
Natuur rondom Leie, Schelde en Zwalm

4 5de jaargang nr. 4 okt-nov-dec 2007

Meander

Meander okt-nov-dec 2007 2

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:
Arsène Benoot, Pieter Blondé, Wim Bracke,
Peter Breyne, Jo Buysse, Johan Cosijn,
Ronny De Clercq, Dominiek Decleyre,
Gilbert De Ghesquière, Emiel De Jaeger,
Daan Dekeukeleire, Rik Desmet, Norbert
Desmet, Geert De Sutter, Karel De Waele,
Jurgen Dewolf, Ann Doutreloigne, Marc
Espeel, Dieter Geenens, Bryan Goethals,
Filip Keirse, Luc Menschaert, Yvette Moer-
man, Gerard Mornie, Eddy Saveyn, Eric
Van Colenberghe, Kris Vandekerkhove,
Eddy Vandenabeele, Michel Vander
Vennet, Bernard Van Elegem, Jacques
Vanheuverswyn, Paul Vandenbulcke,
Niko Van Wassenhove, Philip Vergeylen,
Hugo Verschelden, Maxime Watteyne.

Kaftfoto: Elfenbankjes door Jacques
Vanheuverswyn

Achtergrondfoto’s: p. 13: Marc Espeel; p.
21: Gerard Mornie; p. 24-25: Gilbert De

Ghesquière.

Oplage: 2100.
Gedrukt op cyclusprint 90 g bij ‘Druk in

de Weer’ Gent.

29 Bosvleermuis, nieuwe soort voor Oost-Vlaanderen

28 De vogelaar

27 Rode eekhoorn boert goed

26 Vogelwaarnemingen juni tot augustus 2007

25 Dagboek van een groenling

24 Geen zomerreis in 2008

23 De Grote wegslak

22 Latijn en Grieks en Websites fotografen

21 Nieuw bosreservaat Kluisbos

20 Gezenderde Purperreigers op trek

19 Back to the future

 Kalender: uitneembaar katern

18 Cursus Vlaamse Ardennen gids

18 Cursus Natuur In Zicht Deinze

17 Verslag zomerreis naar Roemenië

15 Zwalm.vallei breekt kot af

14 De mediawatcher

13 Vogels ringen

12 Zwartkopmezen in de tuin

8 Dubbelgangers met zwarte petjes

4 Eventjes zwammen

3 Beste natuurvrienden

30 Weekend in de Our-vallei in augustus 2008

31 Vogelnieuws uit Nederland

32 DVD over de natuur in West-Vlaanderen

32 Steek je geld in de grond!

32 Abonneren op Meander en Open huizendag

34 Vijfde fruithappening van het RLVA

34 We delen in de vreugde

34 We delen in de rouw

 COLOFON INHOUD COLOFON INHOUD

Meander okt-nov-dec 20073

Beste natuurvrienden

Peter Breyne

Oktober! De zomer is gepasseerd en we zullen
ons die niet lang herinneren! Een typisch

Belgisch kwakkelzomertje met te veel regen en te
koud. Te weinig aangename, zonnige dagen; te
weinig leuke dagen om al dan niet met het gezin de
natuur in te trekken. Er zal ons niet veel bijblijven van
de zomer 2007. Maar hopelijk heeft iedereen toch
een paar fijne dagen in de natuur gehad om aan
terug te denken. Ondertussen hebben ze ons een
mooie, zachte nazomer beloofd; afwachten maar
wat het geeft. Desondanks waren er gedurende de
vakantiemaanden terug tal van activiteiten in onze
regio en ook het najaar belooft interessant te worden.
Mag ik jullie speciale aandacht vragen voor de ‘Dag
van de Natuur’ op 17 november? En meer specifiek
voor de boomplantdag die doorgaat in Ronse in
samenwerking met de gezinsbond. Alle gezinnen
waar afgelopen jaar een kindje werd geboren,
worden uitgenodigd om een boom te planten. Maar
als je kindje reeds 2 of 3 jaar is, ben je ook nog
welkom. Toch een uniek geschenk voor je nieuwe
spruit! Ik en mijn vriendin zullen er alvast zijn met
onze Kamiel. Voor meer details kan je terecht in deze
Meander of op onze website. Daar vind je trouwens
ook informatie in verband met de andere activiteiten
die dit jaar nog plaatsvinden.

Maar laat me nog eens terugkomen op de voorbije
zomer. Hadden ze geen extreme zomers voorspeld?
Is het klimaat niet aan het veranderen? Deze zomer
was er niets van te merken. Maar één zomer maakt
het klimaat niet. Geef toe, we blijven maar horen over
records die sneuvelen en over extreme toestanden her
en der. Bosbranden, droogte enerzijds, overstromingen
anderzijds, tot ijsvrije polen toe… Daarnaast zijn er
de Vale gieren die uit wanhoop Spanje verlaten en
tot bij ons verzeilen, de Processierupsen die voor een
plaag zorgen, de vele exoten die voor problemen
zorgen. Waar gaat het naartoe en wat eraan te doen?
Voorlopig weet niemand het exact, maar feit is wel
dat iedereen bijdraagt aan het veranderend klimaat
en de extreme situaties. Zelfs de grootste sceptici

kunnen niet ontkennen dat de opwarming veel te snel
verloopt. Het is dus geen natuurlijk fenomeen, maar
daar moet ik jullie allicht niet meer van overtuigen.
Kunnen jij en ik er iets aan doen? Uiteraard! Alle
beetjes helpen. Ik wil hier echter niet stil staan bij de
milieuvriendelijke maatregelen die via allerhande
kanalen worden verspreid. Naast het beperken van
energieverbruik, vervuiling en schadelijke stoffen, is
het ook van kapitaal belang dat we de resterende
inheemse natuur en soortenrijkdom rondom ons
vrijwaren en koesteren. Het is een reservoir van de
genetische diversiteit die aanwezig is en die behouden
moet blijven. Daarom kopen we natuurgebieden
en beheren we onze reservaten. En ook hierbij kan
iedereen een bijdrage leveren. Steun onze werking en
onze inzet om de natuur in eigen streek te vrijwaren.
Ik denk daarbij in de eerste plaats niet aan een
financiële bijdrage (welke uiteraard steeds welkom is)
maar wel aan een engagement. Door deel te nemen
aan onze activiteiten, door de websites en de fora te
bezoeken, door lid te worden van een werkgroep,
weten we dat je interesse betoont in onze regionale
werking en kunnen we een duidelijk signaal geven
naar het beleid toe.

Maar het kan beter: voel je je niet geroepen om een
eigen inbreng te hebben, om je stem te laten horen,
om je kennis en ervaring te delen? Wil je actief
deelnemen aan de besluitvorming, de activiteiten of
de werkgroepen? Laat dan van je horen! Iedereen
is welkom en we appreciëren alle denkpistes. Dat
je geen natuurfreak of expert hoeft te zijn in één of
andere niche, daar ben ik het beste bewijs van. Ik
kan bij wijze van spreken geen beuk van een eik
onderscheiden maar draai toch mee in de vereniging
en kan me profileren. Zo is het bij Vlaamse Ardennen
plus: iedereen is welkom en vindt er zijn plaats. Wil je
in het bestuur zetelen, wil je een activiteit organiseren,
wil je de bijeenkomsten van de werkgroepen
bijwonen, wil je een leuke ervaring, een waarneming,
een recept of een reisverslag publiceren in Meander,
wil je tussen pot en pint bespreken wat er in je tuin
leeft, denk je dat de website beter kan of wil je er
aan meewerken…, neem dan gerust contact op met
iemand van het bestuur van de vereniging. Hopelijk
tot binnenkort!

 ED ITORIAAL

Eventjes zwammen

Eddy Saveyn

De herfst is er weer met zijn verrassende geuren en
kleuren. De vogeltrek, de herfstvruchten en daarbij

de enorme variatie aan paddenstoelen. Tijd om vooral in
bossen en lanen op ontdekking te gaan. Maar ze staan
er niet alleen mooi te zijn. Ze kregen een belangrijke rol
toebedacht.

De paddenstoel die wij kennen is maar een deel van
een zwam. De paddenstoel is enkel het vruchtlichaam te
vergelijken met een appel van een appelaar. Het grootste deel
van de zwam, zo’n 90 %, zit verstopt in de ondergrond nl. de
zwamdraden. Dit zijn microscopisch kleine, draadvormige
vezels. In de paddenstoelen ontwikkelen zich de sporen
waarmee de voortplanting gebeurt. In tegenstelling tot
planten zijn zwammen niet in staat tot fotosynthese. Daarom
moeten ze noodzakelijke stoffen onttrekken aan levend
of dood organisch materiaal. Volgens de manier waarop
zwammen zich voeden kunnen we ze grofweg verdelen in
drie groepen: saprofieten, symbionten en parasieten.

Saprofyten

De grootste groep zwammen bestaat uit saprofieten.
Zij gedijen op dood organisch materiaal. Ze spelen vooral
een rol bij het opruimen van afgestorven planten. Zonder
hen zou de aardbol bedekt zijn met een kilometers hoge
laag plantenresten die het leven onmogelijk zou maken.
Misschien zag je reeds Kogelhoutskoolzwammen. Het
zijn bruinzwarte onregelmatige bollen die voorkomen op
dode takken of stammen van loofbomen, voornamelijk
Essen. Buiten de Vlaamse Ardennen zijn ze in Vlaanderen
vrij zeldzaam. In de Vlaamse Ardennen zie je ze geregeld.
Speelt de aanwezigheid van kaphagen (die hoofdzakelijk uit
Es bestaan) daarin een rol? Zoek maar eens in een oude
kaphaag. Veel kans dat je deze soort vindt. Op dezelfde
lokatie vind je ook geregeld het Viltig judasoor. Het is een
broertje van het meer gekende Echt judasoor maar ziet er
niet zo oorvormig uit. De gezoneerde randhoedjes zijn viltig
behaard en lijken in bovenzicht op het Gewoon elfenbankje.
Aan de onderzijde doet de gelatineuze structuur denken aan
het Echt judasoor. Of heb je in je gazon van die heksenkringen
van de Weidekringzwam die steeds uitdijen? Tot in de
19de eeuw geloofde men dat de kring het resultaat was van
een nachtelijke ontmoeting tussen heksen. Zo zijn er bij de
heksenjacht tijdens de 16de en 17de eeuw vrouwen naar
de brandstapel verwezen omwille van een heksenkring in
hun tuin. Intussen weten we dat een heksenkring ontstaat
doordat uit een spore zwamdraden naar alle richtingen
groeien en dan op de uiteinden vruchtlichamen vormen.

Het uitgroeiende mycelium (je weet wel, dat
geheel van zwamdraden in de bodem) van de
Weidekringzwam produceert blauwzuur, wat
het gras aan de buitenkant van de groeicirkel
doet afsterven en waar ze op teren. Beroemd
zijn de 100 m in diameter en 300 jaar oude,
onderling vergroeide heksenkringen van
de Weidekringzwam op de heuvels rond
Stonehenge. Van een kringetje in je grasveldje
kan je dus maar beter genieten in plaats van
je eraan te ergeren. Het gras herstelt zich wel.
Heel wat saprofieten zijn dol op houtsnippers.

Je zag misschien al de oranjerode slijmige
hoeden van de Oranjerode stropharia. Dit
is een typisch voorbeeld van een soort die zich
door de aanvoer van gehakseld materiaal van
zeldzame tot algemene soort kon ontwikkelen.

Symbionten

De tweede groep wordt gevormd door
de symbionten. Deze zwammen wisselen
voedingsstoffen uit met planten. De plant staat
een deel van de via fotosynthese geproduceerde

Honingzwam foto: Philip Vergeylen

Gele trilzwam foto: Philip VergeylenViltig Judasoor foto: Eddy Vandenabeele

Kogelhoutskoolzwam foto: Jacques Vanheuverswyn

 SAPROFYTEN SYMBIONTEN

Meander okt-nov-decokt-nov-dec 200 20077 4

dat korstmossen op plaatsen voorkomen waar geen enkel
ander levend organisme kan leven, zoals stenen, zand,
poolijs…

Parasieten

De parasieten vormen de kleinste groep. Ze gebruiken
een levend wezen als voedselbron zonder iets in ruil te
geven. Denken we maar aan de veelvuldig voorkomende
Honingzwammen die geen al te beste faam genieten bij
bosbouwers. Ze vergenoegen zich niet met dood hout alleen
maar gaan actief op zoek naar nieuwe slachtoffers d.m.v.
een soort uitlopers, die net zwarte dropveters lijken. In het
donker geven deze rhizomorfen soms een spookachtig
blauwig licht af. Op beschadigde oude eiken zie je wel eens
de Biefstukzwam, een soort die zijn naam niet gestolen
heeft. Zijn dikke rode vlees is zacht, saprijk en geaderd net
als rauw vlees. Het hout dat aangetast is door deze parasiet,
krijgt hierdoor een donkere kleur en wordt voor veel geld
verhandeld onder de noemer ‘donkere eik’. Regelmatig
voorkomend is ook de Rupsenzwam (niet te verwarren met
de zeldzame feloranje Rupsendoder). Deze leeft op in de
bodem ingegraven poppen van (dag)vlinders die als rups
met sporen werden besmet. Ze komen vaak met meerdere
exemplaren tegelijk vanuit een pop. De vruchtlichaampjes
zien er wat koraalvormig uit en doen denken aan het
Geweizwammetje. Deze soort wordt vaak over het hoofd
gezien. Toch is het leuk om het vruchtlichaam voorzichtig uit
te graven en op zoek te gaan naar de pop die iets dieper
in de aarde zit. Een zwam die op Berken parasiteert zonder
vruchtlichamen te vormen is de Berkenheksenbezem. De
zwam is met het blote oog niet zichtbaar maar veroorzaakt
wel opvallende vervormingen, zoals bezemachtige kluwens
van kleine takjes die doen denken aan een bezem.

Slijmzwammen

Een geval apart vormen de slijmzwammen. Omdat ze geen
zwamdraden vormen, worden ze niet tot het zwammenrijk
gerekend. Aanvankelijk bestaan ze uit eencellige organismen
die zich verenigen tot een zogeheten plasmodium dat zich
over korte afstand kan verplaatsen. Later ontwikkelen zich
vruchtlichamen waarin sporen gevormd kunnen worden.
Slijmzwammen bevinden zich dus ergens tussen zwam
en dier. Wellicht zag je ooit zo’n zwavelgele klodder
tussen het mos of op een tak. Dan zag je een slijmzwam:
Heksenboter.

Variatie

De variatie aan paddenstoelen is ongelooflijk. Laten we
nog even verder grasduinen. In Wannegem-Lede moest
na de Tweede Wereldoorlog in een villa naast het kasteel

glucose af, terwijl de zwam een evenredig
deel water en minerale voedingsstoffen uit
de bodem haalt en aan de plant geeft. Meer
dan 90 % van alle hogere planten gaat zo’n
samenlevingsvorm aan. Bomen die een symbiose
aangaan met zwammen groeien dan ook beter.
Niettegenstaande de waardplant soms tot 20 %
voedingsstoffen aan de zwam moet afstaan,
zou hij de concurrentie met andere bomen niet
overleven indien de symbiose met zwammen
ontbrak. Dankzij de zwamdraden bereikt de
boom een veel groter oppervlak om water en

mineralen uit de bodem te halen. Sommige
zwammen zijn erg kieskeurig en gaan steeds
een symbiose aan met dezelfde boomsoort.
Zoek deze herfst maar eens in de Nazarethse
bossen naar de Gele ringboleet. Zoek dan
wel onder Lorken want ergens anders vind
je ze niet. Symbiose met zwammen blijft niet
beperkt tot bomen of struiken. Bij korstmossen
is het begrip symbiose ten top gedreven. Deze
organismen bestaan uit een alg en een soort
zwam die zo op elkaar afgestemd zijn dat ze
los van elkaar niet kunnen overleven. Zo’n
combinatie tussen zwam en alg is zo succesvol

Honingzwam foto: Philip Vergeylen

Gele trilzwam foto: Philip VergeylenViltig Judasoor foto: Eddy Vandenabeele

Kogelhoutskoolzwam foto: Jacques Vanheuverswyn

 PARAS IETEN SL I JMZWAMMEN

Meander okt-nov-decokt-nov-dec 20075

Meander okt-nov-dec 2007 6

alle houtwerk volledig vernieuwd worden. Tijdens de
oorlog werd onder de villa een grote geheime stokerij
uitgebaat; de warme dampen waren immers een ideale
omgeving voor de ontwikkeling van de Huiszwam.
Deze soort zorgt heden ten dage nog steeds voor
problemen in oude huizen. De zwam tast niet alleen
bewerkt hout aan, maar ontwikkelt ook strengen die
zich doorheen pleister en metselwerk wringen en zo
vaak aangrenzende huizen binnendringen.

Gebruik

Gebruik van paddenstoelen is al heel oud. In 1991
werd in de Alpen aan een gletsjerrand het lichaam
gevonden van een man die 5300 jaar geleden geleefd
had tijdens de jonge steentijd. Men gaf hem de naam
Ötzi naar het dal waar hij gevonden werd. De vondst
was vooral zo interessant omdat hij een groot aantal
gereedschappen en andere voorwerpen bij zich had
die in het gletsjerijs bewaard bleven. Hij had o.a.
stukken bij van twee verschillende zwammen. Een
soort mogelijk voor medicinaal gebruik, de andere
(Berkenzwam) als tondel. De zwam die bij ons in het
verleden het best gekend was voor de vervaardiging
van tondel of tonder was echter de Echte
tonderzwam. Tonder was gemakkelijk ontvlambaar
en maakte samen met vuursteentjes deel uit van de
tondeldoos, een voorloper van de lucifer.

In bepaalde kringen is Psylocybe semilanceata of het
Puntig kaalkopje geen onbekende als paddo. Deze
soort is bij ons matig algemeen en bevat psylocybine,
een stof die hallucinaties teweegbrengt. Ze worden
reeds eeuwenlang gebruikt door Mexicaanse
indianen. Het bezit ervan is in België verboden. In
Nederland zijn ze wel te verkrijgen.

Truffels

Truffels zijn ondergronds groeiende paddenstoelen.
Ze kunnen hun sporen dan niet laten verspreiden
door de wind zoals de meeste andere paddenstoelen.
Daarom scheiden ze lokstoffen af die Wilde zwijnen,
herten maar ook eekhoorns en andere kleine
knaagdieren aantrekken. Ze graven de rijpe truffels
uit en eten ze op. De sporen kiemen vanuit de op
de grond achtergelaten uitwerpselen. Ook bij ons
komen truffels voor. Ooit was ik op stap met een
mycoloog (=zwamdeskundige). Aan de voet van
een naaldboom merkte hij een ondiep kuiltje op. Hij
vermoedde dat daar een Rode eekhoorn gegraven
had naar de Korrelige hertentruffel. Hij begon
voorzichtig te graven en haalde een gaaf exemplaar
naar boven. Een reeks verkeersslachtoffers onder

de Rode eekhoorns, verzameld in 2003 via het
marternetwerk werden onderzocht. In 15 van de
20 onderzochte exemplaren werden in de maag- of
darminhoud restanten gevonden van truffelachtigen.
De truffelsoorten van bij ons bezitten echter geen
culinaire kwaliteiten zoals de Perigord-truffel. Twee
jaar geleden pronkte een restauranthouder uit
Reninge met de eerste Belgische truffel van de soort
Perigord-truffel. Daarvoor had hij grond en Eiken uit
de Périgord laten overkomen om een truffelplantage
aan te leggen. Na 11 jaar liet hij een varken los op
zijn plantage dat na drie kwartier het eerste Belgische
exemplaar bovenhaalde.

Wellicht heb je op maïskolven reeds de Maïsbrand
(ook Builenbrand genoemd) waargenomen. Onze
landbouwers zijn beducht voor aantasting van hun
maïs door deze zwam. Tot vuistgrote ex. ontwikkelen
zich daarbij op de kolven. In nog jonge toestand
geoogst schijnen deze eetbaar onder de naam
‘Mexicaanse truffel’.

Eetbaarheid

Toch raad ik ten zeerste af om zelfgeplukte
paddenstoelen te consumeren. Het aantal soorten
is zo groot en heel wat soorten zijn slechts met de
microscoop te determineren. De kans op vergissingen
blijft hoog. In grote bossen zie je de laatste jaren wel
eens plukkers die alles meenemen wat ze vinden. Met
vrachten zie je ze onze grotere bossen verlaten op
weg naar een professional die de oogst sorteert op
eetbare soorten, dit in opdracht van horeca-zaken.
Vaak zijn het mensen die afkomstig zijn uit landen
waar men een pluktraditie heeft en waar het bosareaal
vele malen groter is dan bij ons. Wil je toch eens iets
anders proeven dan de Gekweekte champignon
of een Gewone oesterzwam dan zijn er beslist
alternatieven. Ik heb het niet over de gedroogde
exemplaren in de winkel. Die zijn vaak in de natuur
verzameld. In Nazareth is iemand die zich toelegt op
het zelf kweken van paddenstoelen. Je hebt er keuze
uit meer dan 20 soorten waarvan je materiaal kan
bekomen om thuis zelf paddenstoelen te kweken.
Neem maar eens een kijkje op www.mycobois.
be. Maar dan ook blijft voorzichtigheid geboden.
Soorten die voor de ene eetbaar zijn, veroorzaken
bij de andere soms problemen. Wil je een nog niet
eerder geproefde soort uitproberen, begin dan
met één exemplaar. De aanduiding in boeken over
eetbaarheid zegt dus niet alles. Ook de combinatie
met alcohol kan bij een aantal soorten voor pijnlijke
verrassingen zorgen. De Kale inktzwam is in dit
opzicht misschien wel het meest gekend. Zij bevat
de stof coprine, die een vergelijkbaar effect heeft als

 GEBRUIK EETBAARHEID GEBRUIK EETBAARHEID

het bij alcoholisme gebruikte medicijn Antabus. Het
effect gaat na enkele uren over zonder schadelijke
gevolgen. Alleen kan het meerdere dagen duren
vooraleer je opnieuw alcohol kan consumeren.
Maar geniet vooral door te kijken naar de oneindige
verscheidenheid.

Bedreigingen

Paddenstoelen mogen dan al in bepaalde gevallen
een gevaar vormen voor de mens, het is vooral de
mens zelf die voor bedreigingen zorgt. In een recente
Zwitserse studie werden proefvlakken over een periode
van niet minder dan 29 jaar gevolgd. Uit de studie
bleek dat vertrappeling (bijv. bij drukke recreatie)
een duidelijke negatieve invloed had op het aantal
en de soorten paddenstoelen. Ook vermesting leidde
tot minder vruchtlichamen en bovendien werden de
ondergrondse zwamdraden hierdoor aangetast. In
de proefvlakken waar geplukt werd, was geen invloed
merkbaar. Het ziet er dus naar uit dat we voor het
behoud van een gezond paddenstoelenbestand meer
aandacht moeten hebben voor de milieukwaliteit en
vertrappeling dan voor het probleem van plukkers.
Toch zou het plukken voor commerciële doeleinden
zoals eerder vermeld, gebannen moeten worden.
Paddenstoelen spelen immers een belangrijke rol
als voedsel en als voortplantingsplaats voor tal
van (kleine) dieren. Bovendien kunnen wandelaars
door overmatig plukken niet meer genieten van de
vruchten.

Beheer

In Nazareth was een wegberm gekend voor zijn
paddenstoelenrijkdom. In de jaren 80 werd de berm
met grof materiaal onder handen genomen en werd
een flinke laag weggehaald, wellicht om een betere
afwatering van de weg te bekomen. Bij de Wielewaal
was er eventjes paniek. Lange tijd was er nog weinig
te bespeuren. Heden ten dage is de wegberm zowel
voor planten als paddenstoelen in goede doen. Door
dit toevallig beheer werd gezorgd voor verschraling
van de bodem. Een dergelijk voedselarm grasland is
de ideale groeiplaats voor Wasplaten. Ze worden wel
eens de orchideeën onder de paddenstoelen genoemd
vanwege hun opvallende kleuren en zeldzaamheid.
Hun aanwezigheid verwijst steeds naar ecologisch
waardevolle terreinen. We vinden er in de berm nu
het Sneeuwzwammetje en de Zwartwordende
wasplaat. Zonder die ingreep was het nu misschien
ook een banale wegberm geworden.

In je eigen tuin kan je door de aanwezigheid van

dood hout en oude bomen de zwammenrijkdom
verhogen. Dood hout kan in alle maten en
gewichten. Gehakseld hout bijvoorbeeld kan je al
heel wat soorten opleveren. Wegens overbemesting
en het verdwijnen van niet-bemeste graslanden gaan
graslandpaddenstoelen achteruit. Misschien kan jouw
grasmatje als toevluchtsoord dienen. Maar dan moet
je wel zorgen voor de juiste groeiomstandigheden. Het
toepassen van kunstmest en mosverdelgingsmiddelen
laat je dan best achterwege. Als je alleen maar wat
mos in je gazon toelaat heb je al kans op bijvoorbeeld
het Oranjegeel trechtertje. Dit kleinood heeft zijn
naam niet gestolen: de plaatjes lopen sterk af op het
steeltje en het oranjegele hoedje wordt geleidelijk
trechtervormig. Speurend in mijn mosrijk gazon
vond ik vorig jaar ook het Gerimpeld mosoortje.
Deze soort is ongesteeld, nap- tot schelpvormig
en met de rug aangehecht op levend mos waarop
het parasiteert. Dit speciale soortje wordt als zeer
zeldzaam opgegeven maar is m.i. mits wat speuren
in menig mosrijk gazonnetje te vinden.

Boeken

Wens je je een plaatjesboek aan te schaffen dat je
ook eens mee kan nemen op tocht dan is ‘De grote
paddenstoelengids’ van Ewald Gerhardt heel degelijk.
Ook een aanrader maar dan minder als veldgids is
de ‘Paddenstoelenencyclopedie’ van Gerrit J. Keizer.
Voor een zacht prijsje krijg je een degelijk boek met
een zeer gevarieerd aanbod aan paddenstoelen,
met veel ongewone soorten die je in andere boeken
niet vindt. De bekende klassieker ‘Paddenstoelen en
schimmels van West-Europa’ van Roger Phillips is
momenteel herwerkt in het Engels. Hopelijk verschijnt
hij ook in het Nederlands. Het groot formaat maakt
het boek wel minder geschikt als veldgids. Wil je echt
gaan determineren dan raad ik het boekje ‘Sleutelen
met fungi’ van Hans Vermeulen aan. Dit boekje
wordt ook gebruikt in de cursus paddenstoelen die
momenteel loopt. Ik wens je nog een zwamrijke herfst
!

Bronnen:

• Vermeulen Hans, 1999: Paddenstoelen, schimmels
en slijmzwammen van Vlaanderen.
• Vermeulen Hans, 1998 en 2003: Mycomemo en
Basiscursus paddenstoelen.
• Keizer Gerrit J., 1998: Paddenstoelen encyclopedie.
• Heem- en geschiedkundige kring ‘Hultheim’.
Kruishoutem, jaarboek 2003.
• Natuur.focus maart 2006.

Meander okt-nov-dec 20077

 BEDRE IG INGEN BEHEER BEDRE IG INGEN BEHEER

Glanskop

8Meander okt-nov-dec 2007

Dubbelgangers met zwarte
petjes

Luc Menschaert

Matkop en Glanskop

Als er een Matkop bestaat, bestaat er dan ook
een Glanskop? Het zou een quizvraag kunnen

zijn. Die men liefst niet stelt aan een kandidaat uit
Vlaanderen, want die weet niets af van de natuur in
zijn omgeving, aldus VRT-quizmaster Van Molle. Het
antwoord is in elk geval ja. Alleen, die wetenschap
is nog niet zo oud. Het was een Zwitser, Conrad
von Baldenstein, die in 1827 ontdekte dat er van
de bruine mezen met zwarte bovenkoppen uit zijn
geboorteland eigenlijk twee soorten waren. In die
tijd ging informatie nog niet bliksemsnel de wereld
rond. Zo kwam het dat goed honderd jaar later de
Nederlandse en Vlaamse vogelboeken het nog altijd
hadden over één soort, de zwartkopmees. Geleidelijk
is de kennis over de splitsing dan toch doorgedrongen
en vonden de benamingen Glanskopmees en
Matkopmees definitief ingang. Daarmee was alle
verwarring nog niet weg. Nog vele tientallen jaren
later bleef de verspreiding in Vlaanderen van die twee
mezen, vooral van de Glanskop, slecht gekend. Dank
zij een uniek nestkastenproject konden de grote lijnen
in de jaren ‘60 dan toch worden uitgetekend.

Voorwaarde was wel dat de waarnemers de twee
‘moeilijke’ mezen uiteen konden houden. Een artikel in
de Wielewaal (januari 1958) hielp de vogelliefhebbers
van die tijd een heel eind op weg. Vijftien vlot lezende
bladzijden lang bespreekt de auteur, Frans Grootaers,
de veldkenmerken, de nestbouw en de broedbiologie
van de Matkop en de Glanskop. De ‘mees’ in de
namen is dan al weggevallen en dat zou zo blijven.
Dit artikel gold lange tijd als een model, een werkstuk
waar de Wielewaal als vereniging zonder blozen
mee naar buiten kon komen. En inderdaad, met
de kennis die het meegeeft komt ook de vogelaar
(vogelspotter als u wilt) van vandaag beslagen ten
ijs als hij in de natuur op zoek gaat naar onze twee
mezen met hun zwarte petjes. Je kunt het document
lezen of downloaden op volgend webadres: http://
www.vwg-vlaamseardennenplus.be/documents/
glans-mat.pdf

Vinnig baasje

Eén aspect leidt nog tot misverstanden: de
naamgeving. De Glanskop heet immers in het Latijn

(niet zó ’n ramp), maar ook in het Duits en in het
Engels (de voertaal van vogelaars in het buitenland)
nog altijd ‘moerasmees’. En dat is nu juist de biotoop
waarin men die mees niet moet zoeken. Wil men
met de Glanskop kennismaken, dan moet men naar
het bos. Meer bepaald naar het loofbos van zowel
Beuken als eiken, met ondergroei van soorten als
Tamme kastanje, Hazelaar en Haagbeuk. Als de
mezen in het voorjaar jongen te voeren hebben,
zijn eiken opperbeste leveranciers van rupsen. In
de wintermaanden schakelt de Glanskop deels over
op plantaardige voeding, dan komt hij bijvoorbeeld
beukennootjes zoeken op de grond.
In onze regio is het Kluisbos in Ruien een goede
keuze. Want dat is een heus mezenbos, waarin al
de zes zogenaamd ‘echte’ mezen broeden, zij het
niet allemaal meer in de nestkasten die er nog altijd
hangen. Als alle vogels lopen ook mezen het meest in

de kijker als de paartijd zich aanmeldt. Dan bakenen
ze hun territoria af en zijn ze het lawaaierigst. Er
vroeg bij zijn is de boodschap, want eind februari,
begin maart al schudt de Glanskop de winter uit zijn
veren. Glanskoppen zijn gemakkelijke mezen, in die
zin dat ze even monter en nieuwsgierig van aard zijn
als Pimpelmezen. Als ze ergens present zijn, laten
ze dat graag horen. Kenmerkende geluiden voor
de soort zijn een vinnig pie-tsjè en een herhaald tjè-
tjè-tjè. Toch opletten, want het eerste geluid komt
ook uit de keel van de Koolmees en het tweede lijkt
wat op geluidjes van de Boomklever die dezelfde
biotoop bewoont. Glanskoppen gaan tijdens hun
voedseltochten niet al te hoog de kruinen van de
bomen in, maar foerageren in de onderste takken van
de bomen en in de hogere lagen van de ondergroei.
In bosrijke streken (de Ardennen!) zijn deze mezen
zeer goed vertegenwoordigd, daar is de Glanskop
na de Koolmees en de Pimpelmees de algemeenste
mees. Hij bewoont er ook veldbosjes, parken en grote
tuinen.

Glanskop foto: Vilda

 GLANSKOP EN . . .

 . . . MATKOP . . . MATKOP

Droefenis alom

Voor de Matkop één adres: het reservaat ’t Dal in
Heurne. We laten onze fiets aan het hek aan de ingang
en wachten wat verder aan de Oude Scheldearm
op wat komt. Het is herfst, de dag loopt ten einde,
de vochtigheid komt uit de grond gekropen. De
grote vogels als de Canadese ganzen in de wei, de
Aalscholvers in de slaapbomen, de Meerkoeten en
de eenden op het water interesseren ons nu niet, we
zijn op zoek naar een kleintje. Een late Tjiftjaf slaat
alarm, ergens in de struiken tikt een Roodborst, een
luidruchtige Merel vervliegt. Sie sie dèèh dèèh. Vanuit
een wilg aan de waterkant komt een zeurderig roepje
aangewaaid, nasaal van timbre en zo intens droevig
dat het in naargeestigheid de tijd van het jaar de loef
afsteekt. Oei, zit daar een vogeltje in de problemen?
Nee hoor, het is onze doelsoort: de Matkop,

zwartkopmees nummer twee. Daar komt hij al in
het vizier. De wilgentakjes worden op mezenmanier
geïnspecteerd en hop, daar vliegt hij naar de gracht,
waar hij in de wirwar van de oeverplanten met zijn
donkere snaveltje verwoed op een sigaar van de
lisdodden gaat inhakken. Tijdens die actie laat hij zijn
petje van alle kanten bewonderen. Is dat bovenkopje
nu mat? Op het eerste gezicht wel, maar een paar
seconden later zou men zweren dat er wat glans op
ligt. De avondzon wellicht.
In Heurne bevinden we ons in de standaardbiotoop
van de Matkop. Althans, van de ondersoort rhenanus
die in West-Europa voorkomt. Dat zijn allerlei vochtige,
vaak rivierbegeleidende terreinen, als moerassen met
begroeiing van riet en struiken en bospartijen van
zacht hout als wilg, berk, els en populier. In Vlaanderen
is bovendien de knotwilg nooit ver weg. ’t Dal in
Heurne is zelfs een stukje moerasbos rijk, vol rottend
wilgenhout, een vroegere wilgenakker uit de tijd van
de mandenmakerij, die nu al tientallen jaren aan
zijn lot is overgelaten. Pure matkopcountry kortom.

Opvallen in die omgeving doet de Matkop niet. Was
er niet dat droefgeestige contactroepje, dan keek
iedereen over hem heen. Als in het voorjaar de katjes
aan de wilgentakken bengelen, brengt de wind vanuit
die brokjes natuur een vol tjuu-tjuu-tjuu mee, tot zes à
zevenmaal herhaald en op het einde lichtjes dalend.
Opnieuw de Matkop, het mannetje nu dat die volle
fluittonen allicht voor het wijfje ten beste geeft, maar bij
de luisteraar op twee benen alweer een melancholische
snaar laat trillen. Hetzelfde matkopmannetje heeft
bovendien een echte zang in petto, met strofes die
men niet aan een mees zou toeschrijven. In zijn artikel
nam Grootaers het geluidenrepertoire van de Matkop
en de Glanskop uitgebreid onder de loep, maar voor
dat onderdeel van de matkopgeluiden moest hij
passen. “Een met behulp van taaltekens niet weer te
geven deuntje” noemt hij het. En inderdaad, het is
een brabbelende voordracht van allerlei kwetterende
toontjes. Ver draagt de zang niet, en de Matkop is er
dan nog zeer zuinig op. Geen probleem, nu staat het
hele geluidenrepertoire op CD of kan men het op het
internet vinden. Ook de Glanskop laat in de paartijd
soortgelijke zangstrofen horen.

Houthakker

In het bos zoekt de Matkop de vochtige delen op.
Meer dan de Glanskop nog houdt hij zich in de
onderbegroeiing op, waar het zonlicht met moeite
en altijd getemperd de bodem haalt, in termen
van dagvlinders, de clair-obscurzone waarin Bonte
zandoogjes plegen rond te fladderen. In die bospartijen
staan altijd wel wat vermolmde stammetjes overeind.
Ze zijn van levensbelang voor de Matkop, want hij
hakt zelf zijn nestholte uit, het liefst nog in een dun
boompje en gemiddeld wat hoger dan één meter
boven de bodem. Bij gebrek aan geschikte boompjes
komt ook een houten paal in aanmerking. Waar heel
wat van die palen beschikbaar zijn, zoals vroeger in de
Scheldevallei als afbakening van de weiden, komen de
matkopoudjes in last. Welk paaltje gekozen? Allemaal
uitproberen dan maar. Bij sommige palen werken
ze alleen wat houtbrokjes los, die men dan aan de
voet ziet liggen, bij andere zien ze de karwei wel
zitten, voor eventjes dan, want verder dan de aanzet
van een nestholte reikt hun ijver niet. Uiteindelijk is
de keuze dan toch gemaakt en is de waarnemer er
later getuige van hoe de beide oudervogels met voer
in de bek recht in het ronde gaatje duiken dat als
invliegopening dient. De fysionomie van de Matkop
is aan dat ambacht van houthakker aangepast.
Aangezien de Matkop een lichtgewicht is, moet de
energie voor het hakwerk komen vanuit een grotere
kop en goed ontwikkelde nekspieren. Een ‘stierennek’

Matkop foto: Gerard Mornie

Meander okt-nov-dec 20079

zo luidt het in de moderne vogelgidsen.
In tegenstelling tot de Glanskop bewoont de Matkop
ook naaldhout, in Vlaanderen (de Kempen!) vooral
dennenbossen. In bergbossen van Europa komt hij
voor tot aan de boomgrens. Hij is er een van de
karakteristieke broedvogels. Het waren die Matkoppen
die Conrad voor het eerst heeft beschreven. Ze zijn
bovenaan grijzer van uiterlijk, tot zelfs bijna wit op borst
en buik, net als de Matkoppen die in Scandinavië en
Noord-Rusland de taïga bewonen. Prachtige beelden
van die bijna witte Matkoppen zijn te vinden op www.
flikr.be.

Oost-Vlaamse mees

De Matkop daarnet in Heurne kwam wat te prompt
voor de pinnen om geloofwaardig over te komen.
Want zo dik vliegen die mezen nu ook weer niet. Erger
nog: de Matkop boert in West-Europa serieus achteruit.
Wel heeft hij altijd al gaten in zijn verspreidingsgebied
gehad. Hoe is het bijvoorbeeld te verklaren dat er in
Denemarken zo goed als geen Matkoppen broeden en
in de buurlanden wel? Maar toch, overal waar nog niet
al te lang geleden broedvogels zijn geïnventariseerd

bleek de Matkop er op achteruitgegaan. In Nederland
en Vlaanderen liefst met de helft sinds 1985. De
oorzaken variëren van het uitdrogen van vochtige
terreinen tot predatie van jonge Matkoppen in het nest
door Grote bonte spechten. Eén stelling graaft dieper.
Op de kaart van Europa en Azië heeft de Matkop
grotendeels een continentale verspreiding. Hij is goed
winterhard en legt in de winter voedselvoorraden
aan. Tijdens zachte en vochtige winters hebben die
voorraden extra te lijden van schimmels. Nu gaat de
trend van de winters van de jongste jaren net naar
vochtig en zacht. Zo is de achteruitgang van de Matkop
misschien een onverwacht voorbeeld van de schade
die de opwarming in onze fauna zal aanrichten.

Oude waarnemingen, in het kader van een
nestkastproject, maken gewag van dichtheden die in
het licht van de huidige toestand aan het ongelooflijke
grenzen: 7 nestkasten op 20 bezet door Matkoppen
in een kasteelpark in Petegem aan de Schelde, 17
nestkasten op 44 in naaldhout in Ursel, alles in 1965.
Terecht werd de Matkop toen beschouwd als dé mees
van Oost-Vlaanderen. In 1990 zag de situatie er heel
wat minder rooskleurig uit. De Matkop was toen nog
vrij goed vertegenwoordigd in de Scheldevallei, vooral

Matkop Glanskop

Veldkenmerken

mat zwart petje glanzend zwart (mat bij eerstejaarsvogels)

groot, ‘uitgewaaierd’ bef klein

relatief grote kop; stierennek
‘Mike Tysonmees’ (vogels in de vlucht)

kop en nek

lichtjes afgerond (middelste staartpennen
het langst)

staart
recht of lichtjes gevorkt (buitenste

staartpennen het langst)

lichte vlek op de armpennen (goed
zichtbaar)

vleugelpennen soms lichte vlek, maar onduidelijk

Vogels in de hand

meestal < 60 mm vleugellengte meestal > 60 mm

zeurt; nasaal sie-sie-dèh-dèh
baltsroep mannetje: tju-tju tju (6 à 7 maal

herhaald)
Geluid scheldt; driftig pie-tjèh;

tjè-tjè-tjè (herhaald)

niet in nestkasten (behalve in klein formaat);
altijd met bastvezels; hakt zelf nestholte uit;

laat zich niet zien bij verstoring
Nest

soms in nestkasten; mos, wol, dierenhaar
(als pimpelmees); komt soms in nestholte

uitgehakt door Matkop; Glanskop dominant
t.o.v. Matkop!

Komt kijken en alarmeren bij verstoring

foerageert ook dicht bij de grond, niet op
de grond

nogal schuw, vaak in dekking
zeer zelden op voedertafels

Gedrag

foerageert vaak op de grond (afgevallen
beukennootjes)

levendig, vaak buiten dekking
geregeld op voedertafels

 VERSCHILLEN

Meander okt-nov-dec 2007 10

ten noorden van Oudenaarde, maar was zo goed als
verdwenen in de Leievallei (behalve in de omgeving
van Deinze) en in de beekvalleien gelegen tussen Leie
en Schelde. Daar waren er wel nog broedgevallen
in twee kasteelparken. In de Vlaamse Ardennen
was hij aangetroffen in bossen en houtwallen, maar
dat gedeelte van de regio was toen niet optimaal
onderzocht. In de periode 2000-2002, ter gelegenheid
van de inventarisatie op Vlaams niveau, werden in de
regio gemiddeld 1 à 3 broedparen per hok van 25
km² vastgesteld, wat toch heel erg weinig is.

De recente waarnemingen dan. Een vogelliefhebber
kan vandaag de dag zijn waarnemingen op
twee manieren melden. Er is de website van de
vogelwerkgroep Vlaamse Ardennen en het forum
waarin men zijn eigen, of andermans waarnemingen
van wat meer commentaar kan voorzien. Op het
forum gaat het er losser aan toe, er kan al eens, al
dan niet in het dialect, een grapje af, en de voertaal
neigt naar de beruchte tussentaal.
Op die manier kwam de Matkop voor 2006 en 2007
als volgt uit de bus:

• Scheldevallei: aanwezig in Zingem (Weiput) en
Welden (Reytmeersen).
• Leievallei: geen waarnemingen.
• Gebied tussen Leie en Schelde: geen
waarnemingen.
• Vlaamse Ardennen: aanwezig in Melden (Koppenberg),
Ruien (Kluisbos), Kluisbergen (Paddenbroek en Centrale),
Brakel (Burreken), Maarke-Kerkem (Eeckhoutbos), Ename
(Bos t’Ename), Ronse (Tombele, Muziekbos, wandelpad
en een zangpost ‘niet ver van het centrum van de stad’).

Glanskop: lichte daling

In het begin van de jaren ’60 kwam de vereniging De
Belgische Natuur- en Vogelreservaten op het idee om
zogenaamde vrije reservaten in te richten. Veel moet
men zich daarbij niet voorstellen. Meestal waren dat
privé bossen of kasteelparken, waarin dan nestkasten
werden opgehangen. Positief was dat de controleurs
van die nestkasten op die manier gebieden bezochten
waarin ze anders nooit toegang kregen, en zo nieuwe
gegevens over broedvogels konden verzamelen. De
nestkasten waren ultraklein: 9 cm x 9 cm als grondvlak
bij 28 mm als diameter voor de invliegopening. Karig
bemeten kastjes dus: een potig gebouwde ringer kreeg
er zijn hand niet in. Met die geringe afmetingen hoopte
men Ringmussen en Koolmezen uit de kasten te weren
en zo de minder algemene mezen te bevoordelen.
De nestkasten waren een succesverhaal. Vooral met
betrekking tot de Glanskop kwamen nieuwe gegevens
ter beschikking. Toen was van die soort alleen bekend

dat ze vooral in de grotere bossen rond Brussel en
Leuven huisde. Maar of ze ook in Oost-Vlaanderen
voorkwam? In 1962 werden in het Kluisbos in Ruien
de eerste kasten uitgehangen. Meteen een schot
in de roos: 2 broedgevallen van Glanskoppen op
20 kastjes. Eerste broedgevallen van de Glanskop
volgden daarna in het Brakelbos (1964), Wannegem-
Lede (1968), Dikkelvenne (1968), Wortegem (1969)
en Huise-Lozer (1976). In bijna alle gevallen waren in
die bossen al Glanskoppen geconstateerd voordat ze
in de kasten kwamen nestelen. Men mag aannemen
dat de Glanskop vanuit het Kluisbos (en wellicht
vanuit de bossen van het aangrenzende heuvelland
in Henegouwen) de voor zijn soort gunstige biotopen
geleidelijk heeft ingepalmd, wellicht geholpen door het
feit dat er nestkasten ter beschikking waren. In 1990
waren de meeste van die vroegere broedplaatsen
nog altijd bezet en had de Glanskop intussen alle
kasteelparken van het gebied tussen Leie en Schelde
veroverd. Geïsoleerde broedplaatsen werden gemeld
uit de Leievallei (Bachte-Maria-Leerne) en in het
kasteelbos van Beerlegem. Intussen is men allang van
de kleine kastjes afgestapt. Waar er nog nestkasten
hangen, zijn die groter en worden ze haast uitsluitend
door Koolmezen en Pimpelmezen ingenomen.
De inventarisatie van 2000-2002 heeft in grote lijnen
dezelfde resultaten opgeleverd, al bleek de tendens
voor de Glanskop een daling van de dichtheden in het
westen (dus ook in onze regio) en een
stijging naar het oosten toe, vooral in
Limburg. Bij ons zijn er geen tekenen
meer van uitbreiding, met als in
het oog lopende uitzondering het
Bos t’Ename, waar de Glanskop
een tiental jaren
 geleden
(eindelijk) is
opgedoken.

Matkop: toekomst onzeker

Heeft het zin het nestkastenexperiment van de jaren ’60
te herhalen? Tenslotte gaf het resultaten die stonden
als een huis, ook voor de Matkop, want van die soort
was tot dan toe bekend dat ze vrijwel nooit in kasten
kwam nestelen. Waar in het bos echter voldoende
natuurlijke nestgelegenheden voorhanden zijn, zijn
er geen nestkasten nodig. De voedselvoorraad in het
voorjaar wordt gedeeld door insectenetende vogels
die holten bewonen en door andere die vrijstaande
nesten maken. Nestkasten begunstigen de eerste
categorie. Als men in overweging neemt dat in de
bossen van de Vlaamse Ardennen broedvogels van
de tweede categorie, als Fluiter, Boompieper en

Glansko
p

 TOEKOMST

Meander okt-nov-dec 200711

Glanskop foto: Gerard Mornie

 ZWARTKOPMEZEN

Nachtegaal, op de rand van de afgrond staan,
of er al in zijn getuimeld, moet men de soorten
die nestkasten bewonen dan niet nog eens een
handje toesteken. In die zin geeft het Bos t’Ename
het goede voorbeeld: er hangen geen nestkasten
en er ligt en staat een overvloed aan dood hout in
het bos. Die vorm van beheer vindt meer en meer
ingang en wordt de jongste jaren ook bij privé
boseigenaars aan de man gebracht. En toch gaat
het ook in Ename met de Matkop in dalende lijn.
Is er dan nog wel een toekomst voor die soort?

Net als de Glanskop is de Matkop een pure
standvogel. Nieuwe broedgebieden worden vooral
door zwervende eerstejaarsvogels veroverd. De
verplaatsingen die Matkoppen daarbij afleggen
zijn eerder klein (< 20 km) en bovendien zijn er in
onze regio niet zo heel veel vogels bij betrokken.
Wat de Matkop betreft, lijkt een herkolonisatie
van de Leievallei en het gebied tussen Schelde
en Leie op korte termijn
dan ook uitgesloten.
Het zal al een succes
zijn als we deze mees in
de Scheldevallei en in
de Vlaamse Ardennen
kunnen behouden.
In de Scheldevallei kan het
gebied ten noorden van
Oudenaarde, gelegen
tussen de Ohiobrug
in Eine en de brug in
Gavere, de hoogste
troeven uitspelen, want
daarin liggen zowel
uitgelezen als potentieel goede Matkopbiotopen
als de Reytmeersen in Welden, ’t Dal jn Heurne,
Grootmeers, Mesure, de Weiput en het Reytbos in
Zingem, de Kaaihoeve in Meilegem, het sluis in
Asper en een deel van het kasteelbos in Gavere.

Eigenaardig genoeg is de situatie van de Matkop
in de Vlaamse Ardennen nog altijd onvoldoende
gekend. In het Kluisbos zouden momenteel geen
Matkoppen meer broeden en ook uit kleinere
bossen als het nabije Ingelbos is de soort
verdwenen. Aan de andere kant, alle huidige
gegevens over de Matkop uit Ronse en omgeving
zijn afkomstig van één enkele waarnemer,
die regelmatig op stap gaat én trouw al zijn
waarnemingen op het forum zet. Die vaststelling
laat toe te veronderstellen dat wellicht toch nog
een aantal paartjes onopgemerkt zijn gebleven.

Zwartkopmezen in de tuin

Luc Menschaert

Vogelliefhebbers die alleen maar in hun tuin naar vogels
kijken, het is een uitstervend ras, maar ze bestaan nog.

Wat is de kans dat zo een type plots oog in oog staat met
één van de twee zwartkopmezen? Het hangt ervan af waar
de tuin ligt. In Zingem bijvoorbeeld (Scheldevallei, geen
bos van betekenis) is de kans op een Glanskop zo goed
als onbestaande. Voor Heurne (steile flank Scheldevallei,
kasteelpark), dat net ten zuiden van Zingem ligt, is er een
ringvangst in een tuin van een Glanskop op 9 september
1996, en twee waarnemingen sinds 1998. Wie in de
Vlaamse Ardennen dan weer in zijn tuin mezenvoer
uithangt, krijgt vroeg of laat wel eens een Glanskop over
de vloer. Een bos in de nabijheid is een pluspunt. Aan de
andere kant, in de topic ‘Vogels in en rond de tuin’ van

het forum is voor 2006
en 2007 geen enkele
waarneming te bespeuren
van Glanskoppen op
winterse voederplaatsen,
wel van twee exemplaren
op 28.08.06 in Ronse,
dispersie van jonge
vogels wellicht, waarbij de
waarnemer opmerkt: ‘een
ongewone verschijning
aan ons huis’.
In diezelfde topic komt
evenmin de Matkop aan
bod. Als ze ’s winters wat

rondzwerven op zoek naar voedsel, komen Matkoppen zo
al heel zelden op mezenbollen af (Heurne: 2 x sinds 1979).
De rest van het jaar blijven ze in het bos of houden ze zich
in hun typische vochtige biotopen op. Dus gelden dezelfde
regels als voor de Glanskop: de eigenaar van een tuin in
de omgeving van een broedgebied moet geduld oefenen,
maar mag blijven hopen, vooral op uitzwermende jonge
exemplaren.

De al genoemde tuin in Heurne zal wel een uitzondering
zijn. Hij grenst aan een kasteelpark en het reservaat ’t Dal
ligt vlakbij. Sinds 1979 zijn er 99 Matkoppen geringd, 45
van 1979 tot 1988 en 54 van 1992 tot 2006. De tendens
is dus dalend, van 4,5 naar 3,6 geringde vogels per jaar,
maar meer uitgesproken als men in aanmerking neemt
dat de ringinspanningen in de tweede periode groter
waren dan in de eerste. Maar evengoed blijkt uit die
gegevens dat Heurne nog altijd een prima terrein is voor
Matkoppen. Houden zo.

Meander okt-nov-dec 2007 12

Vogels ringen

Norbert Desmet

Makkelijker gezegd dan gedaan, dit moest men
onwillekeurig denken als men de installatie

bekeek die de mensen van CREX, de vogelringgroep
van onze afdeling, hadden opgesteld op 25 augustus
2007. Ze waren neergestreken in het Paddenbroek,
kersvers reservaat in beheer van Natuurpunt in
Kluisbergen onder impuls van Thijs Lietaer, kersvers
conservator en ringer! Meer dan 100 m staande netten
waren twee dagen voordien met zorg opgesteld en
om alles in banen te leiden was Thijs in het gebied
zelfs blijven slapen... Er waren 13 deelnemers om
6u ’s morgens en die hebben het zich niet beklaagd.
We kregen deskundige uitleg van Daniël Packet en
Marcel Lauwers, maar ook de andere leden van de
werkgroep waren aanwezig.
Heel de activiteit gaf ons een mooi inzicht op de
vogeltrek.

Veel soorten trekken ‘s nachts en daar hebben de
meeste vogelkijkers zoals wij bij dag weinig zicht op.
Tegen de morgen stopt die trek en komen de vogels
naar beneden om te rusten en voedsel te zoeken.
Ringers gebruiken daarbij vogelgeluiden om ze in de
buurt van hun netten te doen landen. Ook het gebied
speelt een rol: vanuit de lucht zijn de waterpartijen
zoals van het Paddenbroek wellicht goed te zien en de
watervogelgeluiden lokken op zich al een heel aantal
soorten die men er eigenlijk niet zou verwachten. Zo
was de verassing de Waterrietzanger, een soort die erg
zeldzaam is en een kleine populatie heeft in de door
een autoweg bedreigde moerassen van Polen. Goede
start dus voor Thijs de nacht voor onze activiteit.

Ringen geeft ook een mooi zicht op het verloop van de
trek bij verschillende soorten. Zo waren op dit tijdstip
bij ons bv. de Kleine karekieten talrijk en waren de
Bosrietzangers al sterk in aantal afgenomen. De
trek van de Zwartkop daarentegen komt nog maar
goed op gang. Dit zijn allemaal nachttrekkers, de

Heggenmus bv. trekt overdag.

Ringen geeft ook een goed zicht op de soorten die in
een gebied aanwezig zijn en waar we met onze kijkers
nauwelijks enig idee kunnen van vormen. Zo ving men
in totaal 13 Blauwborstjes, overigens zoals alle soorten
schitterend om te zien in de hand. En daarnaast meer
Rietzangers dan men er ooit zou verwachten. Een
Sprinkhaanzanger verdween voor onze ogen uit de
netten en was direct in de moerasvegetatie opgelost,
zoals we van de soort gewoon zijn… En daarnaast ook
Rietgors, Zwartkop, Tuinfluiter, Grasmus, Roodborst,
Heggenmus en Koolmees, de dag voordien ook
Matkop, Fitis en Tjiftjaf. Daarmee leren we dat er
ook piekdagen zijn zoals bij de twee laatste soorten.
Vandaag geen van beide soorten.

Ringen geeft ook inzicht op leeftijd van de vogels en
ook in het verloop van de rui: van jeugdkleed ruien
naar eerste en tweede jaarskleed is voor velen onder
ons een ingewikkeld affaire. Uit de hand en met
deskundige uitleg lijkt het plots een stuk eenvoudiger.
Zeker als dit uitgelegd wordt aan de hand van de

vedette van deze ochtend: de IJsvogel. De kleur van
de pootjes, de schubbetjes op de veren, de bek… en
dan meteen met een ring om zijn poot de rest van
de familie tegemoet. De IJsvogel heeft er wellicht
tweemaal dit jaar jongen grootgebracht. Ondertussen
hoorden we twee Witgatjes maar de lokgeluiden
hadden op deze soort duidelijk geen vat.

Boeiend was het zeker, overgoten met een heerlijk
beleven van de opkomende zon boven de nevels van dit
toch wel rijke maar kleine en kwetsbare natuurgebied.
Ik denk dat het ook past om hier even de aandacht
te trekken op het vrijwillige werk van de ringers, die
zonder enige financiële tegemoetkoming ieder jaar
opnieuw duizenden vogels ringen. Ondertussen zien
we projecten lopen die veel lichter wegen en toch
zwaar gesubsidieerd worden. Zeer veel dank namens
alle deelnemers voor het vele werk, de inzet en de
uitleg en de mobilisatie op zondagmorgen. Het was
meer dan de moeite!

 R INGWERK

Daniël Packet en Thijs Lietaer bij het ringen van onder meer Blauwborstjes en een IJsvogel foto’s Dieter Geenens

Meander okt-nov-dec 200713

Meander okt-nov-dec 2007 14

‘t sto
nd allemaal in de gazet

De mediawatcher

We vlooiden weer de krant uit op zoek naar
wetenswaardigheden. Ook al is het dan

komkommertijd, we vonden weer veel het vermelden
waard.

Maaien en kappen

Acht vrijwilligers van Natuurpunt werkten twee dagen
in de Grootmeers, het 19 ha groot reservaat in de
Scheldemeersen te Zingem. (26/6/2007).

‘k Zag (twee) beren

Eén van de vorig jaar uitgezette beren in de Pyreneeën
werd er van de sokken gereden. Autopsie wees uit dat
de beer een maand voordien ook al eens beschoten
was, ge kunt niet zeker genoeg zijn…

Schapen: blauwtong

Het blauwtongvirus (zie vorige Meander) houdt deze
zomer lelijk huis onder de schapen. Wekelijks waren
er wel berichten over weer nieuwe haarden.

Everzwijnen: berg uw kinderen

Vlaanderen is in de ban van Everzwijnen. Zowel in
het Brugse als in Midden-Limburg zorgen Everzwijnen
voor schade en worden zowaar argeloze wandelaars
met hondje onverhoeds overvallen. Er wordt overlegd
en een politieker uit het Brugse wil zelfs het leger
inschakelen. Waar zouden die Everzwijnen toch
vandaan komen?

Damherten: een communautair staartje

De Damherten van de Kluis worden een
grensoverstijgend probleem. Het gemeentebestuur
van Kluisbergen wil de Damherten laten afschieten
maar in het naburige Mont de l’Enclus willen ze daar
niet van weten. Kluisbergen betreurt dat Mont de
l’Enclus “het sentimentele laat primeren boven de
zin voor verantwoordelijkheid en veiligheid van de
inwoners en bezoekers van Kluisbergen en Mont de
l’Enclus”. Mont de l’Enclus zegt ‘non’, als dat maar
niet op de onderhandelingstafel komt (25/6/2007).
Op 12/9/2007 verscheen er een nieuw bericht,
ditmaal over het actiecomité Red het Hert. Dit comité
beschuldigt het gemeentebestuur ervan dat het
bewust de waarheid achtergehouden heeft. Volgens
het comité draait alles om een lokale landbouwer die
in 2006 een klacht indiende voor schade aan zijn
gewassen.

Nog maar eens Fort, een never ending story

Het gemeentebestuur van Vloesberg eist van Fort een

herstel van het D’hoppebos in zijn oorspronkelijke
toestand. Fort had er een aanzienlijk aantal beuken
gekapt.(6/7/2007).

Water: afval

Het zuiveren van het afvalwater dreigt voor mensen
die niet kunnen aangesloten worden op de riolering
een dure zaak te worden. Tegen 2012 moet al het
afvalwater gezuiverd worden. Dit betekent voor
ongeveer 70.000 Vlaamse gezinnen dat ze zelf
moeten voorzien in een waterzuiveringsinstallatie.
Geschatte kostprijs: 6000 EURO. Er wordt voorgesteld
dat de gemeenten zelf zouden instaan voor plaatsing
én controle. (23/08/2007)

Water: Aquafin

Het actiecentrum ’t Uilekot uit Herzele bundelt op een
site alle klachten i.v.m klachten over wateroverlast en
Aquafin. Volgens Filip De Bodt leiden rioleringswerken
van Aquafin steevast tot meer waterellende.
(21/8/2007)

Water: vissen

De Dender is van een open riool geëvolueerd tot een
‘matig vervuilde rivier’. Door de inspanningen op het
gebied van waterzuivering zwemmen er toch alweer
19 soorten vissen in de Dender (21/8/2007). Ook in
de Zenne waagt zich al eens een visje (31/8/2007).
Zoals eerder al gemeld zit er ook in de Leie weer
vis. Tussen Deinze en Astene halen vissers regelmatig
mooie Paling naar boven. Al hoort die waarschijnlijk
momenteel nog eerder in de categorie Klein
Gevaarlijk Afval thuis…

Water: overstroming

Het bekkenbeheerplan voor de Bovenschelde is
goedgekeurd. In het kader daarvan zullen langs
de Molenbeek in Ronse en Opbrakel en langs de
Maarkebeek en de Zwalm overstromingsgebieden
worden gerealiseerd.

Gas

Fluxus krijgt over de hele lijn een positief advies voor
de aanleg van de lijn Brakel-Haaltert. De Vlaamse
commissie voor ruimtelijke ordening veegt de
voorstellen voor een alternatief tracé van tafel. Het
gaat al om de zesde gastransportleiding door Brakel
(24/8/2007).

Hallo?

De rechtbank van Gent oordeelde dat een zendmast
van Belgacom in Petegem binnen de dertig dagen
moet afgebroken worden. Wordt ongetwijfeld
vervolgd. (27/6/2007 en 23/08/2007).

 MEDIAWATCHER

Meander okt-nov-dec 200715

‘t sto
nd allemaal in de gazet

Ssst…

Gegevens van de wereldgezondheidsorganisatie
(WHO) leren dat jaarlijks tienduizenden mensen
om het leven komen door lawaai. Alleen al de
continue blootstelling aan verkeerslawaai in Europa
is verantwoordelijk voor tot drie procent van alle
dodelijke hartaanvallen. Frans Halsema zong het
al zo veel jaren geleden: “vluchten kan niet meer,
schuilen nog wel...” (23/08/2007).

Sorry, maar nog eens over teken

Van de site van de Vlaamse Jager geplukt:
‘dodelijke teken eisen opnieuw drie slachtoffers in
Turkije’. (2/7/2007). Teken kunnen er drager zijn
van de Congo-Krim virale hemorragische koorts.
Op dezelfde site een berichtje van Belga dat uit
voorlopige cijfers blijkt dat er in 2006 iets minder
gevallen (302)van de ziekte van Lyme waren dan in
2005 (313). Onderzoek leert dat 10 % van de teken
besmet is en dat 1,1 tot 3,4 % van de mensen met
een tekenbeet ook daadwerkelijk de ziekte krijgen
(9/7/2007)

Daar zit muziek in

Het Agentschap voor Natuur en Bos kocht in het
Muziekbos in Ronse 33,5 ha privébos. Hierdoor
wordt het toegankelijk deel in één klap drie keer zo
groot. Bij de aankoop horen ook de Geuzentoren
(19de eeuw), een Gallo-Romeinse grafheuvel en een
oude bospoel (11/07/07).

MRSA.

MRSA is de ziekenhuisbacterie die op zichzelf geen
bedreiging vormt maar wel bij verzwakte mensen
fatale gevolgen kan hebben. Bij 68% van de
varkenshouders is een MRSA-stam aanwezig en bij de
varkenshouders zelf en hun familie komt de bacterie
in 37,6 % van de gevallen voor. Verontrustende cijfers
toch. (13/9/2007).

Waar rook is…

Eind augustus werd Kluisbergen opgeschrikt door
walmen zwarte rook uit de schouwen van de centrale
van Electrabel. Volgens de woordvoerder van
Electrabel was er niets aan de hand en was dit enkel
het gevolg van het heropstarten van de installaties.
(31/8/2007).

Asbest.

Filip Meirhaeghe, mountainbiker, reed op 30
september de elf km lange asbestroute in. Met deze
ludieke actie vestigde het actiecomité nogmaals de

aandacht op de installatie van een asbeststort in
de oude groeve. Ondanks de opschorting door het
beroep van stad Ronse gaan de voorbereidingen in
de groeve blijkbaar gewoon door. (29/8/2007).

Dag van de Natuur: Natuurpunt
zwalm.vallei breekt het kot af !

Naar goede jaarlijkse gewoonte organiseert
natuurpunt zwalm.vallei een grote werkdag op

de ‘Dag van de Natuur’. Dit jaar trekken we naar het
gebied ‘Jan de Lichte’ te Velzeke (deelreservaat van
‘Middenloop Zwalm’.

Een van onze hooilandpercelen moet daar dringend
worden aangepakt. Dit was een voormalige weide
met een oud schuilhok voor het vee. Dat bouwsel zijn
we echter liever kwijt dan rijk. We vragen dus letterlijk
uw hulp om het kot af te breken.

We breken niet alleen af, we bouwen ook weer op.
Met het maaisel van dit perceel en de takken van
enkele knotbomen gaan we een winterverblijf bouwen
waarin muizen en andere kleine zoogdieren kunnen
overwinteren. Het maaisel verzamelen en versleuren
van de takken is een pak werk waar we vele handen
voor zullen nodig hebben.

U bent van harte welkom op zaterdag 17 november
om 9u30 aan Jeugdheem De Populier, Letterkouter 8
te Velzeke. Wat je zeker nodig zult hebben zijn botten
en (werk)handschoenen. We hebben een beperkt
aantal rieken en harken, wie kan brengt dus best zijn
eigen materiaal mee (zet uw naam er op).

‘s Middags krijgen de deelnemers soep; we voorzien
ook drankjes gedurende de dag; boterhammen
breng je zelf mee. Afsluiten doen we met een gezellig
moment rond het kampvuur.

Neem voor meer inlichtingen contact op met Dominiek
Decleyre 0499/80.89.20 of Bart Magherman
09/360.09.99.

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

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

 DAG VAN DE NATUUR DAG VAN DE NATUUR

Van Rotskruiper tot Stalinorgel in Roemenië

1 2

3

6

5

4

7

10

8

9

12

11

14

1 Ontmoeting; Jo Buysse

2 Rotskruiper; Eric Van Colenberghe

3 Syrische bonte specht; Maxime Watteyne

4 Resedawitje; Jacques Vanheuverswyn

5 Siesel; Johan Cosijn

6 Ralreiger; Johan Cosijn

7 Bijenëter; Geert De Sutter

8 Bootjevaren 1; Ann Doutreloigne

9 Kroeskoppelikaan; Geert De Sutter

10 Bidsprinkhaan; Geert De Sutter

11 Kleine zilverreigers; Maxime Watteyne

12 Scharrelaar; Eric Van Colenberghe

13 Bootjevaren 2; Jacques Vanheuverswyn

14 Stalinorgel; Karel De Waele
13

Meander okt-nov-dec 200717

Dubbele zomerreis naar
Roemenië: een ornithologisch
en botanisch hoogtepunt

Michel Vander Vennet

Toen het moment van de inschrijvingen voor de
voorbije zomerreis aangebroken was, duurde

het exact twaalf minuten vóór de twintig plaatsen
ingenomen waren. En diezelfde dag was er reeds
een wachtlijst met dertien namen van leden die
gehoopt hadden er ook bij te zijn. Er was dus wel
enig potentieel voorhanden om een tweede reis te
boeken, wat dan ook gebeurde.
Reisbestemming Roemenië bleek een schot in de
roos. Onze onbekende en meest recente E.U.-partner
bleek een land vol verrassingen en tegenstellingen te
zijn. Dat konden we van 7 tot 17 en van 17 tot 27 juli
ten overvloede ervaren.

Op zaterdag 7 juli vertrok de eerste groep. De vlucht
Brussel – Zürich – Boekarest verliep zo goed als
probleemloos. Tijdens de landing op de Roemeense
luchthaven Otopeni werd al meteen een eerste cliché
rechtgezet. Als we al gedacht hadden in een land
terecht te komen, waar we in de landbouw nog de
sporen zouden zien van grote gecollectiviseerde
boerderijen, dan keken we vanuit het vliegtuig naar
een lappendeken van lange smalle percelen in alle
tinten van groen en bruin, de Langemeersen in de
buitenwijken van Boekarest, zeg maar.

De ontvangst in de luchthaven was allerhartelijkst
en dat zou zo zijn gedurende de twee reizen. Daniël
Petrescu zou onze gids zijn gedurende de eerste
dagen. Hij werd daarna opgevolgd door de al even
sympathieke en goedlachse Florin Palade. Op weg
naar de Karpaten keerden we meteen terug naar
onze kindertijd, ergens in de jaren vijftig. Langs
de weg reden, tussen moderne BMW’s en Audi’s,
kleine boerenkarren, gevuld met hooi en getrokken
door één enkel paard. Een paar kilometer verder
kruisen we een begrafenisstoet: het lijk in een open
kist, enkel bedekt met gaas, wordt door vrienden en
verwanten letterlijk ten grave gedragen. Tijdens een
korte rustpauze drinken we onze eerste Roemeense
biertjes terwijl zwaluwen af en aan vliegen.

Laat in de avond komen we aan in het dorpje Zarnesti
in de Karpaten, met straten waar men veiligheidshalve
best niet sneller rijdt dan 40 km/u, waar huizen en

tuinen hermetisch van de straat zijn afgesloten, met
de onvermijdelijke grauwe woonkazernes op de
achtergrond. Het wordt even stil in de bus: zo’n arm
dorp hadden we niet verwacht. Maar een deur wordt
geopend en een stralend lachende patron verwelkomt
ons met open armen in zijn kraaknette, gezellige
pension. Na het drinken van de (zelfgestookte?)
palinka is onze reis definitief begonnen.

’s Anderendaags trekken we de bergen in. In een
kloof starten we onze dagwandeling. Daniël stopt
aan enkele karrensporen: het wemelt er van de
Geelbuikvuurpadden. Langs een snelstromend
beekje hipt een Waterspreeuw en vliegt de Grote
gele kwikstaart af en aan. Wat verder kunnen we
de spectaculaire vlucht van de Rotszwaluw en de
Alpengierzwaluw bewonderen. Daniël weet waar
we ons lunchpakket moeten aanspreken: een grijs-
robijnrode schicht vliegt voorbij: we zitten bijna met
onze neus op het nest van een Rotskruiper. Terwijl de
gesofistikeerde fototoestellen ratelen als kalasjnikovs
zit een Zwarte specht op een dennentop te paraderen.
Maar ook de plantenliefhebbers kunnen vingers en
duimen aflikken. Op de streeplijst van Karel neemt
het aantal soorten zienderogen toe. Als alles netjes
op papier gezet is zijn het er 158.

De verplaatsing van de Karpaten naar de Donaudelta
duurt een hele dag. We rijden langs grauwe
industriesteden, maar we stoppen ook aan een
weide, met een planten- en vlinderrijkdom, waar we
in Vlaanderen enkel kunnen van dromen.

Het (figuurlijk) hoogtepunt van de reis is de vierdaagse
op de Donaudelta. Tijdens de rondvaart doorheen de
vele kanalen en kanaaltjes varen we voortdurend in
het gezelschap van zowat alle Europese reigersoorten
(enkel de Roerdomp laat zich niet horen of zien).
IJsvogels flitsen heen en weer, Scharrelaars ontlokken
talloze oh’s en Roze en Kroeskoppelikanen trekken
in grote of kleine formaties voorbij. Samen met de
vele Dwergaalscholvers, waadvogels, sternen en
rietvogels en overvliegende roofvogels (waaronder
de Zeearend) maken ze dit paradijs compleet.

Een tocht vanuit het dorpje Letea over de zandwegen,
in een omgebouwde kar, getrokken door een
kreunende, krakende tractor wordt een ervaring
om nooit te vergeten. Het gegil van de dames doet
het testosterongehalte van de de boer-taxichauffeur
naar gevaarlijke hoogten stijgen. Gelukkig wordt er
halt gehouden en kunnen we de zandduinen en de
restanten van een oerbos verkennen. We noteren er
‘Griekse lianen’ en o.a. een 670 jaar oude eik naast

 ZOMERRE IS ZOMERRE IS

Meander okt-nov-dec 2007 18

alweer een ruime verscheidenheid van planten. Op
het einde van die dag staat de teller op 102 soorten.

Na de Donaudelta staan er drie dagen kennismaking
met de Dobrogea op het programma. In deze regio
valt minder dan 300 mm neerslag per jaar en het is
een echt steppegebied. Op het eerste gezicht is het
landschap uiterst dor en lijkt er nauwelijks enig leven
voor te komen. Maar vooral voor de botanici was
deze regio, met zijn vele endemische soorten een
aards paradijs. Onze tweede gids Mihai, de lokale
plantenspecialist, loodste de geïnteresseerden van
de ene specialiteit naar de andere zeldzaamheid. De
vogelkijkers denken allicht met veel genoegen terug
aan de waarneming van de Grielen en aan de lunch
onder de kolonie Roodpootvalken.

Maar ook hier, in dit dunbevolkte gebied, met een
overduidelijk hard bestaan voor de plaatselijke
bevolking, maar met zijn uitzonderlijke botanische
rijkdom, vormen illegale steengroeven en
bouwactiviteiten dezelfde bedreiging als bij ons in
België. Om de streek te beschermen moest naast het
IBIS reisagentschap een strijdvaardige organisatie
opgericht worden. Net zoals het Milieufront Omer
Wattez in onze Vlaamse Ardennen staat de Eco Pontica
Foundation daar op de bres om de natuurrijkdom
van de regio te beschermen tegen al te ijverige
zakenlieden.

Aan alle liedjes komt echter een einde, zelfs aan
Roemeense. Wij keren terug naar Vlaanderen met
herinneringen aan een land vol contrasten, met
beelden van arme, maar gastvrije mensen, een
plantenlijst met 536 soorten en een vogellijst met
168 soorten, bijeengesprokkeld in één van de meest
spectaculaire landschappen van Europa.

Cursus Natuur In Zicht Deinze

Deze groene basiscursus richt zich tot iedereen
die de eerste stappen zet in de natuur. Het is de

eerste schakel in het CVN-cursustraject natuurgids.
Van deelnemers wordt geen enkele voorkennis
vereist. Tijdens een tiental activiteiten maakt u kennis
met planten, dieren, ecologie, landschappen en
biodiversiteit. Natuurkennis en natuurbeleving vullen
elkaar aan tijdens binnenactiviteiten en excursies in de
meest interessante natuurgebieden van Deinze. Na
deze cursus heeft u een basisinzicht in de natuur om
u heen. U weet ook waar u terechtkunt om meer van

de natuur te genieten of om de natuur een helpende
hand toe te steken. Wie de smaak te pakken heeft,
beschikt over de nodige voorkennis om aan de cursus
natuurgids deel te nemen.

De cursus zal doorgaan in de kelder van de Stedelijke
Bib van Deinze (ingang naast het stadhuis, Markt
21) op de zaterdagen 23 feb, 1, 8 en15 maart,
5, 12, 19 en 26 april, en op 3 en 17 mei 2008,
telkens van 9u30 tot 12u. Het cursusgeld bedraagt
60 euro te storten op rek. nr. 404-3076041-29 t.a.v.
CVN met de vermelding NIZ Deinze (betalen met
opleidingcheques mogelijk). Het handboek is in de
cursusprijs inbegrepen.

Meer info op http://www.c-v-n.be/ en www.
stadsbosdeinze.be of voor vrijblijvende inlichtingen
contacteert u:

CVN Oost-Vlaanderen Pieter Blondé 055/33 54 49,
pieter.blonde@c-v-n.be,

of Wim Bracke: 09 380 01 03 bracke-
uyttersprot@skynet.be.

Cursus Vlaamse Ardennen gids

Speciaal voor natuurgidsen wordt een cursus
over de verschillende facetten van de Vlaamse

Ardennen georganiseerd gedurende de eerste week
van april 2008. Meer info in volgende Meander of bij
pieter.blonde@c-v-n.be of 055/33 54 49.

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

 CURSUS

Meander okt-nov-dec 2007

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)
WMB: Werkgroep Munkbosbeekvallei
ZV: Natuurpunt afdeling zwalm.vallei
ZWG: Zoogdierenwerkgroep

Zaterdag 13 oktober 2007
PWG+SV: Plattelandsgemeente-flora, deel 2. Gids:

Karel De Waele, tel. 09/386.45.60. Samenkomst om 14u
aan de kerk van Semmerzake. Einde om 17u. De ganse
namiddag studie van de flora van één km², hok D3-51-
21, waarbij diverse determinatiewerken gebruikt worden en
aldus verschillende velddeterminatiekenmerken van de flora
aangeleerd worden. Ook voor geïnteresseerde beginners.

Meebrengen: laarzen, loep, flora’s.
Zondag 14 oktober 2007

SL: Daguitstap naar het landschapspark te
Mariemont en een kerk te Soignies (Henegouwen).
Gids: Paul Geeroms, tel. 092/82.24.08. Samenkomst
om 9u aan de kerk van Petegem-Deinze (rotonde op het
kruispunt Kortrijksesteenweg met Tweebruggenlaan).
Kostendelend rijden. Het park, in Engelse landschapsstijl,
bevat een harmonieuze mengeling van grasvelden, vijvers,
eeuwenoude bomen en exotische boomsoorten, waartussen
monumentale beelden staan, en waar zich de romantische
ruïnes van het paleis van Karel van Lotharingen verheffen.
Meebrengen: goede wandelschoenen. Er is ter plaatse
een restaurant, maar je kan uiteraard ook je picknick
meenemen.

Zaterdag 20 oktober 2007
NWB: Plantenstudiedag in Kortrijk (W-Vl). Gids: Willy

Herreman, tel. 056/21.82.72. Samenkomst om 9u op de
parking tegenover het Vlasmuseum (in de Sabbelaan) naar
de universiteit toe (afrit 2 van de E17, richting Hoog Kortrijk,
naar de Hallen en vanaf daar de wegwijzers volgen). Einde
om 17u. De ganse dag planteninventarisatie in kmhok E2-
32-44, met de stadsrand en de omgeving van de Hallen
en de KULAK, waarbij ook het gebruik van verschillende
plantenboeken aan bod komt. Aansluitend vergadering
voor het opstellen van de kalender 2008. Voorstellen
kunnen ook vooraf telefonisch of schriftelijk doorgegeven
worden aan André Van den Bergh, Vitsgaard 9, 1745 Opwijk,
tel. 052/35.05.18, e-mail: andre.vandenbergh@skynet.be.
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 21 oktober 2007
SL+VWG: Simultaantrektelling op de Zijldegemkouter

te Kruishoutem. Gids: Paul Vandenbulcke, tel
0475/34.65.86. Samenkomst om 8u15, we tellen zeker tot
11u en bij goede omstandigheden ook nog in de namiddag.
Wegens de aanwezige maïs kunnen we eventueel wat verder
staan, om goed uitzicht te hebben. Meebrengen: warme
kledij, verrekijker, ev. telescoop, vogelgids.

Donderdag 25 oktober 2007
IWG: Evolutie van de insecten door Ronny De Clercq.

Info: Anne Fobert, tel. 055/21.01.37 Samenkomst om
19u30 op de Woeste Hoogte, Hotondstraat 2, 9600
Ronse. Ontdekkingstocht in de wonderlijke wereld van de
ongewervelde dieren. Vanavond stappen we een gans eind
terug in de tijd en bekijken de evolutie van de insecten.
Einde rond 22u30.

Zaterdag 27 oktober 2007
SV: Powerpointvoorstelling 'In het spoor van de

Inca’s op trektocht door het land van de condor.' Jeroen
Vanheuverswyn en Lies De Mol brengen een reisverslag over
een trektocht doorheen Zuid-Peru. Afspraak in zaal 'Amigo'
(vroeger Stedelijk Centrum) in de Heurnestraat te Heurne.
Aanvang om 20u stipt. Einde omstreeks 22u30. Inkom: € 2,5
per persoon, € 5 per gezin.

Zondag 28 oktober 2007
VA+TW+MOW: Klavertje-vier-wandelingen te

Ruien in het kader van de 'Dag van de trage weg'.
Gidsen: Filip Keirse, tel. 055/38.78.83, Norbert Desmet,
tel. 0494/65.33.91, Karel De Waele en Dirk Seigneur.
Samenkomst om 14u op de parking van het zwembad
‘recreatieoord Kluisbos’. Om de naam ‘klavertje vier’ alle
eer aan te doen kun je een keuze maken uit vier lusvormige
wandelingen (4-6-8 km) te Ruien. Houdt u van wandelen of

 KALENDER 2007 OKTOBER-JANUARI OKTOBER-JANUARI

 KALENDER 2007 OKTOBER-JANUARI

Meander okt-nov-dec 2007

erop uit trekken? Bent u een buitenmens met een hart voor
de natuur? Gebruikt u wel eens een doorsteekje bij u in de
buurt? Als u meehelpt, is het mogelijk onze trage wegen te
redden. Daarvoor is een flink stuk sensibilisatie van burgers
én besturen nodig. Maar minstens even belangrijk is actie
op het terrein. Op de Dag van de trage weg zorgen we
voor beide. Einde om 17u. Meebrengen: laarzen of goed
schoeisel. Zie aparte aankondiging op de achterflap.

Donderdag 8 november 2007
IWG: Determinatie Bodemdieren door Ronny De

Clercq. Info: Anne Fobert, tel. 055/21.01.37 Samenkomst
om 19u30 op de Woeste Hoogte, Hotondstraat 2, 9600
Ronse. De bodemdieren hebben een bijzondere taak
op onze aarde. Zij zetten o.a. allerhande afval om in
compost. Vanavond schenken we bijzondere aandacht
aan de determinatie van deze diertjes. Einde rond 22u30.
Meebrengen: loep, bino, determinatietabellen, staaltjes
bodem of compost.

Zaterdag 10 november 2007
Powerpointvoorstelling over de reis naar Sardinië

en Sicilië door Jacques Vanheuverswyn. Aanvang om 20u
in Parochiehuis, Hulstraat 27 te Asper. Einde omstreeks
22u30. In april 2006 trok Natuurpunt met Karel De
Waele naar Sardinië. Voor de pauze brengt Jacques de
hoogtepunten uit deze veertiendaagse rondreis. In april
2007 verbleef Jacques met zijn familie 2 weken in Sicilië.
Diverse orchideeëngroeiplaatsen werden bezocht op dit
eiland dat door de Etna overheerst wordt. Ook een oversteek
naar de vulkaan Stromboli was een hoogtepunt. Ook cultuur
en geschiedenis worden niet vergeten! Inkom € 2,50 (max. € 5
per gezin). Zie aparte aankondiging op de achterflap.

Zondag 11 november 2007
KBE+OUD: Herfstwandeling in Bos t’Ename. Gids:

Guido Tack, 0474/90.02.30. Samenkomst om 9 uur aan
het Provinciaal Museum Ename op het Beaucarneplein.
Einde omstreeks 12u. Meebrengen: laarzen of wachterdichte
stapschoenen.

Woensdag 14 november 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 17 november 2007
dag van de natuur

RO: Geboortebosplanting in de Pyreneeën te Ronse
in samenwerking met de Gezinsbond. Leiding: Philippe
Moreaux, tel. 055/21.88.87. Samenkomst om 9 u bij de
parking in de Jagersstraat en in de Ooststraat (= zijstraat
van de Elzeelsestwg): voorbereiding van de activiteit van
de namiddag door besturen van NP Ronse + Gezinsbond
Ronse. In de namiddag om 14u: Gezinnen waarin dit jaar
een kindje geboren werd, planten een hoogstamboom in het
reservaat van Natuurpunt. Natuurpuntleden helpen bij de
voorbereiding en de praktische uitvoering. Einde omstreeks
17 u. Meebrengen: laarzen, spade, werkhandschoenen.

KRB: Dag van de Natuur in Het Burreken.
Verantwoordelijke: Filip Hebbrecht, tel 055/49.55.63.
Samenkomst om 9u aan Perreveld N°14 te Zegelsem.

Voor wie de handen uit de mouwen wil steken een
mooie gelegenheid. Hooilandbeheer, vrijhouden van
het wandelpad, maaien van een ingesloten veldje.
Aanplanten van houtkanten en uitrasteren van het nieuwe
begrazingsblok. ‘s Middags is er soep en broodjes voorzien
voor wie zich vooraf inschrijft. Einde omstreeks 16 u.

KZ: Dag van de Natuur in de Grootmeers te Zingem.
Verantwoordelijke: André Vandecapelle, tel 09/384 29 73 of
0498/45 93 42. Samenkomst om 8u30 aan de Scheldebrug
te Zingem, kant Zingem rechtover de Weistraat. Er worden
wilgen geknot. Einde omstreeks 17u. Meebrengen: Zaag,
kapmes of bijl, laarzen, handschoenen.

OUD: Houtkap Bos t’Ename. Verantwoordelijke:
GuidoTack, 0474/900230. Om 9u verzamelen aan
de loods in de Braambrugstraat. Er wordt een houtkap
georganiseerd op het perceel Ketelboter.

SL+MOW+JNM: Dag van de Natuur in het
natuurgebied ‘Dender’ aan de Goedstraat in
Wontergem. Verantwoordelijke: Rik Desmet, tel.
09/386.46.63. Samenkomst om 13u15 aan de kerk
van Deinze of om 13u30 aan de kerk van Wontergem.
Wij eindigen deze natuuractiviteit omstreeks 17u met
een hapje en een drankje. Meebrengen: Laarzen en
werkhandschoenen.

ZV: Werkdag 'breek het kot af' in het gebied ‘Jan de
Lichte’ te Velzeke (deelreservaat van ‘Middenloop Zwalm’)
met ‘s middags soep en ‘s avonds kampvuur. Zie voor meer
details op p. 15.

Zondag 18 november 2007
RO: Geboortebosplanting in de Pyreneeën te Ronse

deel 2. Leiding: Philippe Moreaux, tel. 055/21.88.87.
Samenkomst om 10 u bij de parking in de Jagersstraat
en in de Ooststraat (= zijstraat van de Elzeelsestwg). We
planten van het ‘bosplantsoen’ om het eerste deel van de
te beplanten akker helemaal vol te krijgen + eventueel nog
afwerken van de dag er voor. We werken tot alles afgewerkt
is. Meebrengen: laarzen, spade, werkhandschoenen.

Donderdag 22 november 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
we natuurlijk ook. Meebrengen: bino en determinatieboeken.
Einde omstreeks 22u30.

Zaterdag 24 november 2007
SV: Diavoordracht: 'de Natuur in de Braziliaanse

Pantanal en de Amazone'. Johan Verbanck en Nand Fiems
brengen je op deze avond een spetterende diavoordracht
(twee maal 45 min). Gelieve een warme pullover mee te
brengen, want je gaat van tekst en beeld ‘koude rillingen’
krijgen... Als opwarmerke lees je de aparte aankondiging
op de achterflap. Aanvang om 20u stipt in Zaal ‘Amigo’
(vroeger Stedelijk Centrum) bij de kerk te Heurne. Einde
omstreeks 22u30. Inkom € 2,50 (max. € 5 per gezin).

Zondag 25 november 2007
VA+TW: Tragewegenwandelingen te Zulzeke. Gids:

Filip Keirse, tel. 055/38.78.83. Samenkomst om 14u aan
de kerk van Zulzeke. We wandelen in het centrale deel van
Zulzeke. Tweederden van het parcours is langs onverharde
wegen met prachtige vergezichten over deze deelgemeente.
Verschillende aspecten rond het tragewegenbeleid worden

 KALENDER 2007 OKTOBER-JANUARI OKTOBER-JANUARI

Meander okt-nov-dec 2007

toegelicht. Einde omstreeks 17u. Meebrengen: laarzen of
goed schoeisel, verrekijker.

Zondag 2 december 2007
SL: Familiale wandeling in de Oud-Mooreghem- en

Spitaelsbossen. Gids: Lieven Kinds, tel. 09/383.71.39.
Samenkomst om 14u aan café ’t Stokerijtje, op de baan
Wortegem-Waregem. Aandacht voor historische ecologie,
omvorming van naaldhout en voor zwammen. Einde
omstreeks 17u. Meebrengen: laarzen of goed schoeisel.

Donderdag 6 december 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
we natuurlijk ook. Meebrengen: bino en determinatieboeken.
Einde omstreeks 22u30.

Zaterdag 15 december 2007
SV: Diavoordracht: 'Fauna en flora van Kameroen

en Centraal Afrikaanse Republiek'. In het voorjaar van
2006 bracht Bernard Van Elegem 6 weken door in de
Centraal Afrikaanse Republiek en Kameroen. Hij bezocht
er een laaglandregenwoud dat deel uitmaakt van het
Congo-bekken en de bergregenwouden in het westen van
Kameroen. Bernard brengt je tijdens de diareeks uitgebreid
verslag van de flora en fauna van het gebied. Aanvang om
20u stipt in Zaal ‘Amigo’ (vroeger Stedelijk Centrum) bij de
kerk te Heurne. Einde omstreeks 22u30. Inkom € 2,50 (max.
€ 5 per gezin). Voor meer info: zie aparte aankondiging
in dit nummer op blz. 33.

Zondag 16 december 2007
RO+VWG: Watervogels kijken in Uitkerke /

Zeebrugge. Gids: Philippe Moreaux, tel. 055/21.88.87.
Samenkomst: om 8u aan het station te Ronse of 8u30 aan
de kerk te Eke. Meebrengen: laarzen, vogelgidsen, picknick
en drank. Einde omstreeks 17u.

Donderdag 20 december 2007
IWG: Boktorren, door Bertie Schiettecatte. Info: Anne

Fobert, tel. 055/21.01.37 Samenkomst om 19u30 op de
Woeste Hoogte, Hotondstraat 2, 9600 Ronse. Vanavond
wordt speciale aandacht besteed aan de boktorren. Welke
soorten zijn er? Hoe zijn ze te herkennen? Waar zijn ze
te vinden? Einde rond 22u30. Meebrengen: loep, bino,
determinatietabellen

Zaterdag 22 december 2007
WMB: Werkdag in natuurgebied Munkbosbeekvallei.

Verantwoordelijke: Laurent Flostroy, tel 0498/67.71.09.
Aanplant van houtkant. Samenkomst om 9u30 aan de kerk
van Dikkele, einde voorzien rond 16u30. ‘s Middags is er
verse soep en brood met beleg. Meebrengen: laarzen!

Zondag 30 december 2007
VWG+SV: Vogeluitstap langsheen Blokkersdijk,

linker Schelde-oever, Verdronken land van Saeftinge.
Gids Jacques Vanheuverswyn, tel. 09/324.09.42. Vertrek
om 7u aan de kerk te Eke. Meebrengen: laarzen of
waterdicht schoeisel, verrekijker, picknick en drank. Einde
omstreeks 17u.

Woensdag 9 januari 2008
VWG: Bijeenkomst met nieuwjaarsreceptie van de

Vogelwerkgroep uitzonderlijk in het Kasteel Liedts in
het Liedtspark te Oudenaarde, o.l.v. Paul Vandenbulcke,
tel 0475/34.65.86. Aanvang om 20u. Einde rond 22u30.
Het vergaderdeel trachten we kort te houden, waarna een
receptie volgt en voorstelling van Bart Heirweg’s 'best of'-
fotoreeks over vogels uit onze eigen streek.

Zondag 13 januari 2008
SV+VWG: Vogeltocht voor beginnende vogelkijkers te

Zingem. Gids: Jacques Vanheuverswyn, tel 09/324.09.42.
Samenkomst om 8u30 aan de Scheldebrug te Zingem.
Einde om 11u30. We tellen Mesureput, Weiput en Grooten
Bulck. Meebrengen: verrekijker, laarzen, vogelgids.

Zondag 20 januari 2008
KBE+OUD: Nieuwjaarswandeling. Gids: Guido

Tack, 0474/900230. Het startschot weerklinkt om 9u aan
het Provinciaal Museum Ename op het Beaucarneplein.
Traditionele nieuwjaarswandeling in Bos t’Ename met
aansluitend legendarische receptie. Meebrengen: laarzen
of waterdicht schoeisel en flinke appetijt.

Zaterdag 26 januari 2008
SV: Powerpointvoorstelling: 'Spanje en Finland in
vogelvlucht' door Gerard Mornie. In het eerste deel gaan
we in vogelvlucht over 5 verschillende Spaanse reservaten
(van de Pyreneeën over Villafafilla, Siërra de Gredos en
Extremadura tot Coto Doñana). In het tweede deel krijgen we
een verslag van een twee weken durende reis in de omgeving
van Oulu en Kuusamo (Finland) met vooral de nadruk op
de speciale uilen die er voorkomen. Aanvang om 20u stipt
in Zaal ‘Amigo’ (vroeger Stedelijk Centrum) bij de kerk te
Heurne. Einde omstreeks 22u30. Inkom € 2,50 (max. € 5 per
gezin). Zie ook de aankondiging op blz. 33.

Steun onze reservatenwerking en stort een bijdrage op het rekeningnummer 293-0212075-88 van Natuurpunt. Giften
vanaf 30 euro geven recht op belastingvermindering. Vermeld het projectnummer en kies uit deze mogelijkheden:

Ofwel: algemeen reservatenfonds Vlaamse Ardennen plus projectnummer 6699 of:

Naam Projectnr. Naam Projectnr Naam Projectnr

Bois Joly 6625 Kordaalbos 6605 Parkbos-Uilenbroek 6136

Bos t’Ename-Volkegembos 6121 Langemeersen 6076 Perlinkbeekvallei 6204

Bovenlopen Zwalm 6142 Maarkebeekvallei 6670 Pyreneeën-Tombele 6667

Burreken 6602 Middenloop Zwalm 6160 Rooigembeekvallei 6669

Feelbos-Kalkoven 6185 Munkbosbeekvallei 6151 Vuilbroek 6126

Grootmeers 6650 Nukerkebos-Bosheide 6641 Wijmier 6141

Heurnemeersen 6063 Ooidonkmeersen 6109 Zeverenbeekvalllei 6082

alle snoeiwerken
ook verlagen van bomen

Ganzendam 9 - 9890 Vurste
Tel: 0497/43.01.79

uw kwaliteitsfoto’s in 1 uur

Stationsstraat 63 - 8790 Waregem
Tel: 056/60.52.16

NIKON OLYMPUS

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

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

specialiteit
opritten en terrassen

tuinarchitect

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

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

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

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

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

Meander okt-nov-dec 2007

Back to the future…

Rik Desmet

Er dienen in 2008 nogal wat kaarsjes uitgeblazen
te worden. Eerst en vooral bestaat de afdeling

Schelde-Leie 40 jaar, de Vlaamse Ardennendag gaat

al 30 jaar door en naar het schijnt moet er ook ergens
een bekend iemand 80 kaarsjes uitblazen.
Genoeg redenen om eens op de zolder te gaan neuzen
op zoek naar de oude Mededelingsbladen, nieuwsgierig
naar wat er toen allemaal geschreven werd.

1978

1978 is de tijd van het geknoei met stencils en het
rondjes draaien bij Arsène Benoot en Yvette Moerman
om de blaadjes samen te rapen, te nieten… Er werden
wat kilometers gelopen daar in de Gampelaeredreef.
Beiden staan nog steeds in voor de verzending van
Meander, ze verdienen er een standbeeld voor! Op de
voorkaft prijkte de vertrouwde Grote gele kwik.

Natuurbeleving verscheen dan nog tweemaandelijks
maar daar zaten de nummers van de W.V.O.
(Werkgroep Veldornithologie) en de nummers van
de Wielewaaljongeren (met de Piepkrant voor de
allerjongsten) nog bij. Marcel Nachtergaele was
toen secretaris en had op een Braakmantocht Ulrich
Libbrecht al gestrikt als voorzitter. Norbert Desmet
verzorgde zowaar ook al de lay-out! Het eerste
nummer is een speciale editie naar aanleiding van
het 10-jarig bestaan. De oprichting van de afdeling
gebeurde overigens in 1968 door Marcel, dokter

Sileghem, Werner Latte, John Rigaux en Vic Wouters.

Gedurende die 10 jaar was al een lange weg afgelegd
met ondermeer het Wielewaalcongres en het protest
tegen de A-9. Bij de werking was er steeds aandacht
voor de drie pijlers, natuurbeleving, natuurstudie en
natuurbescherming. Er werden ook al twee reservaten
opgericht, in 1970 het ornithologisch studiecentrum
(OSC) te Lozere en in 1971 het OSC te Wortegem
(‘Oud-Moregem’). In dat laatste werden beheerswerken
uitgevoerd om de heidevegetatie te herstellen.
Het reizen zat de afdeling ook al in het bloed met in
het voorjaar de Hoge Veluwe (61 wielewalers!) en in de
zomer Terschelling, waar ook de Wielewaaljongeren
op kamp trokken.
Het zal niemand verwonderen dat ook de
plantenwerkgroep al druk in de weer was met Karel
De Waele als trekpaard, al is deze beeldspraak minder
gelukkig als we bedenken waar hij meestal te vinden
was (is) bij de tochten… Op de ledenavond verbaasde
en vermaakte Marc Verstraeten iedereen met een
originele natuurquiz met veel tekeningen.
We zien in de kalender ondermeer een lesavond over
het determineren van planten, knotten van wilgen,
familietochten, studie van insecten, morgenzang,
dagtochten naar Schouwen, Cap Griz Nez,
Harchies…
De redactie van Laridae, het contactblad van de
WVO was in handen van Gust Schamelhout en Johan
Royaerd.
Uit het juninummer halen we toch dit citaat uit het
voorwoord van Ulrich: ”Onze afdeling is het levenswerk
van onze vriend Marcel; zonder zijn volharding zouden
wij nooit staan waar wij nu staan. Hij is een groot
natuurliefhebber en een goede ornitholoog, maar
alles wat hij heeft gedaan – zei hij onlangs nog zelf
– heeft hij voor de mens gedaan. Deze diepe liefde
voor de mens is het geheim van zijn werkkracht. Het
kleine boompje, met wat aarzeling geplant in 1968, is
een grote boom geworden, dank zij de trouw van deze
man. Daarvoor zal onze Wielewaal Schelde-Leie altijd
dankbaar blijven”.

1988

Ook in 1988 was de redactie in handen van Norbert
Desmet, Natuurbeleving is naar uitzicht weinig
veranderd en werd gedrukt op een oplage van 1250
ex in het begin en 1400 ex op het einde van het jaar.

Artikels over de Gevlekte landsalamander, de
broedvogelinventarisatie onder leiding van Luc
Menschaert, planten, watervogeltellingen, jacht,
vleermuizen… zorgen voor een gevarieerd aanbod.
Er werd gediscussieerd over de te volgen koers van

 1978 20088 2008

Meander okt-nov-dec 200719

A
an

ko
nd

ig
in

g
in

 ‘H
et

 F
on

te
in

tje
’ 1

96
8

de Wielewaal, nadruk op ornithologische vereniging
of nadruk op natuurbescherming?

Schelde-Leie trok met 67 deelnemers richting Savoie.
Op 19 juni werd onder ruime belangstelling het
reservaat de Snippenweide ingehuldigd.

Wielewaaljongeren en BJN hebben ondertussen de
krachten gebundeld en werden JNM. Er werden in het
stijgende aantal reservaten beheerswerken uitgevoerd
(Langemeersen, Zeveren, Burreken). Alle activiteiten
werden elk jaar trouw door Karel verzameld in een
lijvig jaarboek. De resultaten mochten er zijn met
61 activiteiten in het kader van natuurstudie, 67 in
het kader van natuurbeleving,146 in het kader van
natuurbehoud. En 196 in het kader van educatie.
Tel daarbij de vergaderingen op en je komt aan een
totaal van 500!

1998

In 1998 werd Natuurbeleving gedrukt op een oplage
van 1400 en verscheen 4 keer per jaar. Op de voorkaft
aandacht voor het dertigjarig bestaan.

Redactie en vormgeving zijn in handen van Norbert
Desmet, Laurent Claeys en Rik Desmet. De computer
en diskettes hebben hun intrede gedaan en we waren
te gast in de Versluysstraat waar Laurent met brio
nauwgezet de lay-out verzorgde. Uit zijn dikke map
toverde Norbert de prentjes te voorschijn die nog
dienden netjes geplakt te worden in de tekst. Het waren
gezellige bijeenkomsten, niet goed voor de slanke lijn
maar dat is ten huize Jo Buysse nu niet veel beter…

Het Mededelingsblad oogt mooi, de computer opende
mogelijkheden. De bijdragen van Emiel De Jaeger over
Latijn en Grieks zijn vertrouwd. Thema’s van tien jaar
geleden komen nu ook nog in Meander regelmatig
aan bod zoals de wisselwerking natuur-landbouw-
jacht. Lang voor de hype van de nachtvlinders
verschenen er artikels van John Rigaux over deze
toen nog weinig gekende groep. De toen door

hem voorgestelde Nederlandse namen zijn jammer
genoeg niet terug te vinden in de huidige boeken.
Vanaf 98 werd de nulbemesting in groengebieden
van kracht, het MAP was toen een terugkerend item
in het mededelingsblad. En we lezen zowaar over een
veroordeling van een schepen van leefmilieu voor het
lozen van varkensmest. De komst van de Middelste
bonte specht werd aangekondigd (is intussen een
feit) en in het derde nummer lezen we iets over de
(administratieve) opdeling van Schelde-Leie in drie
afdelingen, er is ondertussen zowel op nationaal als
op lokaal vlak nog heel wat veranderd.

De reservaten zijn ondertussen aangegroeid tot een
oppervlakte van meer dan 200 ha, vooral door de niet
aflatende inzet van Jacques Van Heuverswyn.

En in het jaarverslag lezen we dat 1998 met 497
activiteiten niet moest onderdoen voor 1988. Laten we
er voor zorgen dat we even actief blijven…

Gezenderde Purperreigers op
trek

De Purperreiger staat op de Rode Lijst van
Nederlandse broedvogels. In Nederland wordt

op vele manieren gewerkt aan verbetering van het
leefgebied van deze soort. Maar bescherming houdt
niet op bij de grens, want de Purperreiger is een lange-
afstandtrekker, die na de broedtijd naar Afrika trekt.

Maar waar gaan ze heen? Welke route nemen ze door
Europa? In welke gebieden verblijven de Purperreigers?
Hoe lang verblijven ze daar? Vliegen ze in één keer de
Sahara over?

Deze vragen hoopt Vogelbescherming Nederland
te beantwoorden met dit project. In de zomer van
2007 zijn daarom zeven Purperreigers voorzien van
kleine lichtgewichtsatel lietzenders. Met deze techniek
is het mogelijk om de trekroute van de Purperreiger
in kaart te brengen. Dit maakt het mogelijk om de
Purperreiger in de toekomst beter te beschermen. Oók
op de trekwegen en in de overwinteringsgebieden.
U kunt de komende maanden meekijken naar de
omzwervingen van de Purperreigers. U vindt er een
logboek, dat wekelijks wordt bijgehouden. Ook vindt
u algemene informatie over deze soort. Maar ook
specifieke: over doel, opzet en achtergrond van dit
project én de techniek van het zenderwerk.

Surf voor meer inlichtingen naar: http://www.
vogelbescherming.nl:80/purperreiger.

Gust Schamelhout, André De Kimpe en anderen tijdens
een Vlaamse Ardennendag op de Kwaremont

 PURPERRE IGERS

Meander okt-nov-dec 2007 20

Nieuw bosreservaat Kluisbos

Kris Vandekerkhove, Bernard Van Elegem,
Johan Cosijn

Er is heel wat verwezenlijkt sinds het uitvoeringsbesluit
over Vlaamse bosreservaten in 1993 van kracht

werd. Verdeeld over 45 boscomplexen zijn niet minder
dan 62 gebieden als bosreservaat aangewezen of
erkend. Samen komt dat overeen met een totale
oppervlakte van 2423 ha. Voor alle reservaten werd
of wordt een beheerplan opgemaakt.
Op korte termijn wordt gestreefd naar 3000 hectare
bosreservaat in Vlaanderen. Het is de bedoeling
een representatief netwerk uit te bouwen, waarin
alle Vlaamse bostypes op een voldoende ruime
oppervlakte vertegenwoordigd zijn. Het beheer in de
bosreservaten wordt toegespitst op de verhoging van
de natuurwaarde en de biodiversiteit van het bos.
In de praktijk varieert dat van niets doen (integrale

reservaten), tot het uitvoeren van zeer specifieke
beheermaatregelen (gerichte reservaten). Naast de
functie van natuurbehoud vervullen de bosreservaten
een belangrijke wetenschappelijke functie. Zo kan
het opvolgen van spontane processen in de integrale
reservaten heel wat nieuwe inzichten opleveren.
Voor de inrichting als bosreservaat krijgen openbare
besturen en privé-eigenaars een jaarlijkse vergoeding
van de Vlaamse overheid. Die moet zowel bij privé-
eigenaars als bij openbare besturen de aandacht
vergroten voor de ecologische en wetenschappelijke
functie van onze bossen. Inmiddels hebben twee
privé-eigenaars, vijf gemeenten, vier OCMW’s en
een provinciebestuur hun eigendom laten erkennen
als bosreservaat, terwijl verschillende erkenningen
nog hangende zijn.
Het reservatennetwerk werd in 2006 uitgebreid

met twee heel bijzondere reservaten: Kluisbos en
‘s Herenbos (Antwerpse Kempen), twee nieuwe
reservaten van topkwaliteit.

Het nieuwe bosreservaat Kluisbos maakt deel uit van
het grote boscomplex van Kluisbos (totaal ca 300
ha groot). Het heeft een oppervlakte van ruim 50
ha, en is grotendeels eigendom van de gemeente
Kluisbergen, aangevuld met enkele percelen van het
OCMW.
Het bestaat grotendeels uit middeloude tot oude
loofhoutbestanden op basis van Beuk, met bijmenging
van Zomereik en in de valleigedeelten ook Gewone
es, els en populier.
De westelijke en noordelijke uitloper van het bos
omvatten ook oude gemengde bestanden op basis
van eik. De bosbestanden zijn structuurrijk en
gevarieerd. In de afgelegen valleigedeelten werd
reeds lang niet meer ingegrepen en komt al vrij veel
dood hout voor.
Het Kluisbos is één van de grootste en best ontwikkelde
voorbeelden in de Vlaamse Ardennen van de rijke
Atlantische eiken- en beukenmengbossen (Endymio-
Carpinetum of Endymio-Fagetum), met plaatselijk
ook bronbos en beekbegeleidende bostypes. Het
bosreservaat is hiervan een goede afspiegeling. In
de voorgestelde perimeter voor het bosreservaat
zijn de atlantische bostypes zeer goed ontwikkeld en
zijn zo goed als alle kensoorten aanwezig, hetgeen
een vrij uniek gegeven is voor Vlaanderen. Naast
typische soorten als Wilde hyacint, Bosanemoon en
Gele dovenetel zijn ook zeer zeldzame kensoorten
als Schedegeelster, Witte rapunzel, Spekwortel en
Heelkruid immers aanwezig. Ook in de bronzones
komen alle typerende soorten voor (o.a. Hangende en
Slanke zegge, Paarbladig goudveil, Bittere veldkers).
De zeer rijke en gevarieerde structuur van het bos
vertaalt zich eveneens in een grote fauna-rijkdom
met aanwezigheid van tal van indicatorsoorten van
oud en structuurrijk bos, zoals o.m. Glanskop, Kleine
bonte specht, Bosuil, Boomklever, Wespendief en
waarschijnlijk Middelste bonte- en Zwarte specht.
Het bos herbergt verder een belangrijke populatie
Vuursalamanders en Levendbarende hagedis en
Hazelworm komen eveneens nog in het gebied
voor. Onder het kleinere grut zijn onder andere
Kleine poppenrover en Gekorrelde schalebijter en
Sleedoornpage vermeldenswaard.
Wat betreft beheer wordt grotendeels gekozen voor
een nulbeheer, met uitzondering van jacht, die
verder onder strikte voorwaarden verpacht blijft.
In de rand van het reservaat zijn beperkte gerichte
beheermaatregelen ook mogelijk (o.a. vrijhouden

Het Kluisbos foto: Kris Vandekerkhove

 BOSRESERVAAT

Meander okt-nov-dec 200721

Meander okt-nov-dec 2007 22

van een oude zandgroeve…).
Het integrale reservaatsdeel zal hoedanook
voldoende groot en compact van vorm zijn,
waardoor het ruimschoots voldoet aan het
Minimum Structuurareaal (MSA) van het Atlantisch
eikenmengbos. Hierdoor komt het reservaat in
aanmerking om te worden geselecteerd voor het
intensieve monitoringprogramma van de Vlaamse
bosreservaten. Er wordt trouwens gestreefd naar een
ruime vertegenwoordiging van de Atlantische bostypes
in het bosreservatennetwerk. Vlaanderen heeft
immers op internationaal niveau een belangrijke rol
te spelen voor de Atlantische bostypes, waarvan
de verspreiding zeer beperkt is (Vlaanderen,
Noord- Frankrijk en een deel van Zuid-
Engeland). Een extra argument dus om dit
zeer goed ontwikkeld voorbeeld mee in
het netwerk op te nemen.
Voor gedetailleerdere informatie over
bosreservaten verwijzen we graag door
naar de nieuwsbrief over bosreservaten
van het Instituut voor Natuur- en
Bosonderzoek (INBO). Daarin vindt u
onder meer een overzicht van de Vlaamse
reservaten, gespecialiseerde informatie over
beheer en monitoring, en nieuwtjes zoals
ontdekkingen van dier- of plantensoorten.
Lees hier de verschillende nieuwsbrieven
(pdf-formaat) http://www.inbo.be/content/
page.asp?pid=PUB_Nieuwsbrief

Nog meer informatie over het bosreser-
vatenprogramma vindt u op de website van het INBO:
http://www.inbo.be. Het INBO staat in voor een
uitgebreid monitoringprogramma, en centraliseert
en coördineert al het wetenschappelijk onderzoek dat
in bosreservaten plaatsvindt.

Websites fotografen

Naar aanleiding van een vraag van een
natuurfotograaf om het adres van zijn website

kenbaar te maken aan onze lezers om ze te laten
kennismaken met zijn foto’s, meent de redactie
dat we dezelfde service moeten bieden aan iedere
natuurfotograaf in de regio Natuurpunt Vlaamse
Ardennen plus die dat wenst. Vandaar deze oproep:
ben je natuurfotograaf, lid van Natuurpunt en toon
je jouw natuurfoto’s op een website, deel ons dan dit
webadres mee. We zullen in de volgende Meander al
de ingestuurde adressen publiceren.

Latijn en Grieks

Emiel De Jaeger

Tegenover zoet (van smaak) staan verschillende
begrippen, zoals zuur, zout en bitter; dulcamara

hebben we bij zoet al ontmoet, we nemen dus eerst
bitter, in het Latijn amarus.

Afleidingen daarvan zijn amarellus en amarulus
(verkleinwoorden), naast dulcamara
treffen we nog een samenstelling aan:
amaricaulis.

amarus = bitter.
Cardamine amara L. (brassicaceae): Bittere
veldkers - stengel kantig, gevuld, kaal of
onderaan behaard; wortelbladen veerdelig
met 4-5 paren blaadjes; stengelbladen met
twee tot vier paren blaadjes, (ei)rond tot

langwerpig, hoekig getand; bloemen wit,
zelden lichtviolet, helmknoppen roodpaars;
scherpe radijssmaak.
Centaurea amara auct. (C. jacea L.)

(asteraceae): Knoopkruid - omwindselbladen
met bruinvliezig tot zwart aanhangsel; hoofdjes

roodpaars, randbloemen soms groter en stralend.
Iberis amara L. (Iberis coronaria hort.)
(brassicaceae): Bittere scheefbloem, Witte
scheefbloem, Bittere scheefkelk - blad

lancetvormig, in bovenste deel bochtig getand
met twee of drie slippen, onderste bij de voet met
verpreide wimperharen; bloemen wit, zelden lila, met
ongelijke kroonbladen, geurig, langwerpige trossen.
Polygala amara L. (polygalaceae): Bittere
vleugeltjesbloem - stengel liggend; onderste bladeren
elliptisch, stengelbladen lancetvormig; bloemen
blauw, zelden roze of wit
Quassia amara L. (simarubaceae): Kwassie(boom)
- bladeren gevind; opvallende rode bloemen; hout
(kwassie) met bittere lactonverbindingen (glucoside,
quassiine, koortswerend middel).
Rhodeus amarus (cyprinidae): (Europese) Bittervoorn
- zilverachtig, mann. in paartijd violetrood met rode
vinnen.

amarellus: amarus + suffix.
Gentiana amarella L. (Gentiana uliginosa Willd.,

Gentianella amarella Börner) (gentianaceae): Slanke
gentiaan, Slanke duingentiaan, Bittere gentiaan,
Bitterkruid - bloemkroon rood-lila, zelden geelachtig
wit.
Polygala amarella Crantz (Polygala amara L.
amarella Chodat, P. austriaca Crantz) (polygalaceae):

Bittere veldkers

 LAT I JN EN . . .

Meander okt-nov-dec 200723

Bittere vleugeltjesbloem - ongesteelde wortelbladen
in rozet, groter dan stengelbladen; bloemen klein,
blauw tot roze en wit, in verlengde tros.

amarulus: amarus + suffix.
Thiara amarula L. (thiaridae) - schelpdier,
schelpwindingen met kroon van vrij lange
omhoogwijzende stekels; Afrika.

amaricaulis: amarus + caulis = steel, stronk (L).
Hyophorbe amaricaulis (Mascarena lagenicaulis,
Areca speciosa) (arecaceae) - boom, flesvormige
stam met ringen van afgevallen bladeren.

dulcamarus: dulcis = zoet + amarus.
Inocybe dulcamara Kummer (cortinariaceae):
Viltige vezelkop, Gewone viltkop - zoete smaak.
Solanum dulcamara L. (solanaceae): Bitterzoet,
Alf(s)rank, Elfrank, Schothout (Eng. Bittersweet, Duits
Bittersüss) - wanneer men op stukje stengel kauwt,
smaakt dit eerst bitter, daarna zoet (bij kauwen van
de stengels krijgen de bittere bestanddelen zoete
smaak door inwerking van speeksel).

dulcamarae = gen. enk. van dulcamara.
Psylliodes dulcamarae (chrysomelidae): Bitterzoet-
aardvlo - donkerblauwe aardvlo, op Bitterzoet

• In het Grieks is pikros = bitter; we treffen het in de
afleiding picris en in de samenstelling picramnia.

picris = pikris = soort bittere sla < pikros +
suffix.
Picris hieracioides L. (asteraceae): (Echt) Bitterkruid
- buitenste omwindselbladen even smal als binnenste,
teruggekromd; wortelbladen zonder welvingen,
stijf behaard; stengelbladen half stengelomvattend;
bloemen goudgeel, soms lichtgeel.

picridis = gen. enk. van picris.
Orobanche picridis F.W. Schultz (orobanchaceae):
Bitterkruidbremraap - bloemen geelachtig wit, kroon
van buiten behaard; woekert op Echt bitterkruid (Picris
hieracioides), zelden op Gewoon biggekruid.
Contarinia picridis (cecidomyidae) - galmug, op
Echt bitterkruid (Picris hieracioides).

picrioides: picris + suffix
Reichardia picrioides (asteraceae) - bloemhoofdjes
min of meer dicht bezet met schubachtige
kelkbladen.

picramnia: pikros + amnion = vlies rond de
foetus (G).
Picramnia antidesma (simarubaceae) - bladeren
en schors bitter, met smaak als zoethout, gebruikt als
geneesmiddel (voor belroos en venerische ziekte);
Midden-Amerika.

De Grote wegslak

Ronny De Clercq / Lampyris

Het lijkt erop dat we in ons landje de jongste jaren
een ideaal klimaat hebben voor de Grote wegslak

(Arion ater rufus). Berichten over slakkenplagen
kwamen regelmatig in de media en als voorbeeld
van deze ‘boosdoeners’ komt gewoonlijk de Grote
wegslak in de picture.
Met zijn oranjerode kleur en een lengte die tot meer
dan 15 cm. kan bedragen, loopt deze naaktslak ook
gemakkelijk in de kijker.
Toch vind ik dat we deze beestjes niet als schuldigen
moeten aanwijzen, alles heeft te maken met het
klimaat. Ik herinner mij dat we, nog niet eens zoveel
jaren terug, ons zorgen maakten over de Grote
wegslak, die steeds minder werd waargenomen. Ook
daar zal het klimaat allicht de oorzaak van geweest
zijn.
De meeste slakken houden van een hoge
luchtvochtigheid en hebben het liefst niet te warm.
Temperaturen die langere tijd boven de 20°C liggen,
gaan ze vermijden door hun activiteiten te beperken
tot de koelere nachten. Als de luchtvochtigheid te laag
is, verschuilen ze zich op vochtiger plekjes onder hout
of stenen. Maar niks ongunstig in ons huidige klimaat!
De Grote wegslak kan dag en nacht rondkruipen, op
zoek naar lekkers en zich lustig vermenigvuldigen. De
dagen zijn niet te warm, de lucht altijd lekker vochtig,
wat kan een slak meer verlangen?!
Wat zijn voedsel betreft, is de Grote wegslak niet
kieskeurig, hij is werkelijk een alleseter. Desnoods
tevreden met wat plantaardig afval, eet hij toch
liever een levend blaadje, een zoet bloemetje of een
voedzame vrucht. Meestal blijft de Grote wegslak
langs de bodem zijn voedsel zoeken, maar als de
lucht ook hogerop voldoende vochtig is, kruipen
de sloebers wel meer dan een meter hoog om aan
bloemen en vruchten te smikkelen.
Behalve plantaardig voedsel, eet de Grote wegslak
ook aas, dode beestjes allerlei, zelfs platgetrapte
soortgenoten! En een lekkere drol kunnen ze ook niet
voorbij zonder eens te proeven.
Door zijn groot aanpassingsvermogen is de Grote
wegslak weinig kieskeurig wat zijn leefgebied betreft.
Je vindt ze algemeen in bossen, maar even goed in
graslanden, moerassen, onder heggen en in tuinen.
Doordat naaktslakken geen kalk nodig hebben om
een schelp op te bouwen, kan ook de Grote wegslak
zelfs in een zuur milieu leven.
Overal kan je ze ontmoeten in West- en Midden

 . . . GR IEKS WEGSLAK WEGSLAK

Europa, noordelijk tot het zuiden van Scandinavië,
maar niet in Finland. Lange, koude winters zijn
niet aan hen besteed, dan is het seizoen te kort om
volwassen te worden en zich voort te planten.

De Grote wegslak leeft niet langer dan één jaar. Onder
‘normale’ omstandigheden, sterven de volwassen
dieren door de vorst en het zijn enkel hun in diameter
ongeveer 3 mm grote eieren die de winter doorkomen.
In het voorjaar sluipen daar dan slakjes uit, met een
rossig ruggetje en twee donkere strepen op hun
flanken. Als ze groter worden, worden ze geleidelijk
donker chocoladebruin. Tegen midzomer worden de
eerste dieren van deze generatie volwassen en pas dan
krijgen ze hun typische oranjerode kleur. Tenminste, zo

gaat het bij ons, want hier leeft de rode vorm van deze
slakkensoort. In Zuid-Europa en in de bergen kan je
de zwarte vorm van Arion ater ontmoeten.

Vroeger dacht men dat de Rode en de Zwarte wegslak
twee verschillende soorten waren, maar omdat er
in de overlappende verspreidingsgebieden ook
tussenvormen voorkomen, is men ze als ondersoorten
gaan beschouwen. Hier bij ons leeft dus de rode vorm
‘rufus’ van de soort wegslak die ‘Arion ater’ noemt.
Tot zover dus hoe het gaat in ‘normale’ jaren. Nu
hebben we van de vorige winter niet veel gemerkt.
Nauwelijks een beetje vorst, onvoldoende om de
volwassen Grote wegslakken generatie 2006 te
doden met als gevolg dat we de hele winter, tot in
het voorjaar, altijd volwassen oranje slakken konden
vinden! Door de zachte temperaturen is generatie
2007 veel vroeger dan normaal uit het ei geslopen en
ze werden al volwassen, oranje, terwijl de generatie
2006 nog niet helemaal was uitgestorven.

De vroegrijpe generatie 2007 zorgde al voor
nageslacht in de vroege zomer. Na een snelle groei,
niet gehinderd door droogte of hitte, zien we nu in
september de generatie 2007 bis al opnieuw paren!
Afwachten hoe de volgende winter wordt...
Resultaat van deze uitzonderlijke (?) omstandigheden,

is dat we dit jaar, het hele jaar door de Grote wegslak
in alle stadia van ontwikkeling samen zien: volwassen
oranje slakken, halfwas chocoladebruine en kleine
gestreepte slakjes.

Om terug te komen op de zogezegde slakkenplaag:
alvorens de beestjes dood te martelen door er zout op
te strooien of ze plat te trappen, zou je deze kleurige
schepseltjes toch eens in de ogen moeten kijken (die
zitten om de langste voelsprieten). Als je geluk en
geduld hebt, kan je ook eens de paringsdans van de
Grote wegslak gade slaan...
Als je ze dan toch nog kwijt wilt in je tuin, kan
je er ook nog slakkensiroop van maken: een
grootmoedermiddeltje tegen de hoest! In de
natuurwinkel kan je dit kant en klaar kopen, maar je
kan het ook zelf maken.

Om zelf slakkensiroop te maken (enkel van de Grote
wegslak!), neem je een grote pot, je legt een laag
slakken in de pot, dan een laag suiker, dan weer een
laag slakken, dan weer suiker... zo verder tot de pot

vol is of de slakken op. Die pot laat je zo enkele dagen
staan, tot het geheel er smeuïg gaat uitzien, dan giet
je de brij door een neteldoek (of keukenhanddoek)
en vult de gefilterde siroop in flesjes. Ziezo, twee
problemen ineens opgelost!

Dit recept heb ik nog niet zelf uitgeprobeerd ! Een
èchte invertebratenvriend ziet toch liever die beestjes
kruipen ...

Geen zomerreis in 2008

Een lange traditie die er in bestond dat Natuurpunt
Vlaamse Ardennen plus ieder jaar een langere

zomerreis organiseerde zal wellicht in 2008
onderbroken worden. Hopelijk wordt in 2009
opnieuw met die traditie aangeknoopt.

Parende Grote wegslak foto: Rita Degraer

Grote wegslak foto: Philip Vergeylen

 GROTE WEGSLAK

Meander okt-nov-dec 2007 24

Dagboek van een groenling

Een grote groene vlek.

Hugo Verschelden

Ook al is de scheur in de wolken nog zo groot
en plenst het pijpenstelen, niets weerhoudt

zeven dappere plantkundigen om in al het groen en
al dat nat te duiken. Hun enthousiasme is immers
oeverloos. Zelfs tijdens een kort oponthoud voor een
nieuwe stortbui in een garage blijven mijn lotgenoten
de omstaande planten met enthousiasme en precisie
determineren. Geen regentijd gaat hun verloren.
Ikzelf sta er als groene leek wat bedremmeld bij,
want het plantenrijk is door mij nog niet ontgonnen.
De wereld is als het ware nog één grote groene vlek
voor me. Eén egale vlakte waar her en der een wit,
geel, rood of blauw onbekend bloempje groeit. Je
begrijpt dat ik tussen de specialisten niet veel meer
kan doen dan luisteren en noteren. Gehaast als een
stenotypist schrijf ik dan ook alles op wat langs mijn
oren gaat, want het is immers veel en moeilijk om al
die namen in mijn hoofd een plaats te geven.

Wie ‘Karel’ kent, weet echter dat hij je met volle
overgave ter hulp komt en je tussen al dat groen
geduldig de weg wijst. Zijn kalmte stelt ieder
beginnend ‘botanicus’ gerust. Geen vraag, hoe stom
ook, is hem teveel. Met geduld en precisie weet hij elke
plant te omschrijven en leert hij je kijken waar je moet
kijken. Een boek hoef je niet mee te hebben, want
Karel De Waele is zelf een wandelende plantengids
die je blijft boeien met zijn kennis en leuke weetjes.
Zijn jarenlange ervaring en zijn enthousiasme vloeien
rijkelijk uit zijn mond.

Ook de gevorderden onder ons luisteren aandachtig
naar de details in zijn verhaal. Af en toe weet hij hen
te strikken bij een plant die haar naam liever niet
prijsgeeft. Met een glimlach en twinkelende oogjes
staat hij dan zijn ‘rijpere’ publiek te bekijken en
lacht als ze dit keer voor een ‘Kale jonker’ vallen.
Met enig wantrouwen worden op zo’n moment de
loepen bovengehaald en met zijn allen staan ze nu
de distelpluisjes te begluren. Tot de naam ‘Kruldistel’
valt en de groep knikkend instemt. Al gebeurt het ook
wel dat er bij zo’n speelse uitdaging een wat pittig en
geanimeerd gesprek op gang komt en het blad, de
knop of de steel opnieuw van hand tot hand gaat. Tot
een genoegzame rust weerkeert. Ik geniet van zo’n
momenten en noteer in stilte.

Langs het hele traject komt ook ieder behulpzaam

mijn geheugen opfrissen en opnieuw krijg ik
de plantjes die we al eerder zagen op een
presenteerblaadje. Ondertussen probeer ik zoveel
mogelijk te memoriseren om geen blozende kaken
te krijgen. Maar het geheugen geraakt stilaan
toch wel vol geplant. Mijn potaarde geraakt op. Al
vragend en lerend loop ik zo met hen verder langs de
Schelde die we over een afstand van een kilometer
inventariseren. Ondertussen markeert onze gids
met zijn gekende potloodje de planten in zijn vooraf

geprepareerde plantenlijst. Die lijst heeft hij veilig
in plastic opgeborgen want de man heeft blijkbaar
alles onder controle en is dus ook op stortregens
voorbereid. En maar goed ook want opnieuw breken
de wolken en moeten we ijlings voor het behoud
van ons droogje vluchten. Alle plantjes worden nu
waterplantjes. Natter kan ook niet meer.

Thuis leg ik mijn notities naast mijn flora (= boek!)
en bekijk de ‘Kale jonker’: (= plant!)… Je hebt gelijk
Karel… En ik ga beslist nog mee.

We vonden wel 207 soorten waaronder als
belangrijkste vondsten: Poelruit, Kleine watereppe,
Gevlekte rupsklaver, Brede wespenorchis...

En wat klinken hun namen toch zo mooi: Vogelwikke,
Harig wilgenroosje, Look zonder look, Zilverschoon,
Fluitenkruid, Wolfspoot, Dauwbraam, Vlasbekje,
Valeriaan, Engelwortel, Zeepkruid, Witte krodde,
Herderstasje, ereprijs…

 GROENL ING

Meander okt-nov-dec 200725

Toch even nazien foto: Hugo Verschelden

een nevel doezelt het land
in grijs, grijs en grijs

kleuren dempen tot stilte
de herfst is gestrand

Hugo Verschelden

Vogelwaarnemingen juni tot
augustus 2007

Jurgen Dewolf

De zomer van 2007 was eigenlijk nauwelijks een
zomer te noemen. Dat je als vogelkijker toch

maar beter buiten kunt lopen, bewijst het volgend
overzicht met heel veel leuke waarnemingen.

Futen tot eenden

Een geslaagd broedgeval van Dodaars vond plaats
op de Bolveerput in Semmerzake waar op 29/6
vier volgroeide kuikens werden gezien (FGH). Een
Ooievaar kwam op 9/6 slapen op een verlichtingsmast
aan het voetbalveld van SK Zingem (ADV). Op 2/8 trok
een Purperreiger westwaarts over de Scheldevallei in
Ouenaarde (NGE). Te Zeveren-Deinze werd op 10/6
een Kleine zilverreiger opgemerkt (RDS). De lang
pleisterende Kleine rietgans van de Donkvijver in
Oudenaarde werd op 8/7 in slechte conditie opgeraapt
en overgebracht naar het vogelasiel waar de vogel
later overleed. Er was één geslaagd broedgeval van
Krakeend op de Bolveerput te Semmerzake (FGH) en
twee op de Weiput te Zingem (DDG). In het Paddenbroek
te Berchem zaten op 14/6 nog 2 Zomertalingen (TLI).
Op 18/7 werden 2 vrouwtjes Kuifeend met pulli gezien
op de Weiput te Zingem (DDG).

Roofvogels

Dat het akkergebied rond Kruishoutem geen slechte
plek is om kiekendieven te spotten is wel bekend. Naast
meerdere waarnemingen van Bruine kiekendief
in deze omgeving werd op 21/8 te Zijldegemkouter
ook een vrouwtje Grauwe kiekendief naar ZW
overtrekkend waargenomen (GCO). Op 7/6 zaten
2 adulte en 1 juveniele Slechtvalk op de koeltoren
van de elektriciteitscentrale te Ruien, hun ondertussen
vertrouwde broedplaats (NDS). Zowel op 13/7 (PHE,JHE)
als op 26/8 (Klaas Van Roy) werd een Visarend
gezien te Oudenaarde. De laatste waarneming betrof
een vogel die zich niets leek aan te trekken van de
festiviteiten van Feest in ’t Park en vissend werd gezien
boven de Donkvijver.

Ongetwijfeld de meest tot de verbeelding sprekende
waarneming uit deze periode viel BHE te eer op 17/6.
Vanuit zijn tuin in Noenendal te Mater bemerkte hij
plots een groep van tientallen cirkelende grote vogels.

Redelijk in paniek en al sterk vermoedend wat hij net
met het blote oog had gezien, rende hij naar zijn
verrekijker om vervolgens zowat de grootste kick te
krijgen die men zich als vogelkijker kan voorstellen:
een carrousel van tientallen Vale gieren!!! Wat volgde
was een hectisch heen en weer getelefoneer zodat ook
anderen de gieren konden oppikken. Het was intussen
duidelijk dat het om meer dan 90 vogels ging; uit een
exacte telling aan de hand van genomen foto’s door
BHE bleek het om uiteindelijk 97 ex. te gaan, veruit de
grootste groep ooit in België. Heel wat gealarmeerde
waarnemers konden ergens wel een deel van de vogels
oppikken. Een groepje van 23 ex. splitste zich af en
werd zuidwaarts vliegend gezien boven Edelare (GMI);
mogelijk heeft de melding van een overnachtende
groep van onbekend aantal in het Spijkerbos te Zulzeke
(med. TLI) betrekking op deze vogels. Het merendeel
van de grote groep volgde echter min of meer de
Scheldevallei noordwaarts, al wat meer in verspreide
groepjes vliegend. Tot net ten zuiden van Gent werden
ze door menig toegestroomd twitcher opgemerkt. Even
werd men het spoor bijster, tot ontdekt werd dat een
groot deel van de groep in Ursel was neergestreken
om er te overnachten. De volgende dagen werden
verspreid over Vlaanderen en ook in Nederland Vale
gieren waargenomen en dit fenomeen kon rekenen op
een nooit eerder geziene mediabelangstelling.

Rallen tot sternen

Kwartels werden waargenomen te Brakel op
16/6 (DGE), te Schorisse op 17/6 (WVH), 2 op het
opgespoten terrein te Oudenaarde op 18/6 (GGR), 3
te Zijldegemkouter in Kruishoutem op 19/6 en 1 ten
slotte op 4/8 te Wannegem (GCO). Wel zeer straf
waren de 2 territoria van Kwartelkoning vanaf 16/6 in
de Langemeersen te Petegem-aan-de-Schelde (NGE).
Twee koppels Kleine plevier kwamen tot broeden aan
de Leie te Zulte (DPA). In de morgen van 31/8 had GCO
het geluk een roepende Morinelplevier naar ZW te
zien trekken over Wannegem-Lede, voor onze regio een
hoogst uitzonderlijke waarneming. Halfweg juli komt de
trek van steltlopers naar hun overwinteringgebieden al
op gang. Telkens 2 Groenpootruiters werden gezien
op 17/7 in de Scheldemeersen in Elsegem en op 7/8
aan het golfterrein in Petegem-aan-de-Schelde (THE).
Telkens 1 Tureluur zat op 28/7 aan de Callemoeie in
Nazareth (DPA) en vloog ZW over Wannegem op 18/8
(GCO). Twee Zwarte ruiters vlogen over Elsegem op
21/7 (THE). Een groepje van 6 Regenwulpen vloog
zuidwaarts over ’t Dal in Heurne op 27/7 (BHE).
Op 10/6 pleisterde een Wulp langs de Karreweg in

 VOGELWAARNEMINGEN

Meander okt-nov-dec 2007 26

Kruishoutem (DPA) en op 1/8 werd er 1 gehoord in
Wannegem (GCO). Visdieven pleisterden op 16/6
aan de Leebeekvijver te Eine (NGE), op 29/6 op de
Bolveerput in Semmerzake (FGH), op 30/6 op de
Integra vijver in Eke (FGH), op 9/7 en 11/7 aan de
vijver van Vandemoortele te Eine (NGE) en op 13/8
op de Oude Schelde meander ‘De Heuvel’ te Heurne
(ADV).

Duiven tot Kruisbekken

Kleine bonte spechten worden weinig opgemerkt;
er waren waarnemingen te Sint-Maria-Oudenhove op
17/6 (WVH), te Elsegem op 21/6 (NDS) en te Maarkedal
op 7/7 (NGE). Op 20/6 werd in het Kluisbos te Ruien een
Zwarte specht gehoord; samen met de vele aanwezige
sporen kan dit wijzen op een broedgeval (NDS). Cetti’s
zangers zongen in juni in ‘t Dal te Heurne (DDG), aan
de Bolveerput in Semmerzake (TMA, FGH) en aan de
Neerhoek in Olsene (BVT). Op 2/6 zong zowel aan
de Snippenweide in Eine als op ’t Dal in Heurne een
Sprinkhaanzanger (DDG); ook in de Langemeersen in
Petegem-aan-de-Schelde werd deze periode geregeld
1 ex. gehoord (NGE). Opmerkelijk was de ringvangst
van een eerste kalenderjaar Waterrietzanger op 25/8
in het Paddenbroek te Berchem (TLI). Vanaf de derde
week van augustus werden op verscheidene plaatsen
traditiegetrouw de eerste doortrekkende Paapjes en
Tapuiten gemeld. Op 2/8 ten slotte werd een Bonte
vliegenvanger waargenomen te Zulte (DPA).

Dank aan alle waarnemers.

Rode eekhoorn boert goed!

Norbert Desmet

Op 22 augustus belandt er via Karel De Waele een
waarneming bij ons: in Leerne, deelgemeente

van Deinze, huppelt tot groot jolijt van de familie op
2 m van de woning van A.M. Carpentier een Rode
eekhoorn (Sciurus vulgaris) in de tuin. Mogelijks is dit
maar een fait divers maar het steekt wel wat onze
nieuwsgierigheid aan: eekhoorns in die buurt, ver van
de klassieke waarnemingsplaatsen?. De tuin ligt op
ongeveer 500 m van het kasteel van Leerne, en zoals
Rik Desmet me later zou melden zitten daar al enige
tijd eekhoorns. Is er een verband met een populatie
verder stroomafwaarts rond het parklandschap van
St. Martens-Latem? Tijd misschien om nog eens de
gegevens van onze eekhoorn op een rijtje te zetten?

De oudste waarnemingen in het archief van ‘De
Wielewaal’ dateren uit de jaren ’70 met een vaste
populatie in de bossen van Lozer en Nazareth en
sporadisch hier en daar in de Vlaamse Ardennen. We
vermoeden dat rond ’85 de uitbreiding begonnen is,
uiteraard zijn alle aanvullingen of correcties welkom.
Stilaan kwamen meer meldingen binnen van deze toch
wel opvallende zoogdierensoort, voornamelijk uit de
Vlaamse Ardennen. Rond 2000 was de eekhoorn zo
populair dat er een eekhoornvang- en telproject werd
opgezet. Dit gaf in een mooie spreiding en plaatselijk
een grote dichtheid van de soort te zien. Er werden
ook nesten geteld en eenmaal men het onderscheid
kende met vogelnesten kreeg men een nog beter zicht:
een eekhoorn heeft een bol nest waar veel bladeren
uitsteken. Hoe beter de eekhoorn kweekt, hoe meer
verkeersslachtoffers er ook gevonden worden. Dit is
spijtig genoeg een algemene regel: we vinden stilaan
minder Bunzingen en meer Steenmarters... en ook
weer iets meer Konijnen anno 2007. Hoe beter de
soort kweekt hoe meer zwervers er ook zullen opduiken
en stilaan ziet men de eekhoorns verschijnen in de
tuinen, al dan niet met hoge bomen (Perlinckbeekvallei
in St Blasius-Boekel, wijk Neerstad aan de Schelde te
Berchem). Hazelaars, okkernoten of fruitbomen kunnen
al voldoende zijn. Even nazien op het forum (www.
natuur-forum.be onder Vlaamse Ardennen - eekhoorn)
leert ons dat de laatste jaren vrijwel alle Vlaamse
Ardennenbossen eekhoorns hebben, die wel eens in de
buurt uitzwermen.

De waarnemingen daarbuiten zijn beperkt: Wortegem
en Lozere hebben een stevige populatie te oordelen
aan de vraat aan dennenkegels. Er is een waarneming
in Elsegem op 6/5/07 ook al in een kasteelpark (De
Ghellinck), in Ronse centrum loopt er op 22/5 eentje
over straat!, op 24 juni ziet men 2 exemplaren samen
te Munckbos en in juli een in een tuin in Welden. En
nu Deinze! Is de soort aan het uitbreiden? Wordt
de eekhoorn daarbij geholpen door de mens? We
weten dat in het Kluisbos royaal gevoederd wordt met
opgespaarde okkernoten en er is zelfs een familie die
eekhoorns leerde frieten eten. Daarentegen worden er
ook door de huiskatten gevangen en gedood…

Op het voornoemde forum kan je gegevens (ook van
andere zoogdieren) ingeven en raadplegen maar
je mag ook steeds je waarnemingen of belevenissen
naar de redactie doorgeven. In ieder geval is het
eekhoornverhaal prettiger dan het aflopend verhaal
van de Eikelmuis. Die lijkt, op een paar plaatsen na, o.a.
het Duivenbos in Herzele, de aftocht te blazen, tenzij uw
waarnemingen ons van het tegendeel overtuigen.

 RODE EEKHOORN RODE EEKHOORN

Meander okt-nov-dec 200727

De vogelaar

Dieter Geenens / Vogelwerkgroep Vlaamse
Ardennen plus

Je ziet ze soms wel eens onverklaarbaar in
groepjes langsheen een drukke weg staan of op

het mountainbikepad onverklaarbaar roerloos in de
verte staren … de vogelaars. Wie zijn ze, wat doen
ze, en wat drijft hen?

Mijn vader had, net als zovelen van ‘den buiten’,
als kind en jongeling vele uren gesleten achter ‘zijn
garen’ om vogels te vangen. Een Haas, Konijn of
Fazant die te dicht bij de afsluiting kwam belandde
in die tijd steevast in de pot. Ook Spreeuwen en
lijsters waren hetzelfde lot beschoren, doch die
oude kraai die hij ooit eens stoofde was hem zwaar
tegengevallen… Bij het afschaffen van de vogelvangst
had hij demonstratief de kooien opengezet, en was
overgeschakeld op parkieten. Ook met zijn mooi
tropisch aquarium had deze jager-verzamelaar
een nobel alternatief gevonden! Maar dat het bleef
kriebelen bewees toch wel die blitsaanval op…

Ik herinner het me nog alsof het gisteren was.
Mijn vader stopt bruusk met de wagen op een
verkavelingbaantje in Zulzeke; hij springt uit de wagen
de akker in, molenwiekend heen en weer. Het duurt
even eer ik als zesjarige knul ook uit de wagen durf,
en uiteindelijk door heb dat mijn vader een groep
kuikentjes achterna zit. Ik probeer hem te helpen
maar die beestjes stuiven alle kanten op! Vijf minuten
later toont pa – zwaar hijgend maar apetrots – een
piepkuiken dat hij te pakken kreeg: ‘een patrijske’.
Hij knoopt het tegenstribbelende beestje vast in zijn
zakdoek en we rijden samen huiswaarts naar centrum

Ronse. Thuisgekomen wordt het donskuiken in een
doos gezet en van water en broodkruim voorzien.
“Spijtig dat ik er maar ééntje kon pakken”. Papa
– voor mij toen nog een kruising tussen Onze-Lieve-
Heer en Sinterklaas – steeg geweldig in mijn achting.
Twee dagen later begreep ik er dan ook niks van toen
het Patrijsje morsdood gestrekt in een hoekje van de
doos lag.

Enkele jaren later liep ik in de grote vakanties
regelmatig dwars doorheen de graanvelden op
zoek naar nesten van Patrijsjes; zonder succes. In de
open en met DDT doodgespoten kouters (DDT was
toen een wondermiddel en vandaag een absoluut
verboden zwaar vergif, kankerverwekkend, etc.) van
mijn toenmalige buurt liet de Patrijs zich zelden zien.
Ik was dan ook verrast en dolenthousiast toen mijn
moeder eens (gekochte) Patrijs op het zondagse menu
plaatste. De beestjes moesten worden gepluimd
en gekuist, en een wee gevoel maakte zich van mij
meester. Die beestjes zijn immers geweldig mooi! Veel
te mooi om op te eten! Die toefjes op de wangen,
prachtige pasteltinten en verrassend scherpe tekening
verwacht je niet van een dergelijk gecamoufleerde
en onopvallende vogel. Nu heeft tot op heden de
praktische mens in mij het steevast gehaald en dus
heeft het gesmaakt, maar dat was voor mij een
keerpunt. Vanaf die dag keek ik met andere ogen
naar eigenlijk alle vogels; oprecht bewonderend en
vooral genietend het gedrag observeren.

Op een middag was ik mij aan het voorbereiden op
een vergadering met bedrijfsleiders… De projector
en portable staan al klaar. Eenzaam doorlees ik mijn
teksten en wacht wat nerveus op de genodigden.
Buiten waait het dat het een lieve lust is, er vallen
hagelstenen, en plots merk ik op een paar meter
van het raam een koppeltje Patrijs! Midden op een
industrieterrein, onder een smal beukenhaagje
aan de rand van een gemillimeterd gazon en in
de windluwte van het gebouw, kruipen de diertjes
dicht tegen elkaar aan. De hagelstenen springen
van hun rugveren af en druppels parelen langsheen
hun vleugels. Continu angstig en immer alert voor
gevaar liggen ze tegen de grond aangedrukt; deze
toestanden kosten hun energie! Het leven zoals het
is… overleven. Mijn eerste bezoekers druppelen de
vergaderzaal binnen en ik wijd me – herbrond – aan
hun verwelkoming.

Doorheen de jaren, maar vooral lerend van anderen,
spot ik nu mijn geliefde simpele Patrijs alsof het niks
is. Geluid of sporen, desnoods een vaag silhouet
vanuit de snel rijdende wagen, zijn vaak voldoende.
En het leven van een vogelaar is vandaag nog leuker

Patrijs foto: Paul Vandenbulcke

 VOGELAAR

Meander okt-nov-dec 2007 28

Meander okt-nov-dec 200729

geworden, de mogelijkheden om ‘de stiel’ optimaal
te leren zijn velerlei; kijkers worden beter, er is digitale
fotografie/film, mp3 geluidsopnamen, keigoede
gidsen, websites met weetjes en waarnemingen;
motiverende activiteiten en uitstappen, webfora, etc.
Ik daag je uit mee te genieten van het vogelkijken!

Raadpleeg de kalender voor de bijeenkomsten van
de vogelwerkgroep, steeds in het Stedelijk Centrum
te Heurne - tel 0475/34.65.86 – Allen welkom!

http://www.vwg-vlaamseardennenplus.be/
activiteiten.php

Bosvleermuis, nieuwe soort
voor Oost-Vlaanderen

Pieter Blondé / Daan Dekeukeleire

In het Kluisbos te Kluisbergen werden dit jaar
regelmatig jagende Bosvleemuizen waargenomen.

Ze werden tijdens 5 nachtelijke bezoeken met een
batdetector steeds en verspreid over grote delen van
het bos opgemerkt. Gezien de waarnemingen is er
een sterke indicatie dat er in of nabij het Kluisbos
een groep Bosvleermuizen huist. Of het om een
kraamkolonie gaat kon nog niet worden vastgesteld
(nog nergens in Vlaanderen). Volgend voorjaar hopen
we dit verder te kunnen uitzoeken. Indien je wil helpen
meezoeken, neem dan contact met ons op!

Op de Vlaamse rode lijst staat de Bosvleermuis in de
categorie ‘ernstig bedreigd’. In de provincies Oost-
Vlaanderen en Antwerpen werd de Bosvleermuis
nog niet met zekerheid waargenomen, in West-
Vlaanderen enkel bij Ieper op trek. In Vlaams-Brabant
zijn er jaarlijks jagende dieren in het Zoniënwoud
en in het Meerdaalwoud. In Limburg zijn er enkele
waarnemingen te Voeren, niet ver van een gekende
Nederlandse kolonie (Verkem et al, 2003).

Op het Europese vasteland is de soort bijna steeds
boombewonend en jaagt ze in grote, dikwijks met
bronbeken doorsneden bossen. Net zoals op vele
andere plaatsen lijkt het er op dat ze in het Kluisbos
open plekken (brede lanen, kapvlakken, bosvijvers…)
prefereren om te jagen. Verder gebruiken ze o.a. in
de homogene beukenbestanden de etage net onder
de kruinen.

Mogelijk zijn er reeds jaren Bosvleermuizen aanwezig
in de streek en werd de soort niet eerder opgemerkt
door gebrek aan degelijke vleermuizeninventarisatie.

Ook in de andere grote boscomplexen in de Vlaamse
Ardennen langsheen de taalgrens (Everbeekbos,
Brakelbos, Muziekbos) bestaat de kans dat deze
soort nog kan aangetroffen worden.

Behalve de Bosvleermuis Nyctallus leisleri, werden
er hoge dichtheden van Gewone dwergvleermuis
Pipistrellus pipistrellus, en lage dichtheden van
Grootoorvleermuis sp. Plecotus sp. alsook Myotis
achtigen, o.a. Franjestaart Myotis nattereri en
mogelijk ook Laatvliegers Eptesicus serotinus met de
detector waargenomen.

Samengevat kunnen we stellen dat het voorkomen
van de Bosvleermuis duidt op het ecologisch
belang van het Kluisbos in een Vlaamse context.
Meer onderzoek, o.a. gebruik makend van andere
onderzoekstechnieken zoals zolderonderzoek van
kerken en boederijen, netvangsten… zal ongetwijfeld
het soortenlijstje verder aandikken.

Dit onderzoek werd deels gefinancierd door het
Agentschap voor Natuur en Bos en uitgevoerd
door de Vleermuizenwerkgroep van Natuurpunt, in
opdracht van het studiebureau ESHER.

Referenties:

Verkem S., De Maeseneer J., Vandriessche B., Verbeylen
G. en Yskout S. (2003). Zoogdieren in Vlaanderen.
Ecologie en verspreiding van 1987 tot 2002.
Natuurpunt Studie en JNM Zoogdierenwerkgroep,
Mechelen en Gent, België.

Pieter Blondé: pieterblonde@hotmail.com.
Daan Dekeukeleire: daan@jnm.be.

Het kaartje uit de zoogdierenatlas dat
de verspreiding van de Bosvleermuis in
Vlaanderen weergeeft is te vinden op: http://
www.zoogdierenwerkgroep.be/atlas/soort.
php?l=N&id=20

Bosvleermuis foto: Vilda

 BOSVLEERMUIS

Meander okt-nov-dec 2007 30

Weekend Ourvallei (België-
Oostkantons) op 22, 23, 24
augustus 2008

Aandachtspunten: ongewervelden, verkenning
van natuur & landschap in de Ourvallei.

Excursieregio: bovenloop van de Our en zijn
bijrivieren (Oostkantons).

De rustig kabbelende Our heeft de landstreek in
dit grensgebied een eigen karakter gegeven. Het

evenwicht tussen mens en natuur bleef grotendeels
bewaard. Dichte bossen wisselen af met ecologisch
waardevolle opener gebieden.
Het precieze programma wordt opgesteld afhankelijk
van de weersomstandigheden en de interessegebieden
van de deelnemers. De excursies werden voorbereid
door Bryan Goethals (araneoloog) en Gerda

Achtergaele (geografe). Tijdens de excursies worden
zij bijgestaan door andere leden van Lampyris,
gespecialiseerd in verschillende diergroepen (bvb.
vlinders, kevers, slakken….).
Naast aandacht voor ongewervelden zal er ook
aandacht zijn voor het landschap, zijn ontstaan en
ecologie.
Je krijgt nog een uitgebreide bundel vooraf. Er
zal voor sommige onderdelen een ‘freak’- en
een ‘light’-versie voorzien worden. De gekozen
verblijfsaccomodatie biedt ons ook ruimte voor
regenprogramma’s en avondaktiviteiten (voordracht,
determineren, nachtvlinders vangen….).

Logement: herberg ‘de Lanterfanter’, Schönberg (St.
Vith) www.lanterfanter.be.

De herberg ligt midden in de bossen met een prachtig
zicht op de Ourvallei.
Hij werd recent verbouwd en gerenoveerd. Om

de natuur zo weinig mogelijk te belasten, werden
milieuvriendelijke oplossingen zoals warm water op
zonne-energie en een biologische afvalwaterzuivering
voorzien.
De herberg verstrekt enkel eten en drinken aan
logerende gasten. Zij voorzien in een ruim en
gevarieerd ontbijtbuffet en een 3-gangen maaltijd
‘s avonds. We kunnen er ook ons lunchpakket
klaarmaken.
De kamers variëren van 2 tot 5 personen. Er is ook
een salon met open haard, een terras en een sauna.
Wij zullen rekening houden met uw wensen en
voorkeuren bij het indelen van de kamers. Wij voorzien
een groepsgrootte van max. 25 deelnemers.
Dit logement werd in juli 2007 door Lampyris uitgetest
en goed bevonden.
Invertebratenwerkgroep Vlaamse Ardennen plus
www.lampyris.be

Maaltijden:
• picknick op vrijdag zelf mee te brengen.
• 3-gangen avondmaal op vrijdag en zaterdag.
• Ontbijtbuffet op zaterdag en zondag.
• Lunchpakket op zaterdag en zondag.
• Wij voorzien ook in een ‘drankje’ tijdens de
‘koffiepauze’ in de namiddag van elke dag.

Vervoer: ongeveer 250 km reisweg met privéwagens
met mogelijkheid tot kostendelend rijden.

Kostprijs: de kostprijs voor het gehele weekend
(2overnachtingen, 2 avondmalen, 2 ontbijten, 2
lunchpakketten & 3 koffiepauzes & algemene kosten)
wordt geraamd op 110 euro.
• Persoonlijk verbruik van dranken wordt apart
betaald.
• Er zijn dan ook nog de kosten voor vervoer
(kostendelend rijden).

Inschrijven en betalen:
• Je stuurt een mail met jouw naam en die van
eventueel andere personen waarvoor je wenst in te
schrijven naar bryan.goethals@telenet.be.
• De inschrijvingen worden genoteerd volgens
aankomst van je mail.
• Wij vragen je te betalen in het voorjaar van 2008.
Dan pas wordt je inschrijving definitief.
• Afzeggen na betalen van het inschrijfgeld kan
enkel als er nog mensen op de wachtlijst meewillen
of als je een andere vervanger aanbrengt, anders
blijft de helft van het inschrijfgeld verschuldigd.

Voor alle verdere info kan je ons mailen: bryan.
goethals@telenet.be of bellen 0486/21.69.22
(Gerda).

Ourvallei foto: Bryan Goethals

 OURVALLE I

Meander okt-nov-dec 200731

Bl
au

we
 k

iek
en

di
ef

Vogelnieuws uit Nederland

Niko Van Wassenhove

Net als vorig jaar broedde de Zeearend in de
Oostvaardersplassen. Op 7 juli 2007 verliet het

jong het nest. De jonge vogel (een vrouwtje) werd
op 24 mei geringd met een kleurring (links AF19) en
woog 4,4 kg. Dit koppel is een buitenbeentje en doet
bijna niets volgens het boekje. Normaal beginnen
de vrouwtjes pas te broeden vanaf het vijfde jaar.
In 2006 was ze pas 3 jaar en dit koppel broedt als
enige, voor zover bekend, in een wilg. Het koppel
kon via een webcam gans het broedseizoen gevolgd
worden op www.staatsbosbeheer.nl/zeearend.
Het gaat slecht met de Blauwe kiekendief
in Nederland. Op dit moment broedt de
ganse populatie op de waddeneilanden.
Begin de jaren ’90 broedden er nog een
100-tal koppels. In 2006 waren er
nog 43 paren. Enkel op het eiland
Texel is de populatie stabiel met
20 koppels. Gebrek aan voedsel
lijkt één van de belangrijkste
redenen te zijn en waarschijnlijk
ook verstoring door toenemende
recreatie. De Noordse woelmuis
die enkel op Texel voorkomt is de
favoriete prooi. Op Vlieland en
Terschellingen waar het aanbod
van muizen het laagst is, worden vooral
veel zangvogels gevangen. Op alle eilanden zijn de
duingebieden de uitverkoren jachtgebieden. SOVON
publiceerde hierover een rapport, te downloaden
via hun website: www.sovon.nl (bij rapporten: Meer
blauw op de Wadden!).
Net als vorig jaar kwam de Wilde zwaan bij onze
noorderburen weer tot broeden. In 2006 werd voor de
eerste maal gebroed met 2 jongen als resultaat. Ook
de Kraanvogels die sinds 2001 broeden doen dat
nu al op 2 verschillende plaatsen. En het kon dit jaar
niet op in Nederland: 4 koppels Witvleugelsternen
met op zijn minst 7 uitgevlogen jongen; 2 paar zowel
in de Biesbosch als bij Krimperwaard.
Dat vogelkijken populair is in Nederland is duidelijk op
het jaarlijkse Vogelfestival in de Oostvaardersplassen.
Vogelbescherming Nederland telt dan ook meer dan
130.000 leden. Voor vogelonderzoek in Nederland
kan men rekenen op 7000 vrijwilligers.
Het festival stond dit jaar in het teken van de
klimaatverandering. Soorten die het beter doen –
vergelijkbaar met Vlaanderen – zijn IJsvogel, Cetti’s

zanger (50 koppels), Bijeneter (3 koppels) en Kleine
zilverreiger met ruim 100 broedparen. Maar er zijn
ook verliezers in het verhaal van warmere zomers
en winters. Het aantal overwinterende Nonnetjes
en Grote zaagbekken neemt al jarenlang af. Deze
vogels overwinteren steeds meer in de Oostzee i.p.v
in het IJselmeer.

Andere verliezer is de Bonte vliegenvanger. Deze
trekvogel komt eind april toe. De uitkomstpiek van de
jongen is eind mei. Vroeger kwam dit perfect overeen
met de rupsenpiek. Maar deze is door de warmte 2
weken opgeschoven waardoor de jongen enkel maar
naar de vlinders kunnen kijken…

Net als in Vlaanderen neemt het aantal broedende
ganzen spectaculair toe in het laatste decennium. In

Vlaanderen namen de koppels Grauwe
gans toe van een kleine 400 in 1995 tot
meer dan 1400 in 2005. In Nederland
telde men in 2005 25000 koppels terwijl
het er in 2000 maar 8000 waren. Bij de

Brandgans loopt het volledig uit de hand.
Deze gans broedde voor het eerst in 1982

in Nederland en in 2005 telde men 6000
koppels! Brandganzen broeden voornamelijk

in het Detlagebied. Het is een ideaal biotoop
door de combinatie van eilanden, voedselrijke

buitendijkse gebieden en het ontbreken van de
Vos als predator. Brandganzenkolonies

zijn zeer gevoelig voor de predatie
door Vossen.

In 2006 broedde op de Hoge
Platen een Slechtvalk op de grond. Het koppel
had één jong (mannetje). Voor zover bekend is dit
het 3de broedgeval van Slechtvalk in Nederland op
de grond. De twee vroegere broedgevallen vonden
plaats op de Waddeneilanden in 1926 en 1930.
Op de Duitse waddeneilanden wordt er wel jaarlijks
gebroed door Slechtvalken. De Hoge Platen is een
zand- en slikvlakte omgeven door de getijstromingen
in de Westerschelde. De Hoge Platen bevindt zich
ten westen van de dijk aan de Paulinaschorre (wordt
bijna jaarlijks bezocht door de vogelwerkgroep in
december).

Volgens onderzoek in Noord-Holland leven
Ransuilvrouwtjes dubbel zo lang als de mannetjes. In
winters aansluitend op een slecht muizenjaar werden
veel meer vrouwtjes gevangen dan mannetjes terwijl
na een goed muizenjaar de vangst van mannetjes
en vrouwtjes gelijk was. Het eerste levensjaar is van
kapitaal belang voor de jongen. Van de gemerkte
jongen stierf 80% in het eerste levensjaar: www.
tussenduinendijk.nl.

 VOGELS IN NEDERLAND VOGELS IN NEDERLAND

DVD over de natuur in West-
Vlaanderen

‘De Natuur in West Vlaanderen doorheen de
vier seizoenen’ is de titel van een DVD die de

prachtige restjes natuur in West Vlaanderen toont
en die 50 minuten ‘rillingengevend entertainment’
belooft met foto’s van topkwaliteit die ook op
plasma TV schermen scherp zijn. Korte teksten met
aangepaste rustgevende achtergrondsmuziek uit de
‘Vier Seizoenen’ van Vivaldi verfraaien verder het
geheel.
Auteur van foto’s en tekst: Dr Johan Verbanck –
natuurfotograaf.
Lay out en praktische realisatie: fotograaf Nand
Fiems.

De DVD over de natuur van West-Vlaanderen zal
te koop zijn op de diavoorstelling die door Johan
Verbanck en Nand Fiems gegeven wordt in de zaal
Amigo op 24 nov (zie achterflap).

Geef je geld niet aan de
belastingen, steek het in de grond!

Allicht heiligschennis maar met het einde van het
jaar weer stilaan in zicht is het misschien nuttig

nu al eens stil te staan bij je belastingsaangifte van
volgend jaar!
Giften die je doet voor Natuurpunt kan je immers
voor de helft recupereren via je belastingsaangifte.
En laten we net nu geld nodig hebben voor de verdere
uitbouw van de Zeverenbeekvallei te Deinze. Dit jaar
werden er terug enkele percelen aangekocht. We
waren vooral actief in de deelgemeente Wontergem.
We verwerven er stilaan een mooi aaneengesloten
blok waar we, ondermeer in samenwerking met
landbouwers, een gevarieerd natuurreservaat
creëren.
Een belangrijk onderdeel van dit reservaat is de
realisatie van een wandellus die je toelaat van dit
gebied te genieten. Wegens de drassige percelen
moet daarbij ook een stuk knuppelpad aangelegd
worden. Ook hier is geld voor nodig, een deel
wordt gedragen door Natuurpunt en we vroegen het
stadsbestuur om steun.

We kunnen echter ook uw steun goed gebruiken! Wil
je dit project een duwtje in de rug geven dan kan dat

door te storten op rek. nr. 293-0212075-88 van
Natuurpunt, projectnummer 6082. De natuur in
Deinze rekent op jullie!

Abonneren op Meander

Leden van Natuurpunt die niet in het afdelingsgebied
van Vlaamse Ardennen plus wonen maar in 2008

toch Meander willen (blijven) ontvangen kunnen €
7.50 storten via het stortingsformulier dat je bij dit
nummer vindt.

Zaterdag 20 oktober 2007
Open huizendag

10 UUR - BEZOEK AAN
NIEUWBOUW-PASSIEFHUIS
IN DEINZE

14 UUR - BEZOEK AAN DE
GERENOVEERDE WONING VAN

MIEKE ROELENS EN DIRK
STROOBANDT IN DEINZE

Bezoek een ecologische en energiezuinige woning. Inschrijven voor de open
huizendag is verplicht en kan tot en met zondag 14 oktober 2007. Het aantal
deelnemers is beperkt. Na inschrijven ontvang je alle nodige informatie.
Deelname is gratis voor MOW-leden, niet-leden betalen 2 euro/woning.

Info en inschrijvingen: Milieufront Omer Wattez vzw,
Kattestraat 23 in Oudenaarde, tel. 055 30 96 66, fax 055 30
96 76, info@milieufrontomerwattez.be.

Zeverenbeekvallei foto: Herman De Waele

 KRONKELS

Meander okt-nov-dec 2007 32

Zaterdag 15 december
‘Fauna en flora van Kameroen en de Centraal Afrikaanse Republiek’

door Bernard Van Elegem
in zaal ‘Amigo’ in de Heurnestraat 239 te Heurne, nabij de kerk.

In het voorjaar van 2006 bracht Bernard Van Elegem 6 weken door in de Centraal Afrikaanse Republiek
en Kameroen. Hij bezocht er een laaglandregenwoud dat deel uitmaakt van het Congo-bekken en de

bergregenwouden in het westen van Kameroen. Bernard brengt je tijdens de diareeks uitgebreid verslag
van de flora en fauna van het gebied.
De reis start in het Dzanga Sangha National Park, op de grens van de Centraal Afrikaanse Republiek
met Congo. Na een helse tocht van bijna 24 uur langs steeds smaller wordende bospaden kom je in een

park terecht, dat tot één van de meest wonderlijke
locaties van het Afrikaans continent behoort.
De mysterieuze schoonheid van de Sangha
rivier gehuld in de ochtendnevel, een jachtpartij
met de plaatselijke pygmeeën, een bezoek aan
de Sangha-bay met een komen en gaan van
tientallen woudbuffels en bosolifanten, in dicht bos
foeragerende laaglandgorilla’s, een zelden geziene
diversiteit met nijlpaarden, moerasantilopen,
krokodillenwachters, zwarte bijeneters en tal van
neushoornvogelsoorten zijn slechts een greep uit
het unieke aanbod van dit park. Na een vierdaagse
tocht via water en land vat het tweede deel van
de reis aan met als doel de westelijke bergketens
in Kameroen. Bernard laat je via beeldmateriaal
kennis maken met de Mount Cameroon,

Mount Kupé en de Bamenda Highlands, maar ook met meer afgelegen plaatsen zoals de Bakossi
Mountains, waar hij in kleine afgelegen dorpjes verbleef. Ook dit leverde spectaculaire beelden op van
sprookjesachtige bergregenwouden en extreem zeldzame en bedreigde vogelsoorten zoals de mythische
Mount Kupé Bosklauwier en de Bannerman’s Toerako. Daarnaast passeren allerlei fraaie soorten de revue
zoals de Smaragdkoekoek, tal van wevers, de Afrikaanse Dwergspecht en Honingzuigers.
Het belooft alvast een boeiende avond te worden vol exentrieke tropische kleurenpracht. Wij hopen er u te
mogen verwelkomen. Tot dan!

Aanvang om 20.00u stipt. Einde omstreeks 23.00u. Inkom: 2,5 euro per persoon, 5 euro per gezin.

Zaterdag 26 januari 2008
Powerpointvoorstelling: 'Spanje en Finland in vogelvlucht'

door Gerard Mornie.

In het eerste deel gaan we in vogelvlucht over 5 verschillende Spaanse reservaten: van de Pyreneeën
over Villafafilla, de Siërra de Gredos en Extremadura tot Coto Doñana.

In een tweede deel gaan we naar Finland en krijgen we een verslag van een twee weken durende
reis in de omgeving van Oulu en Kuusamo met vooral de nadruk op de speciale uilen die er

voorkomen.

Aanvang om 20u stipt in Zaal Amigo Heurnestraat 239 te Heurne (nabij de kerk).
Einde omstreeks 22u30. Inkom € 2,50 (max. € 5 per gezin).

Meander okt-nov-dec 2007 34

De vijfde fruithappening van het
Regionaal Landschap Vlaamse
Ardennen

Zondag 14 oktober 2007 van 10 tot 18u in zaal de
Mastbloem, Waregemsesteenweg (aan het Nieuw
Plein), Kruishoutem.

Zoveel verschillende soorten appelen en peren
heb je nog niet dikwijls bijeen gezien en

geproefd. Luister en kijk naar de snoeidemonstratie
of de kweektips voor kleinfruit. Geïnteresseerd in
composteren, een natuurwandeling, wijn maken
…? Of liever wat honing van bij de imkers, of wat
snuisteren in de stand van VELT of de biowinkel?
Breng vijf appels mee van die boom waarvan je niet
meer weet welk ras het is en onze pomologen zullen
er een naam op plakken. Jong en oud kunnen ook
aan de lippen van een vertelster hangen en onze
kok geeft een gesmaakte kookdemonstratie. Voor de
kinderen is er een knutselhoek. Onze fruithappening,
een echte streekeigen fruit-kamasutra met meer dan
vijftien standjes! Graag tot dan.

Meer info via www.rlva.be of schrijf je in voor onze
mailing!

We delen in de vreugde van

• Peter en Chris Van de Kerckhove - Eggermont,
Neerstad 11, 9690 Kluisbergen, bij de geboorte op 4
mei 2007 van Ireen, zusje voor Marie en Pauline. Tel
055/38.57.77 of peter.chris@skynet.be.

• Peter en Carolien Breyne - De Wolf, Klikhoutstraat
7, 9890 Dikkelvenne, bij de geboorte op 07/07/07
van Kamiel, broertje voor Lotje, Tina, Nele en
Sander.

• Geert en Ann Vanderbauwhede - De Sutter,
Steenweg 47A, 9630 Zwalm, tel 055/21 55 92, bij
de geboorte op 5 aug 2007 van Saar, zusje voor Bert,
Lies, Leen en Kaat.

We delen in de rouw van

• Mevrouw Lutgarde Mertens-Bousse en familie bij
het overlijden van de Heer Paul Herroelen, geboren te
Kerkom op 5 april 1926 en overleden op l7 juli 2007
in het rusthuis Sint-Antonius te Sint-Pieters-Leeuw.
Gedurende vele decennia was Paul de begeesterende
mentor van enkele generaties ornithologen. Reeds
als jonge man was hij een drijvende kracht achter
De Wielewaal en hij schreef voortreffelijke bijdragen
in diverse vogeltijdschriften. Hij was zonder twijfel de
meest productieve ornithologische auteur van België.
Ook met onze afdeling had hij een band: hij was
gehecht aan onze streek en onze werking en stelde
zijn uitzonderlijke kennis van vogels graag ten dienste.
Hij was onder meer in 1994 een gewaardeerde
deelnemer aan onze groepsreis naar Oekraïne
samen met Lutgarde die ook vele keren met ons mee
reisde o.a. naar de Eifel.

• De familie van mevrouw Andrea Dejager, weduwe
van de heer Gerard Desmet, geboren te Waregem
op 30 oktober 1923 en overleden te Deinze op 11
september 2007. Andrea was de moeder van Jan,
Piet en Rik Desmet, actief bij Natuurpunt en de laatste
onder meer ook redacteur van Meander.

• De familie van mevrouw Anna De Staebel, weduwe
van de heer Jan Papegnies, geboren te Mater op 4
juni 1927 en thuis overleden te Maarkedal-Etikhove
op 12 sepember 2007. Anna was de moeder van
Kristien Papegnies en schoonmoeder van Johan
Cosijn, actief bij Natuurpunt en onder meer redacteur
van Meander.

 FRUITHAPPENING FAMIL IENIEUWS FAMIL IENIEUWS

Bestuur Natuurpunt Vlaamse Ardennen plus
Coördinator: Guido Tack, Boskant 50, 9700 Oudenaarde, 0474/90.02.30, guido.tack1@telenet.be. Secretaris: Peter Breyne, Klikhoutstraat 7, 9890
Dikkelvenne, peter.breyne@inbo.be. Beheerder Meander.reservatenfonds: Jacques Vanheuverswyn, B.P. Ceute rickstraat 18, 9890 Asper, 09/324.09.42,
Jacques.Vanheuver swyn@pandora.be. Ledenadministratie: Arsène en Yvette Benoot - Moerman, Gampelaeredreef 67, 9800 Deinze, 09/386.38.95,
 arsene.benoot@skynet.be. Contact redactie: Jo Buysse, Lijsterstraat 20, 9810 Nazareth, 09/385.52.89, jozef.buysse@scarlet.be. Kalenderverantwoor-
delijke: Filip Keirse, Nophovestraat 3, 9690 Kluisbergen, 055/38.78.83, filip.keirse@skynet.be. Insectenwerkgroep: Anne Fobert, Hootond 2, 9600 Ronse,
055/21.01.37, lampyris@telenet.be. Plantenwerkgroep: Karel De Waele, Kerselaarslaan 52, 9800 Deinze, 09/386.45.60, karel.de.waele@skynet.be.
Vogelwerkgroep: Paul Vandenbulcke, Neerstraat 28, 9636 Nederzwalm, 055/49.60.12, paul@vwg-vlaamseardennenplus.be.

Afdeling Schelde - Leie
Voorzitter: Geert De Sutter, Kruishoutemstraat 74, 9870 Machelen - Zulte, De.Sutter.Geert@telenet.be. Erevoorzitters: Ulrich Libbrecht en Karel De Waele*. Secretaris:
Rik Desmet (conservator vallei Zeverenbeek), Lozerstraat 29, 9770 Kruishoutem, 09/386.46.63, desmet.rik@scarlet.be. Ere secretaris: Marcel Nachtergaele.
Penningmeester: Werner Latte, Zand straat 11, 9810 Eke, 09/385.48.09, rekeningnummer Natuurpunt Schelde - Leie: 850-8214317-64 p.a. Zandstraat 11, 9810
Eke. Bestuursleden: Paul Cardon (conservator Langemeersen), Kortrijkstraat 60, 9790 Wortegem - Petegem, 055/31.19.92, Paul.Cardon@worldonline.be. André
Wandels, Wannegemledestraat 33, 9772 Wannegem - Lede, 09/383.66.25. André De Kimpe (medeconservator vallei Zeverenbeek), Wannegemdorp 43, 9772
Wannegem - Lede, 09/383.71.99, andré.dekimpe@vici.fgov.be. Ivan Steenkiste Dr. A Martenslaan 59, 9800 Astene, 09/380.19.30, ivan.steenkiste@skynet.be.
Ann Doutreloigne, Poelstraat 87, 9800 Deinze, Ann.Doutreloigne@telenet.be. Conservators: Eddy Saveyn (Vuylbroek Kruishoutem - gem. reservaat), Bellegemstraat 2,
9770 Kruishoutem, 09/380.03.00. Lieven Kinds (Kordaal), Lindeknokstraat 9, 9771 Nokere, 09/383.71.39.

Afdeling Scheldevallei
Voorzitter: Peter Breyne*. Secretaris: Jacques Vanheuverswyn*. Penningmeester: Troubleyn Marleen, B.P. Ceuterickstraat 18, 9890 Asper,
09/324.09.42, rekeningnummer Natuurpunt Scheldevallei: 891-2540092-60, Burg. P. Ceuterickstraat 18, 9890 Asper. Solange De Groote,
Baaigemstraat 397, 9890 Baaigem.
Kern Zingem: Voorzitter: Marc Nachtergaele, A. Amelotstraat 48, 9750 Zingem, 09/384.15.52, marc.nachtergaele@skynet.be. Se cretaris: André
Vandecapelle, F. Rigauxstraat 32, 9750 Zingem, 09/384.29.73, andre.vandecapelle@skynet.be (tevens conservator Grootmeers). Penningmeester:
Adelin Goedefroot, Nederzwalmsesteenweg 31, Zingem, 09/384.20.29, goedefroot.adelin@pandora.be.

Afdeling Vlaamse Ardennen
Voorzitter: Norbert Desmet, Dorenstraat 4, 9690 Kluisbergen, 0494/65.33.91, desmetnorbert@hotmail.com. Secretaris: Filip Keir se* (ook
conservator Ingelbos), Penningmeester: Jacques Vanheuverswyn*, rekeningnummer Natuurpunt Vlaamse Ardennen: 891-2540218-89, Burg.
Paul Ceuterickstraat 18, 9890 Gavere. Bestuursleden: Johan Cosijn, (ook conservator Maarkebeekvallei) Mussestraat 16, 9680 Maarkedal,
055/30.98.10, johan.cosijn@telenet.be. Anne Fobert* (voorzitter IWG). Conservator: Lucien Vanden Daele (conservator Kalkoven), Meersestraat
89, 9690 Kluisbergen, 055/38.70.54.
Kern Rondom Burreken: Filip Hebbrecht, Korsele 31, 9667 Horebeke, 055/49.55.63, filip.hebbrecht@pandora.be. Dirk Van den Berghe, conservator
‘t Burreken, dirkvandenberghe.z@skynet.be.

Afdeling Oudenaarde
Voorzitter: Jean De La Fonteyne, (ook conservator Bos t’Ename), Casterstraat 16, 9700 Oudenaarde, jean.de.lafonteyne@pandora.be. Secretaris:
Martine De Zitter, Natendries 3, 9700 Oudenaarde, Martine.Dezitter@fulladsl.be. Penningmeester: John Veys, Wallestraat 22, 9700 Oudenaarde,
john.veys@skynet.be. Verslaggever: Andre De Smet, Spendelos 7, 9700 Oudenaarde, andre.desmet3@telenet.be. Conservators: Guido Tack*
(conservator Bos t’ Ename). Hulpconservators Bos ‘t Ename: Jean De Lafonteyne (055/45 50 36)en Pieter Blondé (055/31 96 42).Gerard Mornie
(conservator Dal en Snippen weide), St-Amandusstraat 1, 9700 Oudenaarde, 055/31.80.67. Patrick Feys (hulpconservator Dal en Snippenweide),
Zandstraat 10b, 9810 Eke, 09/385.85.10. Alexander Van Braeckel, (hulpconservator Langemeersen), Oudstrijdersstraat 51, 9700, Oudenaarde,
Alexander.Tine@pandora.be. Johan Cosijn (Conservator Maarkebeekvallei), Mussestraat 16, 9680 Maarkedal, Johan.cosijn@telenet.be. Gunther
Groenez (conservator Rooigembeekvallei), Pelikaanstraat 42, 9700 Oudenaarde, gunther.groenez@pandora.be. Bestuursleden; Nico Geiregat,
Tivolistraat 68 9700 Oudenaarde, Geiregan@meta.fgov.be. Davy De Groote. Luc Denorme, Ommegangstraat 2, 9790 Wortegem-Petegem.
Ugo Sansen Volkegemberg 27, 9700 Oudenaarde. Sonja De Smeyter, Pelikaanstraat 42, 9700 Oudenaarde. Frank Tuyttens, Borgstraat 9, 9700
Oudenaarde, frank.tuyttens@ilvo.vlaanderen.be. Maarten De Smet, Ronsen Heirweg 70, 9700, Oudenaarde, boskabouterintgroen@hotmail.com.
Raoul D’Hoossche, Spendelos 19, 9700, Oudenaarde, raoul.dhoossche@skynet.be.
Kern: Werkgroep Bos t’ Ename: zie Guido Tack*. Secretaris: Luk Putman, Serpentstraat 85, 9700 Oudenaarde, 055/30.96.74. Penningmeester:
John Veys, Wallestraat 22, 9700 Oudenaarde, 055/31.81.30.

Afdeling Ronse
Voorzitter: Philippe Moreaux (beleidsraad, conservator Pyreneeën – Tombeele), Blauwe Steen 43, 9600 Ronse, 055/21.88.87, moreaux.philippe@skynet.be.
Ondervoorzitter: Patrick Alexander (conservator Bois Joly), Hogerlucht 67, 9600 Ronse, 055/20.71.23, patrick.alexander@scarlet.be. Secretaris: Jeannine Tassyns
(studie), Schorissesteenweg 28, 9600 Ronse, 055/20.67.69, j.tassyns@telenet.be. Penningmeester: Tom Pottie (conservator Pyreneeën – Tombeele), Rotterij 307,
9600 Ronse, 055/30.54.75, tom.pottie@pandora.be. Bestuursleden: Michel Bocquet (webmaster), Royerslaan 36, 9600 Ronse, michel.bocquet@skynet.be. Thierry
Braeckevelt, Maquisstraat 231, 9600 Ronse, 055/20.89.14, thierry.braeckevelt@skynet.be. Guy Cammaert (conservator Bosheide), Jacob Van Arteveldestraat 7, 9050
Gentbrugge, 0496/52.52.37. Griet Dewitte (educatie), Broeke 201 E, 9600 Ronse, 055/20.93.08, griet.dewitte@skynet.be. Roland Drieghe (conservator Bois Joly),
Ommegangstraat 25, 9600 Ronse, 055/21.86.54, rolanddrieghe@hotmail.com. Wim Jourquin (vogelwerk groep), Ommegangstraat 49, 9600 Ronse, 055/21.70.75,
wim.jourquin@skynet.be. Magda Vergeynst (trage wegen, contactpersoon SOW), Vandeputtestraat 6, 9600 Ronse, 055/20.72.83, magda. vergeynst@skynet.be.
Roland Werbrouck (beheer, conservator Pyreneeën – Tombeele), Vinkenstraat 10, 9600 Ronse, 055/23.92.08.

Afdeling zwalm.vallei
Voorzitter: Dominiek Decleyre, Poortweg 7, 9620 Zottegem, 09/360.37.62, dominiek.decleyre@telenet.be. Ondervoorzitter: Jan François, Gentse
steenweg 138, 9620 Zottegem, 09/361.03.00, jan.francois@pandora.be. Secretaris: Geert Wisse, Wij legem 1, 9630 Zwalm, 055/49.68.92,
geertwisse@skynet.net. Penningmeester: Bart Magherman, Leonce Roelsstraat 5, 9620 Zottegem, 09/360.09.99, bart.magherman@skynet.be.
Bestuursleden: Kristof Campens, Hoogstraat 9, 9620 Zottegem. Vincent Decroock, Tweekerkenstraat 89, 9620 Zottegem, 09/367.49.45, vincent.
decroock@belgacom.net. Dieter Everaert, Meerlaan 127, 9620 Zottegem, 0484/29.50.96, dieter.everaert@telenet.be. Geert De Knijf, Matrouwstraat
10, 9661 Brakel, 055/42.16.45, geert.de.knijf@inbo.be. Gert Govaerts, Molenberg 5, 9630 Zwalm 09/324.50.51, gert.govaerts@pandora.be. Philip
Vergeylen, De Pauw straat 5/1, 9620 Zottegem, 0497/45.75.41, philip.vergeylen@scarlet.be. Conservators: Dominiek Decleyre. Heidi Demolder,
Matrouwstraat 10, 9661 Brakel, 055/42.16.45, Heidi.demolder@inbo.be. Laurent Flostroy, Beerlegemsebaan 93, 9630 Zwalm, 055/49.64.23, laurent.
flostroy@telenet.be. Jan François. Gert Govaerts. Herman Haustraete, Erwetegemstraat 35, 9620 Zottegem, 09/360.72.11, herman.haustraete@rlva.
be. Bart Magherman. Joris Otte, Hazestraat 15, 9620 Zottegem, 09/360.44.82. Ward Verhaeghe, Terrasstraat 27, 9620 Zottegem, 055/42.34.44,
wardverhaeghe@yahoo.com.

Onze websites: http://vlaamseardennenplus.be/; http://users.skynet.be/wielewaal/ (Schelde-Leie); http://zwalmvallei.be/index_css.html; http://
users.skynet.be/natuurpunt-ronse/; http://www.lampyris.be (invertebratenwerkgroep)/; http://www.vwg-vlaamseardennenplus.be/ (vogelwerkgroep);
http://vlaamseardennenplus.be/akkervogel_wg.html; http://www.plantenwerkgroep.be/index.php?view=15; http://www.natuur-forum.be/default.
asp?Group=6.

* : adresgegevens van deze persoon vindt u hoger in deze lijst.

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

Meander
3/0450

België-Belgique

PB
GENT X

4 5de jaargang nr. 4 oktober-november-december 2007
afgiftekantoor Gent X - erkenning P203773

Zaterdag 10 november 2007
 Sardinië en Sicilië

reisverslagen in powerpoint door Jacques Vanheuverswyn
in het Parochiehuis, Hulstraat 27 te Asper

In april 2006 trok Natuurpunt met Karel De Waele naar Sardinië.
Voor de pauze brengt Jacques de hoogtepunten uit deze

veertiendaagse rondreis.
In april 2007 verbleef Jacques met zijn familie 2 weken in Sicilië.
Diverse orchideeëngroeiplaatsen werden bezocht op dit
eiland dat door de Etna overheerst wordt. Ook een oversteek
naar de vulkaan Stromboli was een hoogtepunt. Cultuur en

geschiedenis worden niet vergeten!
Aanvang om 20u stipt. Einde omstreeks 22u30. Inkom € 2,50;

max. € 5 per gezin.

foto’s: Filip Keirse

Zondag 28 oktober 2007
Klavertje-vier-wandelingen in Ruien

Om de naam 'Klavertje Vier' alle eer aan te doen kun je
een keuze maken uit vier lusvormige wandelingen.

We komen samen om 14u op de parking van de zwemkom
'Kluisbos'.Gidsen zijn Filip Keirse, tel. 055/38.78.83, Norbert
Desmet, tel. 0494/65.33.91, Karel De Waele, tel. 09/386.45.60,
en Dirk Seigneur. Hou je van wandelen of trek je er graag eens op
uit? Ben je een buitenmens met een hart voor de natuur? Gebruik
je wel eens een doorsteekje bij jou in de buurt? Als je meehelpt is
het mogelijk onze trage wegen te redden. Daarvoor is een flink
stuk sensibilisatie van burgers én besturen nodig. Maar minstens
even belangrijk is actie op het terrein. Op de ‘Dag van de Trage
Weg’ zorgen we voor beide. Einde om 17u. Meebrengen:
laarzen of goed schoeisel.

Zaterdag 27 oktober 2007
‘In het spoor van de Inca’s op trektocht door het land

van de Condor’
door Lies De Mol en Jeroen Vanheuverswyn

in zaal Amigo, Heurnestraat 239 in Heurne, nabij de kerk.
23 dagen trokken we door Zuid-Peru. Prachtige koloniale
gebouwen, charmante hotelletjes, de hoofdstad Lima, Inca cola,
de ‘witte stad’ Arequipa, een oude Inca-brug, Plaza de Armas,
kavia’s, de Patampa-pas op een hoogte van 4910 m, vulkanen,
lama’s, trekken door de Colca Canyon, de Condor, cactussen, een
blitsbezoek aan het Titicacameer, Cuzco, de Salkantay-trekking,
bibberen in een tent op 4000 m, adembenemende landschappen,
Machu Picchu, de Inca’s... het kwam allemaal aan bod. Een unieke

ervaring die we graag met jullie willen delen...
Aanvang om 20u stipt. Einde omstreeks 22u30. Inkom € 2,50;

max. € 5 per gezin.

Zaterdag 24 november 2007
‘De Natuur van de Braziliaanse Pantanal en de Amazone’

spetterende diavoordracht door Nand Fiems en Johan Verbanck
in zaal ‘Amigo’, Heurnestraat 239 te Heurne, nabij de kerk.

Gelieve een warme pullover mee te brengen, want U gaat van tekst
en beeld ‘koude rillingen’ krijgen...

In de Pantanal varen we de Rio Mutum af en genieten van
zijn ongelooflijke biodiversiteit... een Jabiru op nest; een bare-
faced currasow; vele vreemde ijsvogels en reigersoorten; een
overweldigende oevervegetatie; prachtige rose lepelaars in de
vlucht en in de nestkolonie; speelse otters; capibara’s in het moeras;
angstaanjagende kaaimannen; prachtig gekleurde macaws en
toucans; reuze anaconda’s en boa constrictors; verschillende apen

en nachtapen in hun natuurlijk habitat...etc
Na de pauze vliegen we naar de impressionante Iguazu watervallen
en verdiepen we ons in de vreemde werld van de Rio Amazonas: red
rumped caciques maken nest; vlinders nippen van bodemmineralen;
talrijke kolibriesoorten werden digitaal op foto bevroren tijdens hun
razendsnelle vluchten; tapirs jumpen het water in; de great black hawk
speurt zijn territorium af langs de oever; een vermillion flycatcher en

een rufous motmot wedijveren in kleurenpracht...
Aanvang om 20u stipt. Einde omstreeks 22u30. Inkom € 2,50; max.

€ 5 per gezin.

