45-14u
Middagpauze met infostands.
14u-17u
Wandeling door begraasde en niet-begraasde
delen.
Einde aan loods met receptie, van daar op eigen
kracht naar Ename centrum (1,8 km).

Uilennieuws

Norbert Desmet

Uilen en tuinen

Het zal je maar overkomen: in januari bulderde
er luid ‘oehoe’ over de daken van Ronse, en je

wandelt er op 16 maart door de Abeelstraat en er
zit op een dakgoot een Oehoe naar je te kijken …

Het blijft een belevenis van formaat, ware het niet dat
alles wat afgezwakt is door het bordje ‘ontsnapt’. Het
blijft ook boeiend wegens ‘niet terug te vangen’: de
Oehoe leeft in de stad perfect van Turkse tortels en
stadsduiven en negeert nu al maanden alle opgestelde
vallen om hem terug naar zijn kooi te krijgen. Zo’n
ontsnappingen verwonderen ons niet want op internet
is er een druk handelsverkeer voor uilen (o.a. Kerkuilen
te koop tegen 500 Euro), allemaal naweeën van de
Harry Potterfilms wellicht. Dat brengt ook mee dat we
voortaan al onze kerkuilennestkasten met een slot
dienen te beveiligen ...
Ook nieuws van de Bosuilen: die vestigen zich ook
al meer in de buurt van huizen en de laatste tijd zijn
ze ingeburgerd in meerdere dorpskernen (Volkegem,
Berchem, Ronse …). Nu maar hopen dat ze de
kuikentjes in de tuinen en de reisduiven gerust laten
anders gaan er protestcomité’s aan de slag. Dit
laatste is blijkbaar het geval in Kluisbergen rond de

elektriciteitscentrale, waar men niet tegen de hinder
en de verdachte neerslag maar tegen de Slechtvalken
gaat ageren. Allemaal omdat ze inderdaad wel wat
reisduiven vangen die niet goed en snel genoeg zijn
om te ontsnappen.
We vermoeden dat de grafiek die de dichtheden van
Steenuil en Ransuil aangeeft stilaan zijn laagste punt
ooit bereikt. We hopen dat men ons tegenspreekt. Voor
de Steenuilen is het rampzalig dat de graasweiden
met koeienvlaaien en bijhorende fauna en knotwilgen
verdwijnen. Voor de Ransuil is wellicht de Bosuil een te
grote concurrent in de klassieke broedgebieden. Hier
en daar komen meldingen binnen van ransuilbroedsels
in tuinen (Ronse, Tiegem, Berchem e.a.). Dus wordt
het dit voorjaar uitkijken in de buurt van oudere tuinen
en nog meer luisteren eind mei begin juni naar de
luidruchtige jongen. Past deze soort zich net op tijd
of noodgedwongen aan? Vooral: blijf het melden,
anders stopt dit uilennieuws….

Ransuil foto: Paul Vandenbulcke

 CONSERVATORDAG UILEN

Meander apr-mei-jun 200733

Meander apr-mei-jun 2007 34

Natuurpunt fietshappening in
de Leiestreek

Zondag 17 juni 2007
Langs meersen en meanders

Fietsen in de Leiestreek, iedereen die de kleine
paadjes en wegeltjes in de prachtige Leievallei

al verkende zal het beamen: dit is een uniek
mooie vallei. En hoe kan je beter zo een riviervallei
verkennen dan per fiets? Alleen op die manier zal
je voelen dat het vlakke land niet helemaal vlak is,
maar dat er rivierduinen zijn, steilranden en andere
kleinere hoogteverschillen. En wist je dat Natuurpunt
op maar liefst vier verschillende plaatsen tussen
Deinze en Gent natuurgebieden aankoopt? Die
gebieden doorkruis je allemaal met de fietsroute
‘langs meersen en meanders’ die beschreven is in de
fiets- en wandelgids van Natuurpunt.

Op zondag 17 juni 2007 wordt deze fietstocht
feestelijk ingehuldigd. Vanuit Drongen, Sint-Martens-
Latem en Deinze kan je met het hele gezin vertrekken.
In Sint-Martens-Latem kan je verpozen bij een hapje
en een drankje.

Er is vrij vertrek tussen 10u en 14u30 vanuit Drongen,
Sint-Martens-Latem en Deinze. Hou er rekening
mee dat de tocht langs smalle paadjes komt en een
overzet over de Leie neemt; vertrekken tussen 13u45
en 14u30 zal dus het meest filevorming veroorzaken.
De volledige lus is 45 kilometer lang. Afhankelijk van
de vertrekplaats zijn er inkortingen mogelijk.

Van deze fietstocht verschijnt een nieuwe brochure
van Toerisme Oost-Vlaanderen, in samenwerking
met Natuurpunt. Op 17 juni wordt deze publicatie
voorgesteld. Alle gezinnen die zich inschrijven krijgen
één exemplaar.

Datum: zondag 17 juni 2007.
Uren: vrij vertrek tussen 10u en 14u30.

Vertrekplaatsen:

1. Drongen, Drongenplein (zoek de Natuurpunt
vlag) – er zijn voldoende parkeerplaatsen op
Drongenplein.
2. Sint-Martens-Latem, De Oude Brouwerij, Dorp
24 – parkeerplaatsen bij de molen.
3. Deinze, De Ceder, Parijsestraat 34 te Astene
– parkeren kan op de parking van De Ceder.

Prijs: leden Natuurpunt € 1 per persoon of € 2 per

gezin.
Niet-leden Natuurpunt € 3 per persoon of € 6 per
gezin.
Elk gezin dat deelneemt ontvangt de brochure met
de beschrijving van de fietstocht. Elke deelnemer
ontvangt een routebeschrijving en na afloop een
diploma.
Meer informatie: Ward Stulens, 0478 54 01 15;
09 235 47 40 (kantooruren)

Driedaagse Taalgrenswandeling

Door het unieke landschap van de Vlaamse
Ardennen en ‘le pays des collinnes’, met

boeiende verhalen en bezoeken.

• Vrijdag 24/08: vanuit het Muziekbos, via Ellezelles
naar de kunststeegjes van Flobecq.
• Zaterdag 25/08: van Ellezelles door Brakelbos en
Levierenbos naar Everbeek-boven.
• Zondag 26/08: van Geraardsbergen langs de
Dender naar het Hospice van Lessines.

Voor inschrijvingen en verdere informatie kan
je terecht bij Vormingplus: 054/41.48.02 of
vlad@vormingplus.be of www.vormingplus-vlad.be
Deelnameprijs is € 10 per dag; deelnemers die drie
dagen meestappen krijgen voorrang (€ 25).

Organisatie: Vormingplus, i.s.m. Centrum voor
Natuur en Milieu educatie, Natuurpunt, e.a.

We delen in de vreugde van

Gunther Groenez en Sonja De Smeyter bij de
geboorte op 13 juli 2006 van hun zoontje Gilles.
(met verontschuldigingen van de redactie voor de
laattijdige bekendmaking).

We delen in de rouw van

De familie van Mevrouw Simone De Vogelas, geboren
te Lokeren op 9 februari 1930 en overleden te Gent
op 13 januari 2007. Simone was de moeder van
Greta Vanhoe en schoonmoeder van Odi Heyse.

Mevrouw Jeannine Leyman en familie bij het
overlijden van haar echtgenoot Ettienne Blyau,
geboren te Asper op 6 februari 1936 en overleden te
Zingem op 2 februari 2007.

 F IETSHAPPENING VARIA

Meander apr-mei-jun 200735

Nationale Werkgroep Botanie: programma 2007
datum afspraakpl. gids/tel. kmhok omschrijving

31/03 Monstreux (W.Brab.) kerk
Chris De Caluwé
02/361.60.54

F4-44-34 Voorjaarsbos met narcissen

14/04 Borchtlombeek (Vl.Brab.) kerk
André Van den
Bergh/ 052/35.05.18

E4-21-23 ‘zwart gat’ met bos

28/04 Bentille (O-Vl) kerk
Karel De Waele
09/386.45.60

C2-18-22
‘zwart gat’ met
Leopoldskanaal

12/05
Oudenaarde (O-Vl) P Delhaize
vlak bij Walburgakerk

Karel De Waele
09/386.45.60

E2-28-34
stadsrand met vijvers en
spoorweg

25/05 tot
28/05

Heudicourt (Lorraines Frankrijk)
inschrijven bij:

Jean De Prez
09/251.27.26

botanisch Pinksterkamp

09/06 Mariakerke (O-Vl) kerk
Jean De Prez
09/251.27.26

D3-11-23 Groenvelden (hooilanden)

24/06 tot
01/07

Crans Montana (Zwitserland)
inschrijven bij:

Hedy Lecomte
050/54.49.24

botanisch zomerkamp

28/07 Weelde station (Antw.)
Luc Van Craen
03/605.54.13

B5-27-24
‘zwart gat’ nabij Weelde-
station en Baarle-Hertog

11/08 Bertem (Vl.Brab.) kerk
Eddy Macquo
016/22.37.09

E5-22-22 Koeheide met holle wegen

25/08 Arquennes (W.Brab.) kerk
Luc Allemeersch
02/361.60.54

F4-54-31/32 oud kanaal, spoor, groeves

08/09 Kieldrecht (Antw. L.O.) kerk
René Maes
03/252.41.23

B4-53-13
natuurontwikkelingsproject
polders

22/09 Landelies (Hainaut) station
Luc Allemeersch
02/361.60.54

G4-55-44
Sambervallei, hellingbossen,
dorp

06/10 Neeroeteren (Limburg) kerk
André Van den
Bergh/ 052/35.05.18

C7-55-31 Zuid-Willemsvaart

20/10
Kortrijk (W-Vl) P tussen
Vlasmuseum en KULAK

Willy Herreman
056/21.82.72

E2-32-44 stadsrand, omgeving KULAK

samenkomst om 9u, einde om 17u; meebrengen: stevig schoeisel (evt. laarzen), flora’s, loep, picknick en drank.

Plantenwerkgroep Vlaamse Ardennen plus: programma 2007
datum afspraakplaats kmhok omschrijving
24/03 Parking Veemarkt Ronse E3-51-32 wijk Schoonboeke, oude spoorweg
21/04 Parking Veemarkt Ronse E3-51-31 Hof ter Guchten, oude spoorweg
05/05 kerk Kwaremont E2-46-44 wijk Pensemont
02/06 kerk Kwaremont E2-47-33 wijk Knokt
16/06 Parking Scheldebrug Eine E2-28-22 Schelde-oevers
30/06 kerk Elsegem E2-37-41 oude Schelde-arm
21/07 kerk Rozebeke E3-23-34 Boembekemolen, Mijnwerkerspad
04/08 kerk Michelbeke E3-33-12 Mijnwerkerspad
18/08 kerk Gottem D2-46-31 wijk Knok, oude Leie-arm
15/09 kerk Gottem D2-46-13 Mandelbeek
29/09 kerk Asper D3-51-34 dorpskern
13/10 kerk Semmerzake D3-51-21 dorpskern

gids: Karel De Waele, tel. 09/386.45.60.
samenkomst om 14u; einde om 17u.

meebrengen: stevig schoeisel (evt. laarzen), flora’s, loep, ...

 KALENDER BOTANIE

2
3/0450

driemaandelijks tijdschrift van vzw Natuurpunt Vlaamse Ardennen plus
v.u. A. Benoot - Y. Moerman Gampelaeredreef 67 9800 Deinze tel. 09/386.38.95

België-Belgique

PB
GENT X

5de jaargang nr. 2 april-mei-juni 2007
afgiftekantoor Gent X - erkenning P203773

Meander

foto’s: Gilbert De Ghesquière

Indien je vergat je lidmaatschap voor Natuurpunt te betalen in 2007:
stel je betaling niet meer uit en maak Natuurpunt vandaag nog sterker! In 2007 zijn er ongeveer 65.000 gezinnen
aangesloten waardoor we aan de overheid duidelijk kunnen maken dat natuur voor steeds meer mensen belangrijk is.
Kies dus uit één van onderstaande formules en betaal bij voorkeur aan onze ledenadministratie op rek.390-0621301-71
van Arsène en Yvette Benoot-Moerman, Gampelaeredreef 67, 9800 Deinze. Rechtstreeks betalen op rek.230-0044233-
21 van Natuurpunt, Michiel Coxiestraat 11, 2800 Mechelen is uiteraard ook mogelijk en is aan te raden bij domiciliëring
of voor hen die wonen in Brakel, Zwalm en Zottegem (afdeling zwalm.vallei). Honderden leden uit onze afdelingen
betalen reeds hun lidgeld met een domiciliërings opdracht. Dit vergemakkelijkt in ruime mate de administratie en
bespaart kosten! Nieuwe leden krijgen een mooi welkomstpakket met daarin een CD met vogelgeluiden en de
gloednieuwe fiets- en wandelgids van Natuurpunt. Wil je ook andere mensen overtuigen om lid te worden dan is er

sinds kort een informatiefolder beschikbaar bij het bestuur van je afdeling.

Formule 1: Lid van Natuurpunt: je betaalt € 20. Hiervoor kan je gezin deelnemen aan de activiteiten en ontvang je
Natuur.blad, het nationaal tijdschrift evenals het regionale tijdschrift Meander.

Formule 2: Lid van Natuurpunt met extra Natuur.oriolus: Je betaalt € 28,5 en je bent lid, ontvangt Natuur.blad (4 nummers)
evenals Natuur.oriolus (het ornithologische tijdschrift met 4 nummers/jaargang) en Meander (4 nummers).

Formule 3: Lid van Natuurpunt met extra Natuur.focus: Je betaalt € 28,5 en je bent lid, ontvangt Natuur.blad (4
nummers) evenals Natuur.focus (4nummers) en uiteraard ook Meander (4 nummers).

Formule 4: Lid van Natuurpunt met Natuur.blad, Natuur.oriolus en Natuur.focus. Je betaalt € 34,5 (i.p.v. € 37).
Hiervoor ontvang je ook Meander.

Formule 5: Als lid van Natuurpunt, maar woonachtig buiten de afdelingsregio van de afdelingen zwalm.vallei, Vlaamse
Ardennen, Schelde-Leie, Scheldevallei, Oudenaarde en Ronse kan je het regionaal tijdschrift Meander ontvangen mits

betaling van € 7,50.

Hierboven een ‘curiositeit’, op 30 augustus 2006 door Gilbert De Ghesquière gevonden in een grazige
berm van de Scheldestraat te Eke. Het gaat om Scherpe boterbloem maar merkwaardig was dat alle

bloemen aan de plant een dubbel bloemdek hadden en één ervan was zelfs wat vreemd vergroeid. Het is
vertrekkend van zulke ‘rare vondsten’ dat kwekers er in slagen om door verdere kruisingen te komen tot

‘veredelde tuinplanten’.

Een ‘curiositeit’

