
Natuur rondom Leie, Schelde en Zwalm

3 10de jaargang nr. 3 jul-aug-sep 2012

Meander
na

tu
ur

pu
nt

V
la

am
se

 A
rd

en
ne

n
pl

us

Teksten voor de Meander van januari, april, juli en oktober moeten de redactie bereiken
vóór respectievelijk 10 december, 10 maart, 10 juni en 10 september.

moreaux.philippe@skynet.be
•Schelde-Leie
Geert De Sutter
de.sutter.geert@telenet.be
•Scheldevallei
Peter Breyne
peter.breyne@inbo.be
•Vlaamse Ardennen
Norbert Desmet 0494/65.33.91
desmetnorbert@hotmail.com
•Groot Zingem
Eddy Van Den Abeele 09/384.43.54
ed.vandenabeele@skynet.be
•Zwalmvallei
Chris Nuyens
chris_nuyens@telenet.be
Kernen
•Rondom Burreken
Filip Hebbrecht 055/49.55.63
filip.hebbrecht@pandora.be
•Werkgroep Bos t’Ename
Guido Tack 0474/90.02.30
guido.tack1@telenet.be
Werkgroepen
•Invertebraten (Lampyris)
Ronny De Clercq 055/45.63.42
ronnydeclercq@pandora.be
•Paddenstoelen
Eddy Saveyn 09/380.03.00
eddy.saveyn@gmail.com
•Planten
Karel De Waele 09/386.45.60
karel.de.waele@skynet.be
•Vogels
Paul Vandenbulcke 055/49.60.12
paul@vwg-vlaamseardennenplus.be
•Zoogdieren
Paul Van Daele 055/23.92.10
paagmys@gmail.com
Limoniet (natuurstudietijdschrift)
•Jo Packet 0499/59.32.57
jo.leenpacket@gmail.com
Reservaten met projectnummer
Giften voor reservaten zijn fiscaal
aftrekbaar vanaf 40 euro en stort je
op rek. nr. BE56 2930 2120 7588
van Natuurpunt met vermelding
van het projectnummer:
•Algemeen reservatenfonds
Vlaamse Ardennen plus 6699
•Bois Joly 6625
Patrick Alexander
patrick.alexander@scarlet.be
•Bos t’Ename-Volkegembos 6121
Guido Tack 0474/90.02.30
guido.tack1@telenet.be
•Bovenlopen Zwalm 6142
Heidi Demolder 055/42.16.45

heidi.demolder@inbo.be
•Burreken 6602
Dirk Van Den Berghe
dirkvandenberghe.z@skynet.be
•Dikkelvenne
Jacques Vanheuverswyn 09/324.09.42
jacques.vanheuverswyn@pandora.be
•Duivenbos 6632
De Neve Johan 054/50.18.59
natuur.herzele@scarlet.be
•Feelbos-Kalkoven 6185
Lucien Vanden Daele 055/38.70.54
•Grootmeers 6650
André Vandecapelle 0498/45.93.42
andre.vandecapelle@skynet.be
•Heurnemeersen 6063
Gerard Mornie
gerard.mornie@pandora.be
•Kordaelbos 6605
Lieven Kinds 09/383.71.39
lieven.kinds@scarlet.be
•Langemeersen 6076
Alexander Van Braeckel 0473/854562
alexander.tine@telenet.be
•Leiemeersen van Astene en Bachte 6109
Koen Houthoofd 09/328.11.08
koen.houthoofd@ugent.be
•Maarkebeekvallei 6670
Johan Cosijn 055/30.98.10
johan.cosijn@telenet.be
•Middenloop Zwalm 6160
Chris Nuyens
chris_nuyens@telenet.be
•Munkbosbeekvallei 6151
Laurent Flostroy 0498/67.71.09
laurent.flostroy@pandora.be
•Nukerkebos-Bosheide 6641
Guy Cammaert
karien.maes@pandora.be
•Paddenbroek
Thijs Lietaer 0473/58.17.14
thijs.lietaer@telenet.be
•Parkbos-Uilenbroek 6136
Dominiek Decleyre
dominiek.decleyre@gmail.com
•Perlinkbeekvallei 6204
Gert Govaerts 09/324.50.51
gert.govaerts@telenet.be
•Pyreneeën-Tombele 6667
Philippe Moreaux 0476/49.24.61
moreaux.philippe@skynet.be
•Rooigembeekvallei 6669
Gunther Groenez 0486/16.74.30
gunther.groenez@pandora.be
•Vuilbroek 6126
Eddy Saveyn 09/380.03.00
eddy.saveyn@gmail.com
•Wijmier 6141

Johan Cosijn 055/30.98.10
johan.cosijn@telenet.be
•Vallei van de Zeverenbeek 6082
Rik Desmet 09/386.46.63
desmet.rik@scarlet.be

Meander
is het driemaandelijks regionale
tijdschrift voor leden uit de
regio Vlaamse Ardennen plus.
Natuurpunt-leden die wonen
buiten de regio kunnen Meander
ontvangen mits een jaarlijkse
bijdrage van 7,5 euro aan onze
ledenadministratie.
Redactie
•Jo Buysse 09/385.52.89
jozef.buysse@scarlet.be
•Johan Cosijn 055/30.98.10
johan.cosijn@telenet.be
•Norbert Desmet 0494/65.33.91
desmetnorbert@hotmail.com
•Rik Desmet 09/386.46.63
desmet.rik@scarlet.be
Kalenderverantwoordelijke
Filip Keirse 055/38.78.83
filip.keirse@skynet.be
Werkten ook mee aan dit nr:
Dries Adriaens, Willy Aelvoet,
Walter Belis, Arsène Benoot,
Koen Bilcke, Natan Bolkmans,
Peter Breyne, Wendy De Coster,
Gilbert De Ghesquière, Anaïs
De Kocker, Johan De Neve,
Simon Desmet, Karel De Waele,
Frederik Dierickx, David Galens,
Ulrich Libbrecht, Luc Menschaert,
Yvette Moerman, Gerard
Mornie, Ingrid Piryns, John
Rigaux, Eddy Saveyn, Thomas
Scheppers, Danny Schockaert,
Paul Vandenbulcke, Lucien
Vanden Daele, Dimitri Van de
Populiere, Fernand Vanderstichle,
Robin Vanheuverswyn, Dries Van
Nieuwenhuyse, Philip Vergeylen,
Rollin Verlinde.
Kaftfoto: kleine vuurvlinder door
Rollin Verlinde (Vilda).
Lay-out: Jo Buysse.
Oplage: 2750.
Druk: Drukkerij ‘Druk in de
Weer’, Gent. Papier: Cyclusprint
90 g 100 % kringloop. Gedrukt
met plantaardige inkten en oplos-
middelen.

natuurpunt
is een brede beweging waarin
duizenden geëngageerde vrijwil-
ligers, in afdelingen en werkgroe-
pen, elk hun verant woorde lijkheid
opnemen voor het behoud van
de natuur in Vlaanderen. De
vereniging wil het beleid en het
behoud, de educatie en de studie
van de natuur mede vorm geven.
Tel: 015/29.72.20
www.natuurpunt.be

Lidmaatschap
Je wordt lid door 24 euro te storten
op rekening BE17 2300 0442 3321
van Natuurpunt, Coxie straat
11, 2800 Mechelen, of op reke-
ning BE49 3900 6213 0171
van Arsène en Yvette Benoot,
Gampelaeredreef 67 te 9800
Deinze, tel. 09/386.38.95;
arsene.benoot@skynet.be.
Zij verzorgen de leden-
administratie van alle afdelingen
(zie verder) van Natuur punt
Vlaamse Ardennen plus behalve
van Zwalmvallei.
Ledenadministratie Zwalmvallei:
Bart Magherman,
Leonce Roelsstraat 5,
9620 Zottegem, t: 09/360.09.99,
b.magherman@skynet.be.

Vlaamse Ardennen
natuurpunt
http://vlaamseardennenplus.be

Contactpersonen
Regio: Vlaamse Ardennen plus
•Guido Tack 0474/90.02.30
guido.tack1@telenet.be
•Peter Breyne 09/384.73.08
peter.breyne@inbo.be
•Website en Flits
dominiek.decleyre@gmail.com
Afdelingen
•Deinze plus
Koen Houthoofd 09/328.11.08
koen.houthoofd@ugent.be
•Herzele
Herman Van den Broecke 054/50.09.41
herman.vandenbroecke@gmail.com
•Oudenaarde
Alexander Van Braeckel 0473/854562
alexander.tine@telenet.be
•Ronse
Philippe Moreaux 0476/49.24.61

Beste natuurvrienden3

25 Uilen zoeken…Uilen zoeken…

26 Gevlekte scheerling Gevlekte scheerling explosief uitgebreidexplosief uitgebreid

27 Bijzondere bejaging vosBijzondere bejaging vos

30 Een stukje uit een vleermuizenjaar: zomer

29 Turkije reis: 11 aprilTurkije reis: 11 april

24 Over uilen en eieren…Over uilen en eieren…Genetisch onderzoek gaat forensische toer op5

De eikelmuizen van het Duivenbos4

8 Haring, lieveheersbeestjes en tijgers

11 Brieven uit Warre

13 Roofblei, een Oost-Europese immigrantRoofblei, een Oost-Europese immigrant

14 De Mediawatcher

15 Lozingen vervuilen Molenbeek in Lozingen vervuilen Molenbeek in MaarkedalMaarkedal

17 In Memoriam Marcel Nachtergaelen Memoriam Marcel Nachtergaele

18 En de nachtegaal, hij zong...En de nachtegaal, hij zong...

KalenderKalender

21 Overzicht vogelwaarnemingen maart tot meiOverzicht vogelwaarnemingen maart tot mei

16 Herdenking Marerdenking Marcel Nachtergaele in beeldcel Nachtergaele in beeld

COLOFON

12 Morieljes, echte voorjaarspaddenstoelenMorieljes, echte voorjaarspaddenstoelen

20 Fenologie vogels

32 Kwabaal en rivierdonderpadKwabaal en rivierdonderpadK in Maarkebeek

35 Kalender paddenstoelenwerkgroep

31 Archeologie van onder het stof!

28 Gevlekte witsnuitlibel in PaddenbroekGevlekte witsnuitlibel in Paddenbroek

34 Kleinste jager

18 De steenmarter in HerzeleDe steenmarter in Herzele 35 We delen in de rouw van...

Beste natuurvrienden

Norbert Desmet

Beste natuurvrienden. Het is niet altijd makkelijk
om in deze tijden met natuur bezig te zijn: het

is alsof we weer aan de staart bengelen van wat
voor de maatschappij belangrijk is. Alles lijkt voor te
gaan en als het nergens in past dan is er misschien
de natuur… Een goed tegengewicht is de vakantie,
een biodiversiteitsbad, kies uw bestemming en vooral
geniet ervan. Zwaluwen zien jongen voederen, vogels
waarnemen die we bij ons moeten missen, vlinders op
naam brengen, eindeloos wandelen en genieten van
het landschap, zalig. Want weet dat het in oktober
weer ernst wordt. Dan beslissen we over wie wat met
natuur en milieu en daarbij aanverwante sectoren
gaat aanvangen. De gemeenteraadsverkiezingen
komen eraan en op het platteland is dat steeds wat
bang afwachten of men voor de zoveelste keer geen
landbouwersvazal schepen van leefmilieu wil maken.
Misschien dat in de stad de druk meer gespreid is
en men voor natuur meer respect betoont, laat ons
hopen. Hopen alleen is weinig winstgevend, we
moeten ook een strategie opbouwen, of we moesten
dat al gedaan hebben: spreek kandidaten aan
met voor u belangrijke punten voor uw gemeente,
zet die in een overzichtelijk document en probeer
hen te overtuigen van het belang ervan. Het is
nodig belangrijke aanspreekpunten te hebben in
de komende gemeenteraden waar je voor zes jaar
met uw initiatieven terecht kunt, waar ze gehoord en
ook begrepen worden. Een bekwame schepen van
leefmilieu zou uiteraard een anker moeten zijn.

Laat ons misschien twee belangrijke zaken in het
daglicht zetten waar het zeker nog tijd voor is.
Probeer te gaan voor een globale aanpak van natuur
in uw gemeente, met groot accent op natuur als het
kader om in te leven in uw gemeente. Hoe ruimer
hoe beter, het spreekt meer mensen aan dat hun
leefmilieu eerst komt vóór de merel die er in thuis
hoort dan omgekeerd. Probeer wat druk te zetten
met gelijkgerichte verenigingen en andere bewoners,
buren, vrienden… En de kandidaten - toekomstige
beleidsvoerders: die zullen maar al te graag beloven
om een boompje te planten, maar het gaat om veel
meer en daarvan moeten we ze overtuigen tegen
oktober, van welke kleur ze ook zijn: natuur en
milieu heeft een belangrijke plaats in de dagelijkse
levenskwaliteit. Zorgplicht is belangrijk voor zones
met ruimte voor nieuwe natuur, bescherming
of aanmoediging tot behoud van houtkanten,
knotwilgen, ruigtes, vochtige gebieden. Een goed
wegbermbeheerplan, vaak laatste toevlucht van veel
soorten. Financiële hulp bij het verwerven en beheren
van natuurgebieden, ook in moeilijke tijden, een
uitdaging? Misschien niet als de pluim op de goede

hoed terechtkomt… Probeer een goede ‘inspraak
af te spreken’, een goed werkende milieuraad en
een technische dienst met respect voor natuur en
milieu. Er is nog veel werk aan de winkel in ons
werkingsgebied.

Een tweede erg delicaat punt is de impact van de huidige
landbouw. In de meeste buitengemeenten heeft de
landbouwer ooit de natuur gemaakt, maar momenteel
bezorgt diezelfde hoofdgebruiker van de open ruimte
een ontzettende overdruk, daarin vaak gesteund in
de beleidsvoering door een stevige achterban van
familieleden-politici ter plaatse. Wat gedacht van
de kosten en de invloed op de bevolking van erosie
(kosten ruiming), pesticidengebruik (gezondheid,
bijen e.a.), stikstofneerslag en uitspoeling (netels,
afbouw biodiversiteit), schaalvergroting (landschaps-
aantasting), oppervlakte- en grondwatervervuiling…
Dikwijls staat landbouw heden ten dage te haaks
tegenover natuur, zelfs in die mate dat we ons moeten
afvragen of het gewestplan ooit geen miskleun is
geweest. Verbindingsgebieden kwamen er nooit en
werden zelfs eerder opgeruimd met als resultaat dat
er op veel plaatsen stilaan alleen natuureilandjes
overschieten in een landbouwwoestijn. Op hoger
niveau wordt er nu (erg moeizaam) aan gewerkt…
Op gemeentelijk vlak is het ook moeilijk, maar niet
onmogelijk om die vaak monopolie-positie minstens
in vraag te stellen omwille van de kosten voor de
maatschappij en de gezondheid en de kwaliteit van
ons dagelijks leefmilieu.

Voor mij ligt de brochure van Tandem, ‘de kracht
van je gemeente’, hun wellicht laatste uitgave
wegens stopzetting financiering van dit belangrijk
steunpunt voor natuur en milieu. Een ongelofelijk
degelijke uitgave rond de verkiezingen, te uitgebreid
om alle punten hier aan te halen. Men koos voor
5 thema’s, die je zeker ook kan meenemen: ruimte,
water, natuur en biodiversiteit, klimaat en energie en
duurzaam productgebruik en hoe men er kan mee
omgaan tegen 14 oktober. Info op www. tandemweb.
be (publicaties), www.natuurpunt.be/verkiezingen,
met overzichten van wat kan en hoe, maar je kan
ook je gemeente actueel volgen en voorstellen rond
natuur formuleren op ‘De Vragende Partij’ op www.
deredactie.be. Zeer aanbevolen!

De eikelmuizen van het
Duivenbos

Frederik Dierickx

Als we winterslaap zeggen, denken we vaak aan
dieren zoals de egel, de das, de eekhoorn en

misschien zelfs de beer. Maar ook sommige muizen
houden een winterslaap, we noemen ze daarom de
slaapmuizen. In België zijn er drie vertegenwoordigers
van deze familie: de hazelmuis, waarvan er enkel nog
vindplaatsen bekend zijn in de Voerstreek, de relmuis

die je helemaal in het zuiden van Wallonië moet
gaan zoeken én de eikelmuis. Deze laatste is iets
minder zeldzaam maar komt toch alleen nog voor in
de zuidelijke helft van de Vlaamse provincies, aan de
kust en ook bij ons in het Duivenbos te Herzele.

De eikelmuis (Eliomys quercinus) is ongeveer zo groot
als een mol, heeft een typisch zwart oogmasker en
een lange pluimstaart van ongeveer 9-15 cm. Op
het menu van de eikelmuis staat vooral klein dierlijk
voedsel, vruchten en noten. Eikelmuizen knagen
graag aan de schil van onrijp fruit terwijl het nog aan
de bomen hangt. De bijnaam ‘fruitratje’ hebben ze
dan ook niet gestolen. Ze worden maximaal 6 jaar
oud en krijgen jaarlijks in mei-juni 4 à 6 jongen. Ze
houden een winterslaap van oktober tot maart. Deze
tijd van het jaar worden ze weer volop actief.

De voorbije tien jaar stortten de populaties van ons

klein gemaskerd vriendje op vele plaatsen in of zijn
ze heel erg achteruitgegaan. Het verdwijnen van
het kleinschalige landschap is zeker een belangrijke
oorzaak, niet in het minst door het verdwijnen
van hoogstamboomgaarden, meidoorn- en
sleedoornhagen en houtkanten. Ook de drang van
de mens om alles proper en afgelijnd te willen, heeft
hiermee te maken. De eikelmuis vertoeft namelijk
graag in rommelhokken, op oude zolders, in oude
schuren en stalletjes die we allemaal per se willen
renoveren of afbreken. Ook worden deze sympathieke
knaagdiertjes in vele landen waaronder Frankrijk
als schadelijk beschouwd en door landbouwers en
fruitkwekers bestreden.

Een aantal jaar geleden
startten wij in het Duivenbos
het project ‘eikelmuis’ waarbij
we een groot aantal nestkasten
plaatsten op strategische
plaatsen in het reservaat:
extra nestgelegenheid voor
de soort en een manier
om de populatie te kunnen
inventariseren. Het is namelijk
van groot belang een goed
zicht te hebben op het aantal
diertjes en waar ze precies
voorkomen. Eens dit in kaart
gebracht is, kan er nagedacht
worden over het aanleggen
van verbindingszones tussen
de verschillende geïsoleerde
leefgebieden.

In de maand februari zorgden
we met Natuurpunt Herzele nog voor de aanplant van
ruim 200 meter meidoornhaag, 250 stuks sleedoorn
en tientallen hoogstamfruitbomen. Dit om voor
diersoorten zoals de eikelmuis hun favoriete habitat
te creëren. Het monitoren van de nestkasten, het
organiseren van aanplantacties en het zorgen voor
de vrijwaring van ons kleinschalige landschap rond
het Duivenbos vraagt de gedrevenheid en inzet van
vele vrijwilligers. Daarom hierbij nog eens oprechte
dank aan iedereen.

Wie meer wil weten over de eikelmuizen in Herzele,
wie wil meehelpen bij de komende inventarisatie of
aanplantacties neem gerust contact op met:
Frederik Dierickx, verantwoordelijke natuureducatie,
Natuurpunt Herzele
dierickx.frederik@skynet.be

Eikelmuis Foto: Vilda, Rollin Verlinde

 PROJECT E IKELMUIS

Meander jul-aug-sep 2012 4

Genetisch onderzoek gaat
forensische toer op

Peter Breyne

In ecologische en biodiversiteit gerelateerde
wetenschappelijke studies wordt meer en meer

beroep gedaan op genetisch onderzoek. Voor dit
genetisch onderzoek is er echter een bron van DNA
nodig. Bij planten is dit niet moeilijk, we nemen
gewoon een stukje blad. Maar wat bij dieren? Dit
is moeilijker. Bij wildsoorten maken we meestal
gebruik van weefselmateriaal afkomstig van
afgeschoten dieren zoals bij ree of everzwijn. Bij
onder andere marterachtigen (bunzing, steenmarter
en das) zijn de ingezamelde verkeersslachtoffers het
uitgangsmateriaal. Bij vissen wordt een stukje van
een vin afgesneden. Voor veel andere soorten werd
tot nu toe een stukje teen of staart afgeknipt of werd
een bloedstaal genomen. Insecten en ander klein grut
worden veelal volledig in alcohol ondergedompeld.
Bij zeldzame, bedreigde soorten is dit uiteraard
niet aangewezen. Daarom worden er meer en
meer strikte regels opgelegd en mogen dieren niet
meer gedood of verminkt worden. Genetici moeten
daarom op zoek naar alternatieven om aan DNA
stalen te komen. Met succes; en wat blijkt: de nieuwe
technieken openen bijkomende mogelijkheden. Een
overzicht.

Technologische revolutie zorgt voor een
doorbraak

Sinds de jaren 90 zorgen technologische
vernieuwingen in het DNA onderzoek voor
een revolutie. De technieken en de apparatuur
worden alsmaar gevoeliger, eenvoudiger, sneller,
toegankelijker en goedkoper. Daarenboven werd
de computersoftware voor genetische data-analyse
uitgebreid, aangepast en vereenvoudigd. Daardoor
wordt het mogelijk om grote aantallen stalen (tot een
paar honderd per dag) in parallel te analyseren en is
er steeds minder startmateriaal nodig. Vijf milligram
bladmateriaal, één enkel haartje of veertje, een
fecaal staal, wat slijm of speeksel, een water- of
bodemmonster is veelal voldoende. Dit betekent in
praktijk dat individuen van kwetsbare, bedreigde
soorten niet steeds moeten gevangen worden om een
bloed- of weefselmonster te nemen. Hierbij moeten
we een onderscheid maken tussen niet-destructieve
en niet-invasieve staalname.

Niet-destructieve staalname

Niet-destructief betekent dat een dier wel nog
gevangen maar niet verwond wordt bij staalname. Bij
amfibieën bijvoorbeeld wordt niet langer een stukje
teen of staart afgeknipt, maar worden swabstalen
genomen. Een swab is niet meer dan een moeilijk
woord voor een veredeld wattenstaafje. Met een
wattenstaafje kan je slijm afschrapen uit de bek.
Daarin bevinden zich meestal voldoende cellen
met bruikbaar DNA om een genetische analyse op
uit te voeren. Een buccale swab nemen is echter
omslachtig. Probeer maar eens de bek open te krijgen
van een kikker of salamander. Je hebt één hand
nodig om het diertje vast te houden, één hand om
de bek open te wringen en… een derde hand om het
swabstaal te nemen. En wie zou het aandurven om
een mondswab te nemen van een adder? Gelukkig
kan het ook anders: swabs van cloaca of huid. Deze
zijn van mindere kwaliteit maar bruikbaar. Uit testen
is gebleken dat het nemen van een huidswab goed
werkt bij larven van allerhande kikkers, padden en
salamanders. Bij volwassen dieren is een cloacaswab
meer aangewezen (Fig. 1).

Fig.1 Met behulp van een wattenstaafje wordt een
cloacaswabstaal genomen van alpenwatersalamander

(boven) en een huidswab van een larve van kamsalamander
(onder). Foto’s: Dries Adriaens

 DNA ONDERZOEK

Meander jul-aug-sep 20125

Meander jul-aug-sep 2012 6

Bij levend gevangen vogels en zoogdieren worden
respectievelijk donsveertjes en haartjes geplukt.
Voorwaarde daarbij is dat de wortel er nog aanhangt.
Het eigenlijke veertje of haartje bevat namelijk geen
levende cellen met voldoende DNA. Eén enkel veertje
of haartje is meestal voldoende voor een genetische
analyse. Voor andere diersoorten is er echter nog
geen mogelijkheid: insecten en spinnen moeten het
helaas meestal wel nog met een poot minder stellen
na staalname… Maar die hebben dan ook een
overschot aan poten.

Niet-invasieve staalname.
Bij niet-invasieve staalname worden de dieren
niet gevangen maar wordt gebruik gemaakt van
bijvoorbeeld uitwerpselen of haarvallen. Bij het
herintroductieproject van de otter in Nederland wordt
gebruik gemaakt van fecaliën bij de monitoring.
DNA onderzoek liet toe om na te gaan hoe de dieren
migreren door het gebied, wie tot voortplanting

overging en hoeveel nakomelingen dit opleverde,
of er immigratie was opgetreden,… zonder dat de
betrokken wetenschappers ooit één otter in het echt
gezien hebben.

Net zoals andere instellingen maakt het Instituut voor
Natuur- en Bosonderzoek gebruik van haarvallen
om stalen van onder meer reeën en everzwijnen te
bekomen. Een prikkeldraad waar de dieren tegenaan

lopen, levert haarplukken op zonder dat we zo’n dier
moeten vangen.

Kleefband waar haren in blijven plakken of andere
soorten van haarvallen, zijn dan weer uitstekend
voor kleinere zoogdieren zoals marters, muizen of
eekhoorns (foto).

eDNA

De ‘e’ van eDNA slaat niet op elektronisch maar
op environment of omgeving. Elk organisme laat

‘k Wil een perfecte coupe voor de haarval

Otters markeren hun territorium met uitwerpselen, een
welkome bron van DNA voor de onderzoeker (uit: Reuther

et al. 2000: Surveying and Monitoring Distribution
and Population Trends of the Eurasian Otter (Lutra

lutra). HABITAT band 12. ISBN 3-927650-18-8. Aktion
Fischotterschutz).

Prikkeldraad: een eenvoudige, goedkope maar
doeltreffende val voor haarstalen van grotere zoogdieren.

Foto: Thomas Scheppers

Een haarval voor kleine zoogdieren
Foto: Het Belang Van Limburg

 STAALNAMES HAARVAL

Meander jul-aug-sep 20127

via haaruitval, fecaliën, vervellingen en dergelijke,
DNA sporen na in de omgeving waar ze vertoeven.
Dit DNA kunnen we aan de hand van bodem- en
waterstalen recupereren en analyseren. Op basis van
de resultaten kunnen we uitspraak doen over welke
soort waar aanwezig is en zelfs in welke aantallen.

Waar ik het vroeger meestal had over genetische
vingerafdrukken, betreft het hier genetische
handtekeningen, niet voor een bepaald individu maar
wel voor een specifieke soort. Elke soort heeft stukjes
DNA die typerend zijn voor die specifieke soort en
waardoor ze zich onderscheidt van andere soorten.
De aan- of afwezigheid van deze DNA stukjes in
een water- of bodemstaal wijst op het al dan niet
voorkomen van de soort in de omgeving waar het
staal werd genomen. Bij nauw verwante soorten die
nauwelijks van elkaar te onderscheiden zijn, kan
de samenstelling van het DNA stukje (de sequentie)
gedecodeerd worden. Op basis van de code kunnen
we alsnog bepalen over welke specifieke soort het
gaat. Genetici noemen dit barcodes. Op basis van

de barcode kan je dus weten of soort x aanwezig is
in het habitat, zonder dat je de soort effectief moet
waargenomen hebben en kunnen nauw verwante
soorten onderscheiden worden.

Analyse van eDNA zorgt er voor dat intensieve
veldcampagnes, urenlange waarnemingen, grootse
monitoringsacties voor een deel overbodig worden.

Een paar praktische voorbeelden.

Kamsalamander in de poelen van Bos t’Ename?

Zitten er nu eigenlijk nog kamsalamanders in de
poelen in Bos t’Ename? Fuiken zetten en/of gaan
scheppen is niet enkel tijdrovend; wanneer niets
gevangen wordt, betekent dit nog niet dat de soort
niet aanwezig is. Aan de hand van waterstalen
kunnen we nagaan of er kamsalamander aanwezig
is in de poelen.

Rivierdonderpad in de beken van de Vlaamse
Ardennen?

Ook in stromend water kunnen stalen genomen
worden. Afvissen en gerichte zoekacties worden
overbodig. Een paar waterstalen leveren het antwoord.
Op een analoge manier hebben medewerkers van
RAVON de aanwezigheid van grote modderkruiper
kunnen aantonen in Nederlandse wateren (zie www.
ravon.nl).

Blauwbandgrondel of stierkikkers in onze
vijvers?

Ook exoten kunnen opgespoord worden met eDNA.
Aan de hand van waterstalen kunnen we nagaan
of de exoten al dan niet aanwezig zijn; geen vangst
meer nodig.

Wat eet een uil?

Niet enkel waterstalen komen in aanmerking.
Ook excreties of bijvoorbeeld braakballen kunnen
onderzocht worden op aanwezigheid van DNA van
specifieke soorten die op het menu staan.

Dit zijn slechts een paar voorbeelden van hoe eDNA
analyse kan aangewend worden. Toch zal eDNA de
klassieke vangstmethodes nooit helemaal overbodig
maken. Met eDNA kan je de aanwezigheid
van een soort bepalen en het aantal individuen
ongeveer inschatten, maar een onderscheid tussen
mannetjes en vrouwtjes kan niet worden gemaakt.
En uiteraard kunnen ook geen uitspraken gedaan
worden over bijvoorbeeld lengte en gewicht of
gezondheidstoestand van dieren.

Ik eis
een DNA

test!

Barcodes maken een onderscheid tussen nauw verwante
soorten; afbeelding: www.sitfu.com

 GENET ISCHE HANDTEKENING

Haring, lieveheersbeestjes en
tijgers

Luc Menschaert

Bas Haring (°1968): Nederlander, filosoof en
een buitenbeentje in zijn soort. Hij doet wat

alle filosofen doen: hij stelt vragen, maar levert de
antwoorden helder geformuleerd en hapklaar voor
de lezer af, en wordt nergens zwaar op de hand.
In 2001 liet hij voor het eerst zijn talent zien in een
boekje ‘Kaas en de evolutietheorie’. Hierin legt hij
uit hoe de evolutietheorie ineen zit en hoe ze in het
leven van alledag te herkennen is. Met dat boek ving
Haring de Gouden Uil. Intussen is hij gepromoveerd
tot bijzonder hoogleraar. Publiek begrip van
wetenschap.

Plastic panda’s is zijn jongste werk. Een kinderboek?
Op het eerste gezicht wel, maar niet als men de
ondertitel leest: ‘Over het opheffen van de natuur’.
De alarmklok mag luiden, en hard, want Harings
standpunten zijn op zijn minst controversieel. Hij
buigt zich over het fenomeen van de afnemende
biodiversiteit. Zijn vraag luidt: ‘Is dat een ramp?’.
Wel nee, vindt hij, ik maak me meer zorgen over de
klimaatverandering, de mondiale voedselvoorziening
en de bio-industrie. Haring gelooft evenmin dat
soorten waarde hebben van zichzelf, noch ziet hij
graten in de vaststelling dat wereldwijd planten- en
diersoorten in een ijltempo uitsterven. Volgens hem is
al die biodiversiteit niet nodig, de helft van de soorten
- hij doet er een gooi naar - moet voldoende zijn.
Als er maar genoeg groen spul, zoals hij het noemt,
overblijft om de belangrijke ecosysteemprocessen in
stand te houden. Niet de hoeveelheid soorten is van
belang, wel de aanwezigheid van de juiste soorten.
Sleutelsoorten, zoals dat begrip ook in de gangbare

visie van wetenschappers en natuurbeschermers
voorkomt.
Haring hakt er driftig op in. Van zijn stellingen
gaan natuurliefhebbers gruwen. Eén voorbeeld. Het
regenwoud herbergt een schat aan biodiversiteit -
geeft hij grif toe - maar is voor de gezondheidstoestand
van de planeet geen must.
Als carbon sink - opslagput voor het broeikasgas
CO2 - doet het secundaire regenwoud, dat uit
de bodem rijst waar het oorspronkelijke woud
werd gekapt, evengoed dienst. En die massa
onbekende geneesmiddelen dan die in het woud op
ontdekking ligt te wachten? Kom nou, zegt Haring,
de farmaceutische industrie stopt wel geld in de
zoektocht naar die medicijnen, maar vergeleken met
het totale onderzoeksbudget gaat het bij die inbreng
om een schijntje.

Plastic panda’s lokte uiteraard reacties uit. ‘Een
verfrissend tegenwicht aan allerlei te lang onbetwist
gebleven redeneringen van natuurbeschermers.’
zo sloot nwtmagazine, een natuurwetenschappelijk
tijdschrift, zijn recensie van het boek af. In de
kranten die aan het boek aandacht besteedden was
opluchting de doorzichtige teneur. De groene lobby
mag voortaan een toontje lager zingen.

Van de kant van de natuurbeschermers en de
wetenschap was de reactie al even voorspelbaar.
Haring werd prompt met de grond gelijk gemaakt.
In Natuur.focus van maart 2012 dienen twee
wetenschappers, Hans Van Dyck en Olivier Honnay,
hem van antwoord. Harings frisse manier om de
dingen voor te stellen krijgt alle lof, maar inhoudelijk
rammelen zijn ideeën aan alle kanten. Het stoort
hen dat Haring zijn eigen smaak even zwaar laat
doorwegen als wetenschappelijke argumenten.
Ook betrappen ze hem op tal van redeneerfouten,
onnauwkeurigheden en absolute onwaarheden.
Bovendien - die zit! - merken ze op dat Haring
geen kaas heeft gegeten van populatiedynamica en
populatiegenetica. Haring zet daar wat al te graag zijn
gezond boerenverstand tegenover. Maar daar bedrijf
je geen wetenschap mee. Toch is hij niet over één nacht
ijs gegaan. De lijst van de geraadpleegde literatuur
achteraan in Plastic panda’s is indrukwekkend.
De verleiding is groot om Harings visie op de
biodiversiteit ook eens uit te testen op de kunst.
Munch heeft van zijn Schreeuw vier versies
geschilderd. Zal ooit een filosoof zich in het hoofd
halen te betogen dat één Schreeuw wel genoeg is, en
dat de drie andere voor zijn part de versnipperaar in
mogen? Het verschil zit in de publieke opinie. Van de

 PLAST IC PANDA’S

Meander jul-aug-sep 2012 8

morele plicht om kunstwerken in musea te bewaren
is zowat iedereen overtuigd. De natuur heeft nog
altijd een groot deel van de publieke opinie tegen.
Biodiversiteit? De minste van onze zorgen.

Stippen

Iedereen kent het verhaal van het veelkleurig

Aziatisch lieveheersbeestje. Het werd een tiental
jaren geleden uitgezet om bladluisplagen in de
landbouw te bestrijden. Dat de VAL’s ook de larven
van de inheemse lieveheersbeestjes zouden lusten,
was niet ingecalculeerd. Haring betwist niet dat de
Aziaatjes een bedreiging vormen voor onze eigen
lieveheersbeestjes, maar tegendraads als hij is,
weigert hij aan te nemen dat die pakweg dertig
verschillende soorten inheemse lieveheersbeestjes de
klus die lieveheersbeestjes
in de natuur nu eenmaal
klaren beter afhandelen
dan die nieuwe soort in haar
eentje. Een soort dan nog,
voegt hij er wat treiterig aan
toe, die zo variabel is qua
achtergrondkleur van de
dekschildjes en het aantal
stippen op die schildjes
dat die verscheidenheid
waarop kenners van
lieveheersbeestjes zo
verlekkerd zijn met wat
goede wil evengoed te
vinden is bij dat ene kevertje
als bij de dertig andere,
verschillende soorten. Op
die manier maakt Haring
de 228 pagina’s van zijn
boek vol, trekt echte en

vermeende zekerheden in twijfel, en houdt niet op
de dingen in vraag te stellen, tot stijgende ergernis
van de lezer die als amateur-natuurliefhebber of
beroepshalve met de biodiversiteit begaan is. Een
ding is zeker, hij brengt zijn waar met veel schwung
en vaak op een vermakelijke manier aan de man,
zijn boek is absoluut lezenswaardig en stemt al met
al tot nadenken.

Tijgers

Haring vergelijkt de natuur met het gezelschapsspel-
letje Jenga, dat in Vlaanderen niet zo bekend is.
Twee spelers bouwen met houten blokken een
gelaagde toren en halen dan om beurt één blok uit
die toren, maar niet uit de bovenste laag. Wie het
blok eruit pikt dat de toren doet omvallen, verliest.
De vergelijking met het vliegtuig spreekt nog meer tot
de verbeelding. Stel je voor dat je in een vliegtuig zit
en in gedachten de ene klinknagel na de andere uit
het vliegtuig haalt. Het vliegtuig blijft probleemloos in
de lucht. Tot je die ene, cruciale klinknagel in je hand
hebt. De verwijzing naar de natuur is duidelijk. In elk
ecosysteem, bij uitbreiding in heel de natuur, is niet
iedere soort een onmisbare schakel, maar die ene
cruciale schakel is ergens aanwezig en als je hem
verwijdert, loopt het fout.

Het lijkt onvermijdelijk dat de lijst van de uitgestorven
soorten langer zal worden. Intuïtief (als dat al een
goede redeneerbasis is) voelt men aan dat het
behoud van de bromvlieg en het madeliefje minder
problematisch zal zijn dan dat van sommige grote

Veelkleurig Aziatisch LHB Foto: Gilbert De Ghesquière

Amoertijger Foto: Wikipedia

 STANDPUNTEN CONTROVERS IEEL

Meander jul-aug-sep 20129

Meander jul-aug-sep 2012 10

zoogdieren. Haring alweer: “Over dertig jaar zijn we
met zijn tien miljard. Dan is er simpelweg geen plaats
meer voor tijgers of orang-oetangs, hoogstens in een
dierentuin of in een reservaat.” De tijger is om meer
dan een reden een speciaal geval, van een heel andere
orde dan de twee West-Europese ‘nieuwe’ roofdieren,
de lynx en de wolf, want hij jaagt, niet vaak, maar
toch af en toe, doelbewust op mensen. Er zijn acht
ondersoorten (drie al uitgestorven en één op de rand
van) waarvan de grootste, de Amoertijger, (vroeger
Siberische tijger genaamd), de beboste rivierdalen in
het gebied van de Amoer en de Oessoeri bewoont
aan de grens van Rusland met China. Het territorium
van de mannelijke tijgers loopt op tot 1000 km². Ze
zwerven er onzichtbaar als spookverschijningen rond.
Een veldonderzoeker moest bedremmeld toegeven
dat hij wel al tijgers had gehoord, maar er nooit een
had gezien. De Amoertijger is niks flexibel, want stelt
immens hoge eisen aan zijn habitat. Volstrekte rust en
een hoge dichtheid aan prooidieren als wilde zwijnen,
edelherten, muskusherten en kraagberen zijn een
absolute must. Vertaald naar het behoud van deze
tijgers, krijgt het begrip duurzaamheid - het Grote
verhaal van deze jachtige eeuw - een onwezenlijk
aspect en is er maar één valabele oplossing: het
hele tijgergebied moet onder een eeuwenlange
stolp. Maar dan nog. De tijger is als soort twee
miljoen jaar geleden in oostelijk Azië ontstaan. De
levensverwachting van zoogdieren, niet als individu,
maar als soort, bedraagt in de regel enkele miljoenen
jaren. Stel dat de Amoertijger het als soort in zich
heeft om aan die twee miljoen jaar nog één miljoen
toe te voegen, zal hij dan dat bijkomende miljoen

ook effectief halen? En als dat niet lukt, dan allicht
toch een schamele duizendste van dat miljoen? Dat
betekent dat er in het jaar 3012 nog altijd Amoertijgers
moeten rondlopen. Geen enkele verbeeldingskracht
is groot genoeg om in te zien op welke manier, gelet
op de huidige en de toekomstige bedreigingen, de
tijgers de tien eeuwen lange periode naar 3012
moeten overbruggen. Anderzijds, enkel maar tijgers
meer in de dierentuin, waar de verzorgers kunstjes
moeten bedenken om de beesten fit te houden?
Niet een toekomstbeeld waar men vrolijk van wordt.
Geen paniek, de bescherming van de tijgers wordt
op meer dan één niveau behartigd. De mens heeft
nu eenmaal de plicht om de biodiversiteit op aarde
naar best vermogen in stand te houden.

Het stof dat Plastic panda’s - verschenen in
2011 - eventjes liet opwaaien is gevallen, langer
dan enkele weken gaat een boek immers niet mee.
Achteraf beschouwd heeft Haring met zijn boek, in
voetbaltermen uitgedrukt, nog geen deuk in een pakje
boter getrapt. Hij heeft de visie over de biodiversiteit
niet beïnvloed. De programma’s rond het verbeteren
van de biodiversiteit lopen gewoon verder, zij het in
mineur, wegens de besparingen. Haring, bezige bij,
werkt sinds 1 januari alweer aan een nieuw boek,
ditmaal over economie. Hij hoopt het in drie jaar
klaar te krijgen.

Biologische groententeelt

Ourobouros.be

Flexibele groentenmanden

Vernieuwde website VA-plus
Neem eens een kijkje op de vernieuwde website
van NP VA+ (zie www.vlaamseardennenplus.be)

webmaster: dominiek.decleyre@telenet.be

 GEEN PLAATS VOOR T I JGERS

Gierzwaluw Foto: Gerard Mornie

 G IERZWALUWEN BOVEN OURTHE

Meander jul-aug-sep 201211

Brieven uit Warre

John Rigaux

Warre, een dorpje in de streek van Durbuy aan
de Ourthe; John zit daar op zijn terras begin

augustus 2011 en schreef zijn eerste artikels voor
Meander. Daarin stond een merkwaardig luik en
omdat deze Meander steeds verschijnt begin van
de zomervakantie, kan het misschien de aandacht
scherpen voor de geheimzinnige vertrekdatum van
onze gierzwaluwen… Vragen we ons immers niet
ieder jaar af waar die plots en meestal al vroeg in de
zomerperiode naar toe zijn?

Terwijl ik aan het schrijven ben zijn er duizenden
gierzwaluwen door de Ourthe-slenk getrokken. Op
16 juli had ik al trekbewegingen waargenomen,
maar ik was niet voorbereid op wat de dag nadien
volgde en aanhield tot maandag 18 juli. In de nacht
van zaterdag op zondag 17 juli had het overvloedig
geregend en toen ’s morgens rond 9u30 de nevel en
de mist begonnen op te lossen, zag ik hoe er boven
de Ourthe vele gierzwaluwen passeerden. Naarmate
de lucht helderder werd, trokken er door de Ourthe-
depressie, die tussen Comblain en Noiseux pal van
NO naar ZW loopt, 50 tot 60 vogels per minuut door.
Soms steeg dat aantal zelfs naar 80-90 om dan terug
te vallen tot een dertigtal. In de late namiddag kwam
de regen weer roet in het eten gooien en ook de
dag nadien was het erg wisselvallig weer met regen
en wind uit ZW. Hoeveel gierzwaluwen er op 17 en
18 juli doorgetrokken zijn is niet te becijferen bijna,
wellicht ‘in groot aantal’ wat dan in de ornithologie
tussen de 10 000 en 100 000 wil zeggen.
Voor een enkeling is het van op Inzeferire, waar men
links en rechts een ruimte van 12 km overschouwt,
niet doenbaar om langer dan enkele minuten die
voorbijtrekkende krinkelende winkelaars te tellen.
Tenzij men natuurlijk het risico wil lopen om na
een tijdje, kierewiet gedraaid, afgevoerd te worden
naar Lierneux… Er stellen zich toch wel wat vragen
rond die massale doortocht, zo vroeg en op amper
twee dagen… nooit gezien. Later zijn er nog wel
doorgetrokken, maar het ging over een paar
honderd en meestal slechts enkele tientallen met een
laatste waarneming op 27 juli (een dertigtal). Waar
kwamen deze vogels vandaan? Uit Oost-Nederland,
West-Duitsland of Zuid Scandinavië? En dan nog op
16, 17 en 18 juli? Was dit een éénmalig evenement,
uitgelokt door de weersomstandigheden of is het een

jaarlijks weerkerend gebeuren, zij het dan wel iets
later? Of is de plaatselijke situatie daar niet vreemd
aan: ook in het voorjaar passeren er immers veel
zwaluwen door dat Ourthedal.

Ik ben ook getuige geweest in 2009 en 2010 van een
doortrekpiek van boerenzwaluwen rond 10 september.
Die vonden telkens plaats bij een ZW circulatie en met
volle zon, terwijl de gierzwaluwen doorgetrokken zijn
onder erg wisselvallige weercondities. Ik heb daar ten
andere prachtige waarnemingen aan overgehouden,
bv. hoe ze in de smalle, droge band tussen twee
vlagen overtrokken. Nog een mysterie is hoe en wie
het startsein geeft voor die gezamenlijke uittocht:
nadat de hoofdmoot immers doorgetrokken was,
waren er nog steeds jagende gierzwaluwen boven de
Ourthe, plaatselijke broedvogels?

Ook zie ik hier nooit veel mensen met kijkers en
telescopen, waardoor ik me afvraag of het wel in
ornithologische middens bekend is welk formidabel
doortrekgebied de Ourthe-depressie wel is. Enfin,
wie op Inzeferire een zondagje wil komen vogels
kijken is welkom, vanaf de eerste juli en verder tot
het einde van de trekperiode vanaf een half uur voor
zonsopgang. Geef een seintje 0485/76.87.79.

Morieljes, echte
voorjaarspaddenstoelen

Eddy Saveyn

Op 21 april kreeg ik een mailtje van Rik Desmet
dat hij in zijn tuin een gewone morielje had

gevonden. Dat wekte onmiddellijk mijn interesse
want deze soort vond ik bij ons nog nooit.

Kom je in Vlaanderen een morielje tegen dan heb je
3 mogelijkheden. Als je merkt dat de hoedrand vrij is
van de steel dan heb je de kapjesmorielje (Morchella
semilibera), een eigenschap waarnaar het tweede

deel van de Latijnse naam verwijst. De hoed zit als
een kapje over de vrij lange steel. Zoals alle morieljes
is dit een voorjaarssoort. Een bron vermeldt dat de
soort vaak te vinden is bij speenkruid. Of valt hun
voorkomen samen met de bloei van het Speenkruid?

Ze gedijen graag op
een omgewerkte bodem
onder loofbomen. In de
Vlaamse Ardennen kom
je de kapjesmorielje wel
eens tegen.

Is de hoedrand met de
steel vergroeid dan heb
je een kegelmorielje
(Morchella elata) of
een gewone morielje
(Morchella esculenta).
Bij de kegelmorielje is
de hoed doorgaans
spits kegelvormig en de
ribben daarop liggen

in meer of minder evenwijdige, verticale rijen. Dit is
wellicht onze zeldzaamste soort. Ze heeft een voorkeur
voor stikstofrijke plaatsen en duikt wel eens op tussen
houtsnippers. Bij de gewone morielje is de hoed
doorgaans meer afgerond en de ribben vormen een
onregelmatiger patroon. Deze soort is zeer variabel
en wordt vaak in een aantal variëteiten opgedeeld.
Ze geven de voorkeur aan een kalkrijke bodem.
Vandaar dat ze vooral in de duinstreek voorkomen.
Ze groeien als saprofiet (= op afgestorven materiaal)
graag op wortels van iep, es, populier of beuk en ook
struiken. Ondanks zijn naam is het een kwetsbare
soort in Vlaanderen.

De hoed van een morielje heeft veel weg van
een natuurspons. De holtes zijn in feite kleine

bekertjes die met elkaar vergroeid zijn. Ze behoren
trouwens tot de bekerzwamorde en vormen
wellicht een ver geëvolueerd stadium binnen
deze groep. Het honingraatachtig patroon werkt
oppervlaktevergrotend net zoals plaatjes of buisjes
of stekeltjes en hierdoor kunnen meer sporen
geproduceerd worden. Alle morieljes vormen
onder de grond een soort voedselknolletje, een
zogenaamd sclerotium (mondelinge mededeling van
Bernard Declercq), met het oog op het overleven
van ongunstige omstandigheden. Morieljes zijn alle
saprofieten.

Op culinair vlak worden morieljes hoog geprezen.
Temeer omdat ze in een periode verschijnen dat
weinig andere soorten te plukken vallen. Esculenta
in de wetenschappelijke naam voor gewone morielje
betekent niets anders dan eetbaar. Morieljes zijn bij
ons echter te zeldzaam om te plukken. Trouwens,
soorten van dit geslacht kunnen het hemolitisch
syndroom veroorzaken waarbij rode bloedplaatjes
worden afgebroken. Vergiftiging treedt slechts op

Gewone morielje Foto: Rik Desmet Kapjesmorielje Foto: Gilbert De Ghesquière

Kegelmorielje
Foto: Natan Bolckmans

 MORIELJES IN HET VOORJAAR

Meander jul-aug-sep 2012 12

bij het eten van rauwe exemplaren. Na koken en
afgieten van het kookvocht zijn ze eetbaar.

Het feit dat een gewone morielje opduikt in een tuin
met veel natuurlijke elementen bewijst nog maar
eens het belang van dergelijke tuinen. Twee jaar
geleden ontving ik foto’s van paddenstoelen uit de
tuin van Marie-Christine Gottigny uit Moregem. Je
staat versteld wat een gewone tuin kan opleveren.
Enkele inheemse bomen die graag in symbiose
samenleven met paddenstoelen (bijv. berk, zomereik)
net naast een niet (te veel) bemest gazon, dood hout
in allerlei vormen (houtsnippers, houtstapeltje...)
en de herfst hebben al veel meer te bieden. Wil je
nog een stapje verder en heb je een bloemenweide
waarin je zwammen wil dan kijk je best eens in het
tijdschrift over natuurstudie & beheer van Natuurpunt,
Natuur.focus van maart 2012. Daarin lees je hoe
graslandpaddenstoelen beïnvloed worden door de
maaihoogte. Veel succes in je eigen tuin! En misschien
tot op een van onze paddenstoelenwandelingen?
Raadpleeg daarvoor de kalender op blz. 35.

Roofblei, een Oost-Europese
immigrant

Simon Desmet

Op 4 april 2012 begaf gedreven sportvisser
Fernand Vanderstichle zich opnieuw naar de

waterkant. In tegenstelling tot de meeste vissers uit
onze streek kiest hij geregeld niet voor de traditionele
Oude Leie- of Scheldearmen, maar voor de
‘eigenlijke’ Leie even stroomafwaarts van Deinze-
centrum. Sinds enkele jaren boekt Fernand daar
mooie witvisvangsten, wat wijst op de fel verbeterde
kwaliteit van het rivierwater. Die ochtend ving hij
echter geen blank- of rietvoorn, brasem of blei, maar
een nieuwkomer in onze contreien: een roofblei van
26 cm.

De roofblei (Aspius aspius) behoort tot de
karperachtigen, maar in tegenstelling tot hun
verwanten voeden de volwassen exemplaren zich in
de eerste plaats met kleine vis. Roofbleien zijn niet
inheems in België, want de soort stamt uit Oost-
Europa en komt tot voorbij het Aralmeer in Rusland
voor. Sinds de jaren ‘80 zijn er ook waarnemingen
van roofbleien in de grote Nederlandse rivieren.
Wellicht zijn de eerste vangsten in Nederland te
wijten aan uitzettingen in Duitsland. Na de opening

van het Main-Donaukanaal, dat het stroomgebied
van de Donau met dat van de Rijn verbindt, boekten
de roofbleien ook via de natuurlijke weg steeds meer
terreinwinst.
Hoe ze uiteindelijk in België beland zijn, is niet
helemaal duidelijk. Wellicht verplaatsten ze zich via
de Nederlandse kanalen om zo de Maas te bereiken,
want de eerste vangstberichten van Belgische roofblei
kwamen vanaf de Grensmaas. Ondertussen hebben
ze blijkbaar ook de Leie veroverd. Niet alleen in
Deinze, maar ook op de Gentse binnenwateren
worden af en toe roofbleien gevangen.

Roofbleien gedijen het best in licht stromende rivieren
en meren of kanalen die daarmee in verbinding
staan. De nabijheid van stromend water is nodig
voor hun voortplanting. Die vindt tussen april en juni
plaats in ondiep water, bij voorkeur met een kiezel- of
zanderige bodem. Door de stroming worden de eitjes
verspreid voordat ze aan de bodem blijven kleven.
Na het uitkomen van de eitjes laten de vislarven
zich meevoeren met de stroming. Dit verklaart ook
waarom de roofbleien zich zo snel verspreiden.
De jonge roofbleien voeden zich met plankton,
insecten(larven) en andere ongewervelden. Vanaf
een lengte van 20-30 cm schakelt de roofblei over
op een dieet dat voornamelijk uit kleine vis bestaat.
Daarbij maakt de krachtige roofblei handig gebruik
van de stroming om in moeilijkheden geraakt
visbroed te verschalken. Meestal jagen ze in de buurt
van de oppervlakte, zodat ze soms ook voor de mens
te zien zijn. Volwassen roofbleien kunnen tot maar
liefst 100 cm uitgroeien.

Geraadpleegde bronnen:
• Sportvisserij Nederland, Soortenprofiel Roofblei;
• Reader’s Digest Veldgids voor de natuurliefhebber

– Vissen;
• www.waarnemingen.be

Roofblei Foto: Fernand Vanderstichle

 ROOFBLE IEN IN DE LE IE

Meander jul-aug-sep 201213

Meander jul-aug-sep 2012 14

De Mediawatcher

Collateral damage in de landbouw
De ziekte van Parkinson wordt sinds kort in Frankrijk
erkend als beroepsziekte bij landbouwers die
minstens tien jaar blootgesteld zijn aan pesticiden.
Epidemiologische studies wezen immers uit dat het
risico op Parkinson bij professionele gebruikers van
gewasbeschermingsmiddelen 1,5 tot 2 keer hoger
ligt. Vilt nieuwsbrief, 05/06/2012.

Vlinder
Twintig van de 68 inheemse dagvlindersoorten zijn
uitgestorven in Vlaanderen. Dat blijkt uit de nieuwe
Vlaamse ‘Rode Lijst’ van het Instituut voor Natuur-
en Bosonderzoek (INBO) en de Vlinderwerkgroep
van Natuurpunt. Vijfentwintig soorten zijn in min of
meerdere mate bedreigd, de overige 23 soorten
werden ondergebracht in de categorie ‘momenteel
niet in gevaar’. Als oorzaak voor de achteruitgang van
het vlinderbestand, wordt onder meer het verdwijnen
van hun leefgebied en van voedsel aangehaald.
“De dichte bebouwing in Vlaanderen is zeker een
groot probleem. En in het open gebied wordt op een
intensieve manier aan landbouw gedaan. Ook het
gebruik van gewasbeschermingsmiddelen doet de
vlinders geen goed”, aldus Vanreusel (Natuurpunt).
Maar er is niet alleen slecht nieuws van het vlinderfront.
“Het kaasjeskruiddikkopje bijvoorbeeld, of de kleine
parelmoervlinder. Die zijn de afgelopen jaren fors
uitgebreid in aantal. Maar eigenlijk heeft dat vooral
te maken met de opwarming van ons klimaat”. Vilt,
nieuwsbrief, 13-03-2012.

Een maatje meer
De Belgische ecologische voetafdruk is nog maar
eens gestegen en bedraagt nu 7,1 ha terwijl bij een
eerlijke verdeling iedereen ‘recht’ zou hebben op
1,8 ha. We staan daarmee op de zesde plaats in de
wereld, voor één keer is de top niet goed… Vooral
ons energieverbruik en onze bouwwoede doen ons
op grote voet leven. (De Morgen, 15-05-2012).

Amerikaanse vogelkers aan banden?
Nederland heeft een natuurlijke vijand van de
Amerikaanse vogelkers of bospest ontdekt. In het
nationaal park ‘De Maasduinen’ in Nederlands
Limburg heeft een appelspintkever zijn tanden
gezet in een bos vogelkers. Dit is op zich goed
nieuws, want Amerikaanse vogelkers is een bijna
onuitroeibare ongewenste soort in Nederland en

België. In Europa komen vrijwel geen insecten voor
op de boomsoort. Dit omdat zowel bast als bladeren
een hoge concentratie giftig cyanide bevatten, waar
de beestjes niet tegen kunnen. De boom had tot voor
kort dus nauwelijks natuurlijke vijanden in Europa.
Vilt, nieuwsbrief, 20-03-2012.

Limburgse fruittelers geteisterd door
woelmuizenplaag
De Limburgse fruittelers kampen met een
woelmuizenplaag. Elk jaar verviervoudigt het aantal
dieren. De schade die zij berokkenen aan fruitbomen
neemt eveneens toe. Het Proefcentrum Fruitteelt

trekt aan de alarmbel. Vroeger bestonden er heel
wat verdelgingsmiddelen om de diertjes aan te
pakken, maar dat aantal vermindert alsmaar door
de steeds strenger wordende normen en tegen de
middelen die overblijven, bouwen de woelmuizen
steeds vaker resistentie op. Er bestaan alternatieven
om de plaag aan te pakken, maar die zijn niet altijd
even doeltreffend en vaak ook duur. Steeds meer
zijn fruittelers aangewezen op natuurlijke vijanden
van de woelratten, zoals het muishondje, roofvogels
of vossen. Maar helaas zijn er te weinig van deze
dieren om de plaag in te dijken (zeg dat maar
eens aan de jagers, nvdr)... Andere mogelijkheden
zijn ondergrondse netten rond de wortels en
bodemgranulaat. Vilt nieuwsbrief, 25-04-2012.

Milieuovertredingen nog steeds geen prioriteit
Vlaanderen slaagt er niet in om milieuovertredingen
goed aan te pakken. Vooral op gemeentelijk vlak
loopt het mank. (De Morgen, 20-04-2012).

Waarnemingen van invasieve exoten melden via
website
Planten en dieren die van nature niet voorkomen in
Vlaanderen kunnen overlast berokkenen wanneer zij
zich hier vestigen. De Vlaamse overheid zet al jaren

Rosse woelmuis

‘T WAS TE LEZEN

Meander jul-aug-sep 201215

in op preventie want eens zo’n soort zich hier vestigt,
is ze nog moeilijk te bestrijden of tegen te houden.
Een nieuwe website zal dienst doen als centraal
meldingspunt dat de exoten helpt lokaliseren. De
Vlaamse overheid werkt op drie sporen om problemen
met invasieve exoten te vermijden. Vooreerst
wordt ingezet op preventie en bewustmaking.
Informatiecampagnes moeten bijvoorbeeld
verhelpen dat overlastsoorten nog verkocht worden
in tuincentra. De professionele groensector engageert
zich ondertussen om 28 plantensoorten niet meer te
kweken of aan te planten.
In de tweede plaats is het belangrijk om deze soorten
snel op te sporen en in te grijpen voor de populatie
te groot wordt. De laatste stap is het beheersen en
het terugdringen van populaties zodat de inheemse
biodiversiteit zich kan herstellen. Bekende voorbeelden
van schadelijke exoten zijn onder meer de stierkikker,
de grote waternavel, het parelvederkruid en de
waterteunisbloem. Ze brengen de biodiversiteit
in gevaar, berokkenen economische schade of
veroorzaken problemen voor de volksgezondheid.
Het uiteindelijke doel is om op basis van dit
pilootproject een systeem uit te werken dat leidt tot
snelle opsporing van schadelijke uitheemse soorten
en dat vervolgens de communicatie verzekert met
bevoegde instanties voor een gepaste respons.
Zie http://waarnemingen.be/invasive_alert_view.
php. Vilt Nieuwsbrief, 16-04-2012.

Goed en slecht nieuws van de Maarkebeek
In 2006 zette het ANB de kwabaal uit in de
Maarkebeek. In april volgde nu een controle op
zoek naar ‘Kwabbie’ en zijn soortgenoten. De
onderzoekers hebben echter geen kwabalen meer
teruggevonden. De herintroductie met kwabaal lijkt
mislukt en is op aanraden van Instituut voor Natuur-
en Bosonderzoek (INBO) ondertussen stopgezet.
Het goede nieuws is dat er wel een mooie populatie
rivierdonderpad aangetroffen werd.
In de Geitenhoek registreerden
de onderzoekers een enorme
aanslibbing als gevolg van
akkererosie. Alain Dillen van het
ANB: “In het algemeen zien we veel
akkers die letterlijk tot aan de rand
van de beek komen. Bufferstroken
zouden, zowel voor erosie als
voor waterkwaliteit en voor
oeverstructuur, veel verbetering
brengen”. Persmededeling ANB.

Lees ook het artikel op blz.32.

Lozingen vervuilen Molenbeek
in Maarkedal

Anaïs De Kocker

Begin mei stelden omwonenden van de
Bosgatstraat vast dat in de Molenbeek gedurende

enkele dagen opnieuw afval geloosd werd door een
landbouwbedrijf in de buurt. Dit keer ging het om
een vervuiling met mest en detergenten, maar eerder
werden ook al melkresidu’s in de beek geloosd. Deze
vervuiling treft de gehele lengte van de bronbeek
(+/- 440 meter) tot aan de monding in de Molenbeek,
en verderop stroomafwaarts de Molenbeek. De lozing
situeert zich ter hoogte van de Bosgatstraat, loopt dan
verder langsheen een gracht parallel aan de straat
om dan onder de straat door via graslanden het bos
te bereiken. De bodem is er bedekt met een grijze en
melkwitte stinkende substantie; op het water vormen
zich grote schuimvlokken. De bronbeek is totaal
aangetast: zowel het water, de bodem en de oevers.
Zowel de Milieu-inspectie als de Natuurinspectie
maakten een PV op dat nu door het parket prioritair
behandeld wordt.

Vervuiling al jarenlang bezig
Het is niet de eerste keer dat er vanuit het
landbouwbedrijf afval geloosd wordt in de zijbeek
van de Molenbeek. Jaren geleden al werd ook de
gemeente Maarkedal op de hoogte gebracht, maar
zij ondernam niets om de vervuiling te stoppen en de
dader te straffen. Nu er eindelijk iets ondernomen
werd door de bevoegde instanties hopen we dat

het de laatste keer is dat deze
waardevolle bronbeken vervuild
werden!
In de bovenlopen van de
Molenbeek leven o.a. de Europees
beschermde rivierdonderpad en
de vuursalamander. Maar ook
serpeling en kopvoorn zijn soorten
die er voorkomen. De kans dat
onder de visfauna schade is
aangericht, is groot.

DE BOCK LV
Wij zijn specialisten in

Pelikaanstraat 89
9700 Oudenaarde - Nederename

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

 IN DE KRANT VERVUIL ING

Herdenking Marcel Nachtergaele op 28 april

Onder een druilerige lucht verzamelden ruim 120 mensen aan de kerk van Lozer voor een ingetogen
wandeling ter herinnering aan Marcel Nachtergaele. Daarbij heel wat mensen die van ver kwamen om dit

afscheidsmoment mee te maken. Jammer genoeg konden we die dag niets tastbaars achterlaten als herinnering
omdat de gemeente Kruishoutem niet direct tot medewerking bereid was.

Wie er was zal echter ongetwijfeld wel een blijvende herinnering overhouden aan het gezellig kuieren door Lozer
bos, het ophalen van herinneringen aan de tijd van Wielewaal en Wielewaaljongeren met in het achterhoofd de
dankbaarheid voor de man die dat voor de streek uiteindelijk allemaal mogelijk maakte.
Na de wandeling kwamen nog meer mensen de groep vervoegen om in het parochiezaaltje bij een pannenkoek
nog wat bij te praten. Het afscheidswoord van Ulrich Libbrecht aan zijn vriend Marcel dat u hiernaast kunt lezen,
was ongetwijfeld het beklijvend hoogtepunt van deze namiddag die precies verliep zoals Marcel het altijd wilde:
in vriendschap natuur beleven.

Foto’s: Robin Vanheuverswyn en Johan Cosijn

Meander jul-aug-sep 201217

 AFSCHEID VAN MARCEL

In Memoriam Marcel
Nachtergaele

Ulrich Libbrecht (Lozer, 28 april 2012)

Vraag niet voor wie de doodsklok luidt, ze luidt
ook voor u, want er is een deel van u gestorven.

Wij hebben allen deel gehad aan het leven van onze
goede vriend Marcel, de grote bezieler van onze
Wielewaal Schelde-Leie en daarom is vandaag in
elk van ons iets gestorven. We zijn hier samen om
afscheid te nemen van een man die groot was in zijn
eenvoud en eenvoudig in zijn grootheid. En op wie
van toepassing is wat Rilke over Franciscus zei: “En als
hij stierf, zo naamloos licht, dan was hij uitgedeeld”.
Hij heeft zich zijn leven niet toegeëigend, hij heeft
het met milde hand uitgedeeld aan de velen die hij
liefhad. Ik ben blij dat ik aan zijn sterfbed afscheid
heb kunnen nemen en het tekent hem dat, toen ik
hem bedankte voor alles wat hij voor de natuur had
gedaan, hij zei: niet ik, maar wij. Inderdaad hebben
wij gedurende vele jaren een tweespan gevormd en
ik herinner er graag even aan hoe het groeide.

Ik zelf was tot mijn veertigste bepaald geen groene
jongen en mijn kennis van de natuur beperkte zich tot
wat iedere buitenjongen wist. Maar een gesprek met
mijn vriend Marc heeft mijn leven veranderd. Toen
hij mij alles en nog wat over vogels vertelde, vroeg ik
verbaasd: waar heb jij dat allemaal geleerd? Bij de
Wielewaal! – Wat is dat de Wielewaal? Hij nodigde
mij uit om op een zondagmorgen op de Kluis te gaan
luisteren naar de wielewaal, die ik eerlijk gezegd ook
maar kende uit de gedichten van Gezelle. We hoorden
hem niet alleen, we zagen hem ook. Ik ontmoette er
ook enkele goede vrienden die ook vonden dat de
wielewaal wel een lekkere trappist waard was.

Maar in feite was ik een Oost-Vlaming en hoorde
administratief bij Schelde-Leie. Ik waagde het erop
eens over te lopen, al kende ik daar zo goed als
niemand. Daar ontmoette ik Marcel voor de eerste
keer en met een vogelgids in de hand, waarop met
een elastiek een omgekeerde doodsbrief vastgehecht
was – zo heb ik hem veertig jaar gekend – stevende hij
direct op mij af om mij mijn personalia te ontfutselen.
Dit is altijd een van zijn mooie kenmerken gebleven:
eerst de mens en dan de natuur. Ik wist echter niet
dat hij op zoek was naar een nieuwe voorzitter en
toen we een tijd later verkleumd op de Braakman

rondliepen, vroeg hij of ik daar geen zin in had.
Ik voelde eerst wat weerstand, want wat heeft een
ornithologische vereniging aan een voorzitter die
alleen maar mussen en merels kent. Maar met de
voorzichtige hardnekkigheid hem eigen wist hij mij
toch te strikken – al heb ik altijd beweerd dat ik te
koud had om neen te zeggen.

Germain Lacrès, de nationale voorzitter zei altijd:
de voorzitter zegt het en de secretaris doet het. En
inderdaad vulden wij elkaar goed aan: ik kwam
altijd met nieuwe voorstellen, maar met mijn
twee linkerhanden bakte ik er niets van. Daarvoor
had ik echter de beste secretaris die er ooit in de
Wielewaal is opgedoken. En zo hebben wij heel
wat gerealiseerd: ik vermeld alleen ons schitterend
congres in Oudenaarde, de Vlaamse Ardennendag,
de Natuurbeschermingsdag, de strijd tegen de A9,
de uitgave van de ‘Zang der Vogels’, de reizen en
uitstappen. Maar een aparte vermelding verdienen
onze reservaten. Ergens in de jaren zeventig stelde
ik op de bestuursvergadering voor om een stukje
Scheldemeers te kopen. Als we echter in de bekende
sigarenbak keken, beseften wij dat daar niet veel mee
te kopen viel. Gelukkig vonden we een goedgezinde
geldschieter en zo werden we kleingrondbezitters. Het
was een avontuur, maar zij die het resultaat kennen,
weten dat we met onze reservaten een enorme
bijdrage hebben geleverd aan de bescherming van
de Vlaamse Ardennen. Een Chinese spreuk zegt:
plant kleine boompjes en laat ze groeien, plant geen
grote bomen, die gaan dood. Nu denk ik: daar in
onze reservaten bloeien nu de dankbare bloemen
en fluiten de gelukkige vogels. Marcel verdient een
denkmaal tussen de anemonen en de hyacinten
onder de huif van de beuken en het lied van alle
vogels in onze Vlaamse Ardennen.

Maar er is nog een ander belangrijk aspect, waaraan
onze vriend Marcel ook zijn verdienste heeft. Wij
waren beiden van mening dat de honderden leden
die we toen hadden niet allemaal ornithologen
konden zijn, en dat veel mensen kwamen voor de
natuurbeleving en dat ze eigenlijk een beetje groene
levensvreugde verwachtten. Ook de eenvoudige
zielen hadden recht op geluk. Marcel, met zijn groot
sociaal gevoel, was ervan overtuigd dat de mens altijd
centraal moest staan. Wij lanceerden dan ook de idee
van de ‘natuurbeleving’ op het congres in Mechelen.
Dit betekende echter niet dat de ornithologie op het
achterplan geraakte. Want wie ooit met Marcel heeft
deelgenomen aan de morgenzang weet welk fijn

Meander jul-aug-sep 2012 18

gehoor hij had. Niet voor niets had hij zelf de naam
van een vogel.

Nu is die goede grote mens van ons heengegaan. Hij
was in zijn liefde voor de natuur, in zijn fijngevoeligheid
en ontroerbaarheid een ware Franciscus. Daarom is
ook het gedicht van Rilke zo toepasselijk op hem:

De innigste en liefdevolste van allen
Hij kwam en leefde al een lentejaar;

De bruine broeder van uw nachtegalen,
In wie bewondering en welgevallen

En een verrukking aan de aarde was.

Het hele verhaal is in Lozer begonnen en daar eindigt
het vandaag ook. Nu zou weer de wielewaal moeten
zingen, zoals zoveel jaren geleden, maar er is zoveel
schoons verloren gegaan. Nochtans hebben we ons
best gedaan en hopen dat de aarde ons dankbaar
is. De grote cirkel is gesloten. En met dezelfde dichter
mogen we zeggen:

Heer, het is tijd. De zomer was zeer groot.
Leg nu uw schaduw op de zonnewijzers

En op de velden laat de winden los.

Het is tijd om te sterven, maar als de zomer groot
was, is de oogst groot. Ook als de mens achter de
horizont verdwenen is, blijven zijn daden leven. Hij
heeft zich aan ons allen uitgedeeld en keert nu terug
naar het Grote Wonder als een jonge nachtegaal in
het ‘Lied van de aarde’. En voor ons: een herinnering
met vreugde en verdriet aan een mooi en edel mens.
En voor allen die hem hebben ontmoet: grenzeloze
dankbaarheid.

Vaarwel, mijn goede broeder van de nachtegalen.

En de nachtegaal, hij zong...

• Karel de Waele schrijft: “28 april 2012. Bentivoglio
(op ca. 15 km ten N van Bologna – Italië). We (dit zijn
mijn vrouw Alma, onze schoondochter Delia, onze
twee Italiaanse kleinkinderen Thomas en Nicholas en
ik) bezoeken het WWF-moerasreservaat ‘La Rizza’,
ingericht in enkele vroegere rijstvelden, dat nu bestaat
uit enkele grote plassen, rietvelden en houtkanten.
We zien er (gereïntroduceerde) ooievaars, blauwe
reigers, kleine zilverreigers, futen, witwangsternen,
steltkluten en andere watervogels. Maar we horen ook
een wielewaal en vooràl tientallen nachtegalen...
Ook daar in Italië – zo ver van Lozer en Kruishoutem
– blijft Marcel dicht bij ons en in onze gedachten.”

• Ook Willy Aelvoet maakte die dag iets ongewoons
mee: “Ik kon er helaas niet zijn op de herdenking
wegens familiebijeenkomst, (kleinzoon Jules is 2 jaar
geworden) maar had wel een moment van mijmering
toen zaterdagnamiddag een nachtegaal in mijn tuin
zat te zingen. In 40 jaar nog nooit een nachtegaal
gehoord in Etikhove...”

De steenmarter in Herzele

Danny Schockaert
 Steenuilenwerkgroep Herzele

Deze winter werd er al een slapende steenmarter
ontdekt in een van onze steenuilnestkasten.

Tijdens onze broedcontroles werd zijn aanwezigheid
herhaaldelijk opgemerkt in de vorm van uitwerpselen,
prooiresten zoals een konijnenkop, kippenpoten, enz.
Wat ook opmerkelijk was, waren de kippeneieren die
op enkele locaties aangetroffen werden.
Toen een waarnemer een nestkast opende trof hij
er zelfs een nest jongen aan! De nestkast werd vlug
terug afgesloten en gerust gelaten.
De aanwezigheid van deze steenmarterwelpjes was
gelukkig al verraden door de indringende geur rond
de nestkast. Spijtig genoeg werd er al een broedsel
van onze steenuiltjes vernietigd.
De steenuilenwerkgroep zal zich moeten bezinnen
over de vraag hoe we onze nestkasten in de toekomst
kunnen beveiligen.

Steenmarter

 NACHTEGAAL STEENMARTER

Wandelschoenen verloren? (Foto ervan in de fotocollage
op blz. 16). Af te halen bij Robin Vanheuverswyn, Neerstad

24 te Berchem 055/31.86.50.

 XXX XXX KALENDER JUL I-OKTOBER

Meander jul-aug-sep 2012

SL: Natuurpunt afdeling Schelde-Leie
SV: Natuurpunt afdeling Scheldevallei
VA: Natuurpunt afdeling Vlaamse Ardennen
RO: Natuurpunt afdeling Ronse
OUD: Natuurpunt afdeling Oudenaarde.
ZV: Natuurpunt afdeling Zwalmvallei
GZ: Natuurpunt afdeling Groot Zingem
DE-plus: Natuurpunt afdeling Deinze plus.
HRZ: Natuurpunt afdeling Herzele.
KRB: Kern ‘Rondom Burreken’
KBE: Kern Werkgroep Bos t’Ename
VWG: Vogelwerkgroep Natuurpunt Vlaamse Ardennen plus
PWG: Plantenwerkgroep Natuurpunt Vlaamse Ardennen plus
PAWG: Paddenstoelenwerkgroep Vlaamse Ardennen plus.
NWB: Nationale Werkgroep Botanie
IWG: Invertebratenwerkgroep ‘Lampyris’
NWG: NatuurstudieWerkGroepen Vlaamse Ardennen plus.
ZWG: Zoogdierenwerkgroep Natuurpunt VA plus
BWG: Bramenwerkgroep Natuurpunt VA plus
MOW: Milieufront Omer Wattez
JNM: Jeugdbond voor Natuur en Milieu.
TW: Trage Wegen vzw
VA-plus: Natuurpunt Vlaamse Ardennen plus.
WMBV: Werkgroep Maarkebeekvallei.
WMB: Werkgroep Munkbosbeekvallei
VUB: Vrienden van het Uilenbroek
RLVA: Regionaal Landschap Vlaamse Ardennen

Zaterdag 7 juli 2012
PWG+OUD: Plantendeterminatie en –inven tarisatie-

wandeling in Rooigembeekvallei te Mullem. Gids:
Alexander Van Braeckel, tel. 0473/85.45.62. Samenkomst
om 14u op het dorpsplein van Mullem. Determinatie en
inventarisatie van de valleibos en -graslandflora. Einde om
17u. Meebrengen: stevig schoeisel of laarzen, flora, evt.
loep.

Zondag 8 juli 2012
IWG+ VA: OP zoek naar libellen in het Paddenbroek

te Berchem. Gids: Norbert Desmet, tel. 0494/65.33.91.
Samenkomst om 13u45 aan de kerk van Berchem of om
14u aan parking Paddenbroek, Paddenstraat te Berchem.
Op zoek naar de gewone libellensoorten, met initiatie in
het determineren van deze sierlijke beestjes. Afhankelijk van
de resterende tijd bezoeken we ook de Centrale te Ruien
met veel kans op vuurlibel en variabele waterjuffer. Einde
omstreeks 17u. Meebrengen: laarzen nuttig bij regenweer,
loep en libellengids is nuttig maar niet noodzakelijk.

DE-plus: Met Natuurpunt Deinze plus naar
het Zoniënwoud! Organisatie: Eddy Vervynck, tel
0496/62.63.03 en Paul De Wilde, tel. 0478/36.75.51. We
verzamelen om 9u aan de kerk van Petegem-a/d-Leie (aan
het rond punt). Kostendelend rijden (met de auto). Familiale
uitstap naar het ‘Bosmuseum Jan van Ruusbroeck’ gevolgd
door een bezoek aan het oudste bosmuseum van ons land
onder leiding van natuurgids en boswachter Dirk Raes. Hier
maken we kennis met de leefwereld van het woud en zijn
bewoners en zijn rijke geschiedenis. Na deze boeiende uitleg
nuttigen we onze eigen meegebrachte picknick. Er is echter
geen cafetaria maar wij zorgen voor een aangepast drankje
tegen een betaalbare prijs. In de namiddag een wandeling
met als thema ‘Het Zoniënwoud, een reus op lemen voeten!’
We maken kennis met de diverse aspecten van het bos met
gids Dirk Raes. Einde omstreeks 17u. Kostprijs per persoon:
4 euro (volw), 2 euro (kind). Inbegrepen: gids + tas soep.
Meebrengen: picknick, wandelschoenen, evt. verrekijker.
Maximum aantal deelnemers: 30. Inschrijven voor 3 juli aub!
Bel: Eddy of Paul. Eventuele wijzigingen worden meegedeeld
op www.deinzeplus.be

ZV: Big Jump. Info: Karel De Wagter, tel 0485/99.55.86
of Diederick Volckaert. Afspraak aan de Bostmolen,
Machelgemstraat 56 te Zwalm (Rozebeke). Om 15u stipt
springen we massaal het water in voor zuivere rivieren, vol
met leven. Big Jump is een actie voor iedereen die propere
en levende rivieren wil. Op precies hetzelfde tijdstip springen
in heel Europa duizenden mensen in rivieren, waterlopen en
meren om te tonen dat ze wakker liggen van proper water, én
dat ze daar iets willen aan doen.

Woensdag 18 juli 2012.
SL: Avondlijke natuurwandeling in Mullem. Gids: Karel

De Waele, tel. 09/386.45.60 (GSM 0474/77.82.76 enkel

die avond). Afspraak om 19u aan de kerk van Mullem. Einde
omstreeks 22u. We genieten van de avondlijke vogelgeluiden
en van de natuur in de beekvallei. Stevig schoeisel volstaat.

Zaterdag 21 juli 2012
NWB: Plantenstudiedag van zwarte tetrades in de

buurt van Keerbergen, Putte, Onze-Lieve-Vrouw-Waver
en Bonheiden. Gids: Karel de Waele, tel. 09/386.45.60;
GSM 0474.77.82.76 (GSM enkel in gebruik die dag zelf).
Samenkomst aan de kerk van Peulis (Peulisstraat 1B) om
9u. Einde om 17u. De ganse dag planteninventarisatie
in uurhokken D5.21, 22 en 32, met landbouwgebied en
naaldbossen en misschien wel onverwachte flora in sommige
gedeelten, waarbij ook het gebruik van verschillende
plantenboeken aan bod komt. We splitsen ons in 4 groepjes,
die elk 2 km² verkennen in 4 zwarte tetrades. Meebrengen:
laarzen, loep, flora’s, lunchpakket met drank. Liefhebbers
uit onze regio kunnen kostendelend meerijden (contact
nemen met Karel De Waele, 09/386.45.60 of beter nog
karel.de.waele@skynet.be)

Zaterdag 28 juli 2012
KBE: Werkdag in het Bos t’Ename. Begeleiders: Guido

Tack, tel. 0474/90.02.30 en Pieter Blondé, 0488/36.22.79.
Samenkomst om 9u en 13u30 aan de loods in de
Braamburgstraat 43 te Mater. ’s Middags gratis soep en
boterhammen met beleg voorzien. Elke laatste zaterdag van
de maand is het verzamelen geblazen om vele klusjes te doen
in het natuurreservaat Bos t’Ename. In de wintermaanden
wordt er voornamelijk gekapt, in de zomermaanden
voornamelijk gemaaid. Brandhout wordt verdeeld onder de
deelnemers. Meebrengen: Hakmes/bijl en/of motorzaag,
werkhandschoenen, laarzen. Einde omstreeks 17u.

PWG + SV: Plantendeterminatie en –inventarisa-
tiewandeling in de Sportdreef te Gavere. Gids: Henk
Coudenys, tel. 09/386.97.11. Samenkomst om 14u aan
de parking in de Sportdreef te Gavere. Determinatie en
inventarisatie van de flora van bos en dreef. Einde om 17u.
Meebrengen: stevig schoeisel of laarzen, flora, evt. loep.

Zondag 29 juli 2012
IWG: Beestjes-ontdekkingstocht doorheen het Bur-

reken. Begeleiding: Bryan Goethals, bryan.goethals@telenet.
be. Samenkomst om 14u aan De Bramentuin, Ganzenberg
te Schorisse. Goed als kennismaking met de bonte wereld
van de ongewervelde beestjes, die 98 % van alle soorten
uitmaken! We wandelen een transect waarmee we diverse
biotopen van het gebied aandoen. Garantie op veel soorten.
Einde om 17u. Meebrengen: Laarzen of stevig schoeisel,
loep(potje) en insecten- en/of spinnengids zijn nuttig.

Zaterdag 4 augustus 2012
NWB: Plantenstudiedag in de Blankaart. Gids: Godfried

Warreyn, tel. 058/51.80.80. Samenkomst op de parking van
het Vlaams bezoekerscentrum ‘De Otter (Blankaart)’ Ieperse
steenweg 56, Woumen, Diksmuide om 9u. Einde om 17u.
De ganse dag planteninventarisatie in kmhok D1.33.32,
met gevarieerde flora van het natuurreservaat, waarbij ook
het gebruik van verschillende plantenboeken aan bod komt.
Meebrengen: laarzen, loep, flora’s, lunchpakket met drank.
Liefhebbers uit onze regio kunnen kostendelend meerijden
(contact nemen met Karel De Waele, 09/386.45.60 of beter
nog karel.de.waele@skynet.be).

Zondag 5 augustus 2012
RO+ IWG: Vlindertocht langs oude spoorlijn Ronse-

Doornik. Gids: Jo Glibert, tel. 055/21.00.46. Samenkomst
om 14u aan het station van Ronse. Aandacht voor vlinders
en andere insecten. Einde omstreeks 17u. Meebrengen:
vlindernet, insectengidsen, laarzen of goed schoeisel.

HOU: Vlinderteldag te Sint-Lievens-Houtem. Gids:
Brigitte Pede, tel. 053/62.71.40. Samenkomst om 14u op de
Markt aan de kerk. Zoeken en determineren van vlinders.
Eventueel meebrengen: aangepaste schoenen, vlindernet,
insectenpotjes. Einde omstreeks 17u.

Vrijdag 10 t.e.m. zondag 12 augustus 2012
IWG: Beestjes-weekend in de Ourvallei

(Oostkan tons). Begeleiding: Gerda Achtergaele,
g.achtergaele@telenet.be en Bryan Goethals, bryan.
goethals@telenet.be. Aantal deelnemers is beperkt tot 20.
Kostprijs: 150 euro per persoon. Vooraf inschrijven via
g.achtergaele@telenet.be noodzakelijk.

Zaterdag 11 augustus 2012
PWG+RO: Plantendeterminatie en –inventarisatie in

 XXX XXX KALENDER JUL I-OKTOBER

Meander jul-aug-sep 2012

Hotondbos op de Scherpenberg te Ronse. Gids: Henk
Coudenys, tel. 09/386.97.11. Samenkomst om 14u aan
de Hotondmolen te Zulzeke-Kluisbergen. Determinatie en
inventarisatie van de flora van heischrale graslandrelicten.
Einde om 17u. Meebrengen: stevig schoeisel of laarzen,
flora, evt. loep.

Zaterdag 18 augustus 2012
NWB: Plantenstudiedag van kanaaloevers te Dudzele.

Gids: Hedy Lecomte, tel. 050/54.49.24; GSM 0474/83.75.81.
Samenkomst aan de kerk van Dudzele (St.-Lenardsstraat) om
9u. Einde om 17u. De ganse dag planteninventarisatie in
kmhok B2.51.44, met kanaaloevers en polder, waarbij ook
het gebruik van verschillende plantenboeken aan bod komt.
Meebrengen: laarzen, loep, flora’s, lunchpakket met drank.
Liefhebbers uit onze regio kunnen kostendelend meerijden
(contact nemen met Karel De Waele, 09/386.45.60 of beter
nog karel.de.waele@skynet.be)

Zondag 19 augustus 2012
IWG: Daguitstap naar Verrebroek en bezoek aan

enkele natuurgebieden in de regio. Begeleiding:
Hugo Verschelden, verscheldenhugo@hotmail.com,
0473/60.88.98. Samenkomst om 8u aan de fontein op de
Markt te Oudenaarde (voor wie kostendelend wilt meerijden)
of om 9u30 in de Priesteragiestraat 5 te Verrebroek. Gezellig
ontspannende uitstap met zoals steeds onze bijzondere
aandacht voor ongewerveld leven. Terug op de Markt
omstreeks 19u. Meebrengen: laarzen of stevig schoeisel,
loep(potje) en insecten- en/of spinnengids zijn nuttig. Meer
informatie i.v.m. het volledige dagprogramma via de
begeleider. inschrijven per mail is noodzakelijk, max. 16
deelnemers.

Zaterdag 25 augustus 2012
KBE: Werkdag in het Bos t’Ename. Begeleiders: Guido

Tack, tel. 0474/90.02.30 en Pieter Blondé, 0488/36.22.79.
Samenkomst om 9u en 13u30 aan de loods in de
Braamburgstraat 43 te Mater. ’s Middags gratis soep en
boterhammen met beleg voorzien. Voor verdere algemene
informatie zie ook de activiteit op 28 juli. Einde omstreeks
17u.

PAWG + OUD: Determinatietocht voor paddenstoelen
in Bos t’Ename, Wallebos (Ename). Van 13u45 tot 17u. Bij
ongunstige omstandigheden, bv. langdurige droogte, kunnen
tochten gewijzigd of geannuleerd worden. Wie geïnteresseerd is
en nog niet op de maillijst voorkomt, geeft best zijn adres door
aan Eddy Saveyn (eddy.saveyn@gmail.com of 09/380.03.00)
en ontvangt dan ongeveer een week vóór de uitstap nog een
uitnodiging. Zie ook de tabel op blz. 35.

DE-plus: Natuurfeest en de Europese nacht van de
vleermuis. Het traditionele natuurfeest vindt dit jaar plaats in
de Vlasschuur in Gottem, Ardense Jagerstraat 3. We starten
om 15u30 met wandelingen langs de waardevolle oude
Leiearm van Gottem met aandacht voor leven om en bij
het water. Eén van de wandelingen is speciaal op maat van
kinderen tot 12 jaar. Om 17u30 vertelt Henk Coudenys over
‘de Opstand van de Krielkip’, gebaseerd op zijn kinderboek.
Om 18u30 start de receptie, gevolgd door het uitgebreid
pastabuffet. Om 20u30: Nacht van de vleermuis: De laatste
zaterdag van augustus staat in het teken van vleermuizen. Hét
uitgelezen moment om kennis te maken met deze mysterieuze
vliegende zoogdieren. Begeleide wandeling met meerdere
vleermuizengidsen en batdetectoren. Start aan de Vlasschuur.
Einde omstreeks 21u30. Info: Koen Bilcke (09/380.39.42)
Alleen voor het buffet moet worden gereserveerd. Meer info
vind je op www.deinzeplus.be/kalender en op de achterflap
van deze Meander.

Zondag 26 augustus 2012
VA+VWG: Vogelringactiviteit. Gidsen: Lietaer Thijs

(Thijs.Lietaer@telenet.be of tel: 0473/58.17.14) en Desmet
Norbert. Inschrijven verplicht bij Thijs! Max. 20 deelnemers.
Afspraak om 6u45 op parking voor de kerk van Berchem
(Kluisbergen). Vandaar verplaatsen we ons samen naar de
ringplaats. We krijgen een unieke gelegenheid om vogelringers
aan het werk te zien en vogeltjes van heel dichtbij tot in de
details te bewonderen... Bij slecht weer zal deze activiteit niet
doorgaan en worden de deelnemers verwittigd. Meebrengen:
laarzen, verrekijker (ev. fototoestel), gidsen...

IWG: Beestjes-ontdekkingstocht doorheen het Bur-
reken. Begeleiding: Bryan Goethals, bryan.goethals@telenet.
be en Ronny De Clercq, ronnydeclercq@pandora.be,

055/45.63.42. Samenkomst om 14u aan De Bramentuin,
Ganzenberg te Schorisse. Goed als kennismaking met de
bonte wereld van de ongewervelde beestjes, die 98 % van
alle soorten uitmaken! We wandelen een transect waarmee
we diverse biotopen van het gebied aandoen. Garantie op
veel soorten. Einde om 17u. Meebrengen: Laarzen of stevig
schoeisel, loep(potje) en insecten- en/of spinnengids zijn
nuttig.

Dinsdag 28 augustus 2012
HOU + NEC: Cursus ‘Spinnen, onbekend is onbemind’

deel 2. Lesgever: Bryan Goethals. Start om 20u. Deze
cursus over spinnen gaat door in de Gem. kleuterschool De
Zonnevlier Gentstraat 40, 9520 Zonnegem. Einde omstreeks
22u30. Deze cursus wordt georganiseerd door NP Houtem
i.s.m. Natuureducatief Centrum ‘De Pastorie‘. De volgende
lesavonden gaan door op woe. 12 sept. en zon. 23 sept.

Zaterdag 1 september 2012
NWB: Plantenstudiedag in de omgeving van

Stambruges. Gids: Chris De Caluwé, tel. 02/361.60.54.
Samenkomst aan de kerk van Stambruges (rue Cardinal
Mercier/ rue du calvaire) om 9u. Einde om 17u. De ganse
dag planteninventarisatie in nog te bepalen kmhok, met
bossen en heide, waarbij ook het gebruik van verschillende
plantenboeken aan bod komt. Meebrengen: laarzen, loep,
flora’s, lunchpakket met drank.

Zondag 2 september 2012
SL: Familiale fietstocht naar Meilegem. Gidsen:

Geert De Sutter, tel. 09/328.40.48 en Paul De Wilde,
tel. 0478/36.75.51. We verzamelen om 10u aan de
kerk van Deinze. We fietsen langs landelijke wegen en de
Schelde naar Meilegem. We bezoeken daar het Provinciaal
Natuureducatief centrum ‘De Kaaihoeve‘. Einde omstreeks
17u30. Meebrengen: picknick en goede fiets.

Zaterdag 8 september 2012
PAWG + GZ: Determinatietocht voor paddenstoelen

in de Grootmeers te Zingem. Van 13u45 tot 17u. Gids:
Georges Kuipers, 09/384.64.27. Voor verdere algemene
informatie zie ook de activiteit van 25 augustus en de tabel
op blz. 35.

Zondag 9 september 2012
VA+VWG: Vogelobservatie aan de moerassen

van Harchies (Henegouwen). Gids: Willy Aelvoet, tel.
055/31.67.30. Samenkomst om 7u aan de kerk van
Leupegem. Terug in Leupegem om 12u30. Misschien is de
visarend, zoals vorig jaar, op post. Ook andere roofvogels als
buizerd, wespendief en bruine kiekendief zijn te verwachten,
naast verschillende soorten eenden en andere watervogels.
Meebrengen: laarzen, verrekijker (eventueel telescoop),
vogelgidsen.

Woensdag 12 september 2012
SV+VWG: Bijeenkomst van de Vogelwerkgroep in het

Stedelijk Centrum te Heurne, o.l.v. Paul Vandenbulcke,
tel 0475/34.65.86. Aanvang om 20u. Einde rond 22u30.
Op deze bijeenkomst van de vogelkijkers uit de regio (of
daarbuiten) zul je ongetwijfeld nieuwe zaken bijleren. Sedert
het pure vergaderen op een ander moment plaatsvindt,
staat alles in het teken van vogels en vogelkijken. Er worden
enkele voorstellingen gebracht, die kunnen gaan over diverse
thema’s: determinatie, reisverslagen, projectresultaten,…
Dit zowel voor de beginnende vogelkijker als de meer
gevorderde. De exacte inhoud kan minstens een week op
voorhand gevonden worden bij ‘activiteiten’ op onze VWG-
website: http://www.vwg-vlaamseardennenplus.be/.

HOU + NEC: Cursus ‘Spinnen, onbekend is onbemind‘
deel 3. Lesgever: Bryan Goethals. Start om 20u. Deze
cursus over spinnen gaat door in de Gem. kleuterschool De
Zonnevlier Gentstraat 40, 9520 Zonnegem. Einde omstreeks
22u30. Deze cursus wordt georganiseerd door NP Houtem
i.s.m. Natuureducatief Centrum ‘De Pastorie‘. De laatste
lesavond gaat door op zon. 23 sept.

Zaterdag 15 september 2012
NWB: Plantenstudiedag in het Zwin te Knokke-Heist.

Gids: René Maes, tel. 03/252.41.23. Samenkomst aan de
parking van het Zwin (Graaf Leon Lippensdreef 8) om 9u.
Einde om 17u. De ganse dag planteninventarisatie in kmhok
B2.34.13 met een mooi stuk van het Zwin zelf en de Zwinduinen,
waarbij ook het gebruik van verschillende plantenboeken aan
bod komt. Meebrengen: laarzen, loep, flora’s, lunchpakket
met drank. Liefhebbers uit onze regio kunnen kostendelend

 XXX XXX KALENDER JUL I-OKTOBER

Meander jul-aug-sep 2012

meerijden (contact nemen met Karel De Waele, 09/386.45.60
of beter nog karel.de.waele@skynet.be).

Zondag 16 september
PWG+ZV: Plantendeterminatie en –inventarisatie

in Vossenhol te Sint-Maria-Oudenhove. Gids: Heidi
Demolder, tel. 0476/40.34.52. Samenkomst om 10u aan de
ingang van het reservaat in de Vossenholstraat te Sint-Maria-
Oudenhove. Determinatie en inventarisatie van de flora
van schraal grasland. Einde om 13u. Meebrengen: stevig
schoeisel of laarzen, flora, evt. loep.

ZV: Pluk van autochtoon zaad. Info: Laurent Flostroy
en Joris Otte, tel 09/360.44.82. Afspraak om 14u aan de
kruising van de Kasteeldreef en het Mijnwerkerspad te Brakel,
Sint-Maria-Oudenhove. Pluk van zaden die dan worden
opgekweekt tot autochtoon plantgoed. Voorzie je van stevig
schoeisel, werkhandschoenen (eventueel een emmer en/of
een lange stok); einde omstreeks 17u.

Woensdag 19 september 2012
PAWG + GZ: Determinatietocht voor paddenstoelen

in het Kluisbos te Ruien. Van 13u30 tot 16u30. Gids:
José Vandeplancke, 056/35.43.64. Voor verdere algemene
informatie zie ook de activiteit van 25 augustus en de tabel
op blz. 35. Deze uitstap wordt georganiseerd door Mycologia
Zuid-West-Vlaanderen, waar we bij aansluiten.

Zaterdag 22 september 2012
NWB en FLOWER: Rozenexcursie in de duinen aan

de Westkust. Gids: Marc Leten, GSM 0479/89.01.17.
Samenkomst op de parking van het Bezoekerscentrum van
de Doornpanne (IWVA) - Doornpannestraat te Oostduinkerke
(Koksijde) om 9u30. Einde om 17u. Liefhebbers uit
onze regio kunnen kostendelend meerijden (contact
nemen met Karel De Waele, 09/386.45.60 of beter nog
karel.de.waele@skynet.be). De duinen zijn onbetwistbaar het
gebied van Vlaanderen dat het grootste aantal rozensoorten
bevat. We hebben de kans om er een excursie mee te maken
onder leiding van Marc Leten, beheerconsulent bij ANB
(West-Vlaanderen) én groot kenner van rozen en van de
duinen en hun vegetatie. Heel wat verschillende rozensoorten
zullen te zien zijn, waaronder diverse zeldzame soorten. Ook
minder duidelijk te plaatsen exemplaren komen aan bod,
zodat er stof genoeg zal zijn voor discussie over rozen en
hun indeling. We bezoeken eerst de relatief jonge duinen van
de Doornpanne en Schipgatduinen, waar een groot aantal
kalkminnende rozensoorten voorkomt. Vervolgens gaan we
naar de Oostvoorduinen, dit is een (Vroeg-)Middeleeuws
kopjesduingebied dat zeer recent grotendeels door ANB is
aangekocht. Dit gebied bevat heel wat rozensoorten, vooral
soorten die ook op minder kalkrijk terrein gedijen. Indien er
nog tijd is, kunnen we ook de Spelleplekkeduinen bezoeken,
waar Rosa stylosa voorkomt.

PAWG + KRB: Determinatietocht voor paddenstoelen
in het Burreken te Schorisse. Van 13u45 tot 17u. Voor
verdere algemene informatie zie ook de activiteit van 25
augustus en de tabel op blz. 35.

Zondag 23 september 2012
VA: Gezinswandeling in de Schamperij en omgeving

(Maarkebeekvallei). Gids: Johan Cosijn, tel. 055/30.98.10.
Samenkomst om 14u aan de kerk van Maarke voor een
landschapswandeling en een kennismaking met het bebost
deelgebied Schamperij. De Maarkebeekvallei strekt zich uit
over de gemeenten Oudenaarde, Maarkedal en Horebeke
en is grotendeels gelegen op de noordelijke (steile) flank van
de Maarkebeek. Het doet denken aan de landschappen van
Valerius de Saedeleer. Einde om 17u. Meebrengen: goed
schoeisel of laarzen, verrekijker.

DE-plus: familiale wandeling en uitstap naar
Bulskampveld te Beernem. Gids: Noël Deloof, tel.
09/386.21.43. Afspraak aan de kerk van Petegem-aan-
de-Leie (aan de rotonde) om 13u45. Start wandeling op
de parking ‘het Aanwijs‘ Bulskampveld te Beernem om
14u30. Boswandeling met aandacht voor de beginnende
herfstkleuren. We verzamelen allerlei bosvruchten. Ook de
‘moorden van Beernem’ zullen zeker ter sprake komen. We
bezoeken ook het vogelopvangcentrum alsook de kruidentuin
met de tentoongestelde oude landbouwwerktuigen. We sluiten
af in het bezoekerscentrum en het kasteel waar klein en groot
zijn natuurkennis kan testen. We geven de kinderen ook
een half uurtje de tijd om in de speeltuin op de toestellen te
klauteren. Einde wandeling omstreeks 17u30. Meebrengen:

gewone wandelschoenen, zakjes om de bosvruchten te
verzamelen.

HOU + NEC: Cursus ‘Spinnen, onbekend is onbemind‘
deel 4. Lesgever: Bryan Goethals. Start om 20u. Deze
cursus over spinnen gaat door in de Gem. kleuterschool De
Zonnevlier Gentstraat 40, 9520 Zonnegem. Einde omstreeks
22u30. Deze cursus wordt georganiseerd door NP Houtem
i.s.m. Natuureducatief Centrum ‘De Pastorie‘.

Donderdag 27 september 2012
IWG: Bestuursvergadering en opmaak kalender 2013.

Samenkomst om 19u30 in de Orangerie, Stokstraat 54 te
Schorisse (055/45.63.42).

Zaterdag 29 september 2012
KBE: Werkdag in het Bos t’Ename. Begeleiders: Guido

Tack, tel. 0474/90.02.30 en Pieter Blondé, 0488/36.22.79.
Samenkomst om 9u en 13u30 aan de loods in de
Braamburgstraat 43 te Mater. ’s Middags gratis soep en
boterhammen met beleg voorzien. Voor verdere algemene
informatie zie ook de activiteit op 28 juli. Einde omstreeks
17u.

PWG+ZV: Educatieve plantenwandeling in de
Kaaimeersen te Meilegem- Zwalm. Gidsen: Dirk Fiers,
tel 09/362.88.14 en Sylvie Decoster, tel 055/30.25.89 of
0472/25.43.10. Samenkomst om 14u aan de parking van
PNEC De Kaaihoeve, Oude Scheldestraat 16 te Meilegem-
Zwalm. Onder begeleiding wordt de systematiek van de meest
voorkomende plantenfamilies in de natuurtuin en rond de
Oude Scheldearm aangeleerd. Einde om 17u. Meebrengen:
stevig schoeisel of laarzen, flora, evt. loep.

NWB: Plantenstudiedag in het Vlietbos op Linkeroever.
Gids: René Maes, tel. 03/252.41.23. Samenkomst aan de
kerk van Zwijndrecht (Dorp West) om 9u. Einde om 17u. De
ganse dag planteninventarisatie in kmhok C4.25.23, met
pionierbos en opgespoten terreinen uit de jaren 30, 40 en
60, waarbij ook het gebruik van verschillende plantenboeken
aan bod komt. Meebrengen: laarzen, loep, flora’s,
lunchpakket met drank. Liefhebbers uit onze regio kunnen
kostendelend meerijden (contact nemen met Karel De Waele,
09/386.45.60 of beter nog karel.de.waele@skynet.be).

Zondag 30 september 2012
GZ: Familiale natuurwandeling door Grootmeers-

Kleinmeers te Zingem. Contactpersoon: Eddy Van Den
Abeele, tel 09/384.43.54 of 0474/62.20.52. Samenkomst
om 14u aan de Scheldebrug te Zingem, kant Zingem.
Einde omstreeks 17u. Meebrengen: laarzen, verrekijker,
veldgidsen.

IWG: Beestjes-ontdekkingstocht doorheen het Bur-
reken. Begeleiding: Bryan Goethals, bryan.goethals@telenet.
be en Ronny De Clercq, ronnydeclercq@pandora.be,
055/45.63.42. Samenkomst om 14u aan De Bramentuin,
Ganzenberg te Schorisse. Goed als kennismaking met de
bonte wereld van de ongewervelde beestjes, die 98 % van
alle soorten uitmaken! We wandelen een transect waarmee
we diverse biotopen van het gebied aandoen. Garantie op
veel soorten. Einde om 17u. Meebrengen: Laarzen of stevig
schoeisel, loep(potje) en insecten- en/of spinnengids zijn
nuttig.

Donderdag 4 oktober 2012
IWG:Oog in oog met ongewervelden, een initiatie

beestjes determineren. Begeleiding: Bryan Goethals,
bryan.goethals@telenet.be en Ronny De Clercq,
ronnydeclercq@pandora.be, 055/45.63.42. Samenkomst
om 19u30 in het Liedtskasteel, Parkstraat te Oudenaarde. Een
kennismaking met het op naam brengen van ongewervelde
beestjes. We gebruiken de aanwezige bino’s om insecten,
spinnen en andere kleine beestjes recht in de ogen te
kijken. Je kan ook zelf beestjes meebrengen. Einde om 22u.
Meebrengen: Eventueel eigen bino, loep en insecten- en/of
spinnengids zijn nuttig.

Zaterdag 6 oktober 2012
SV+ VWG: Trektellen. Gids: Paul Vandenbulcke tel.

0475/34.65.86.We bemannen onze trektelpost vanaf
zonsopgang (8u) tot minstens 11u en langer indien de
trekomstandigheden goed zijn. Raadpleeg onze website
http://www.vwg-vlaamseardennenplus.be/activiteiten.php
om te weten te komen op welke plaats in onze regio we zullen
trektellen. Meebrengen: warme kledij, verrekijker, vogelgids,
ev. telescoop,...

PAWG + RO: Determinatietocht voor paddenstoelen

 XXX XXX KALENDER JUL I-OKTOBER

Meander jul-aug-sep 2012

in het Muziekbos te Louise-Marie. Van 13u45 tot 17u.
Voor verdere algemene informatie zie ook de activiteit van 25
augustus en de tabel op blz. 35.

Zondag 7 oktober 2012
RO: Familiale natuurwandeling in het Muziekbos

met speciale aandacht voor paddenstoelen. Gids: Eddy
Saveyn, tel. 09/380.03.00. Samenkomst om 14u aan de kerk
van Louise-Marie. Einde rond 17 u. Meebrengen: laarzen of
goed schoeisel, eventueel paddenstoelengids en loep.

Zaterdag 13 oktober 2012
NWB + ZV: Plantenstudiedag van de stadsflora te

Zottegem. Gids: Karel de Waele, tel. 09/38.64.560; GSM
0474.77.82.76. Samenkomst op de parking aan de achterkant
van het station (Broeder Mareslaan) om 9u, Einde om 17u.
De ganse dag planteninventarisatie in kmhok E3.24.11, met
de stadskern en de omgeving van het Egmontkasteel, waarbij
ook het gebruik van verschillende plantenboeken aan bod
komt. Meebrengen: laarzen, loep, flora’s, lunchpakket met
drank. Aansluitend vergadering voor het opstellen van de
kalender 2013. 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.

ZV: Appelpluk aan de boomgaard te Boembeke.
Info: An De Schrijver, 0484/77.72.44. Afspraak vanaf 9u30
aan de boomgaard te Boembeke, langs de Langendries te
Zottegem (op 100 m van de Zwalm); einde rond de middag.
Er worden appels geraapt en geplukt voor het persen tot
appelsap. Met die appels rijden we in de dagen daarop naar
de mobiele fruitpers. De mobiele pers spoelt, raspt, perst en
pasteuriseert. Het gepasteuriseerde sap wordt afgevuld op
vaatjes van 5 liter (type plastiek-in-karton) en kan je twee
jaar bewaren. Doel is dat we dat sap kunnen serveren op
onder meer de Lentemaaltijd en de Boembekefeesten en dat
we daarbuiten het sap te koop kunnen aanbieden. Een deel
van het sap wordt gebruikt voor de productie van ons bier. De
opbrengst zal worden gebruikt voor onze natuurgebieden en/
of de restauratie van de Boembekemolen. Zij die meewerken
kunnen tot 4 vaatjes aankopen tegen kostprijs of een deel
van hun verzamelde appels mee naar huis nemen.

Zondag 14 oktober 2012
DE-plus: Paddenstoelenwandeling in de Astenedreef

te Astene. Gids: Eddy Saveyn, tel. 09/380.03.00.
Samenkomst om 14u op de parking van de Ceder. Tijdens
deze gezinswandeling gaan we op zoek naar heksenkringen,
elfenbankjes, heksenboleten, duivelseieren en andere
herfstverschijnselen. Einde rond 17u. Wie een loep of
paddenstoelenboekje heeft mag dit meebrengen.

Woensdag 17 oktober 2012
PAWG: Determinatietocht voor paddenstoelen in

Heerlijkheid Hemsrode te Anzegem. Van 13u30 tot 16u30.
Gids: Christine Hanssens, 056/21.23.13. Voor verdere
algemene informatie zie ook de activiteit van 25 augustus en
de tabel op blz. 35. Deze uitstap wordt georganiseerd door
Mycologia Zuid-West-Vlaanderen, waar we bij aansluiten.

Zaterdag 20 oktober 2012
PAWG: Determinatietocht voor paddenstoelen in de

Spitaelsbossen te Waregem. Van 13u45 tot 17u. Voor
verdere algemene informatie zie ook de activiteit van 25
augustus en de tabel op blz. 35.

VA+ TW+ MOW: Dag van de trage weg te Kluisbergen.
Gidsen: Filip Keirse, tel. 055/38.78.83, Norbert Desmet, tel.
0494/65.33.91 en Eric Vercruysse. Samenkomst om 14u aan
de Hotondmolen. Parking voorzien aan café ‘Den Hootond’,
Zandstraat 4 te Kluisbergen. Keuze uit twee lusvormige
wandelingen langs de pittoreske trage wegen in de buurt.
Gratis wandelfolder. Einde omstreeks 17u. Meebrengen:
laarzen of goed schoeisel, verrekijker.

SV: Powerpointvoorstelling over orchideeën door
Jacques Vanheuverswyn. Begin om 20u stipt in zaal
Amigo, Heurnestraat 237 te Oudenaarde-Heurne. Om de
orchideeënwereld wat te leren kennen zoeken we in eigen
streek, aan de kust en in de kalkstreken van België. Zo’n
40 orchideeënsoorten komen hierbij aan bod. Aansluitend
bezoeken we ook enkele orchideeënrijke gebieden in onze
buurlanden. In deel 2, na de pauze, verkennen we dan
de Alpen en het Middellands Zeegebied… tal van andere
orchideeënsoorten komen hierbij aan bod. Inkom 2,5 euro per
persoon, maximaal 5 euro per gezin. Einde omstreeks 22u30.

Zondag 21 oktober 2012
SV+ VWG: Trektellen. Gids: Paul Vandenbulcke tel.

0475/34.65.86.We bemannen onze trektelpost vanaf
zonsopgang (8u) tot minstens 11u en langer indien de
trekomstandigheden goed zijn. Raadpleeg onze website
http://www.vwg-vlaamseardennenplus.be/activiteiten.php
om te weten te komen op welke plaats in onze regio we zullen
trektellen. Meebrengen: warme kledij, verrekijker, vogelgids,
ev. telescoop,...

Tevens Dag van de Trage Weg
RO+ TW+ MOW: Familiale trage wegenwandeling te

Ronse. Gidsen: Filip Keirse, Roland Drieghe en Christophe
Van Thuyne en Isabelle De Vleesschauwer. Samenkomst
om 14u aan B&B ‘Hoeve De Schapenkop’, Maagdenstraat
36 te Ronse. Parkeergelegenheid in de buurt. Keuze uit
drie lusvormige wandelingen (5 of 7 km), waarvan een
buggywandeling (5,5 km), langs het geboortebos en de
reservaatpercelen van Natuurpunt Ronse, langs de oude
spoorweglijn 87 en andere mooie trage wegen in de buurt.
Ongetwijfeld maak je dus kennis met een weg, een plantje
of een verhaal dat voor jou onbekend was. Einde omstreeks
17u met achteraf mogelijkheid voor een drankje in B&B ‘De
Schapenkop’. Meebrengen: laarzen of goed schoeisel, evt.
buggy voor jonge gezinnen. Gratis deelname en wandelfolder.
Let op: Vooraf inschrijven is noodzakelijk bij 055/23.27.76
tijdens de kantooruren of tragewegen@ronse.be. Organisatie
i.s.m. de stad Ronse.

GZ: Wandeling langs de trage wegen van Zingem.
Contactpersoon: Eddy Van Den Abeele, tel 09/384.43.54 of
0474/62.20.52. Vertrek om 9 u aan het gemeentecomplex
van Huise. Er wordt voorzien in een natje en een droogje na
de wandeling. Meebrengen: laarzen, verrekijker, veldgidsen.

DE-plus: Familiale trage wegenwandeling te Zeveren.
Gidsen: Eddy Vervynck, tel. 0496/62.63.03 en Paul De
Wilde, tel. 0478/36.75.51. Samenkomst om 14u aan de
kerk van Zeveren. We wandelen langs de Zeverenbeekvallei
en kouterruggen en overtuigen de mensen van het belang
van deze ‘trage wegen’. Einde omstreeks 17u. Meebrengen:
stevige wandelschoenen, bij slecht weer laarzen, evt.
verrekijker.

ZV: Trage wegenwandeling te Elst. Gids: Karel De
Wagter, tel. 0485/99.55.86. Start om 14u aan de kerk te
Elst (Brakel). Wandeling in het kader van de dag van de
trage weg. Einde rond 17u. Voorzie je van stevige schoenen,
eventueel kaarten, gps, verrekijker.

Zaterdag 27 oktober 2012
KBE: Werkdag in het Bos t’Ename. Begeleiders: Guido

Tack, tel. 0474/90.02.30 en Pieter Blondé, 0488/36.22.79.
Samenkomst om 9u en 13u30 aan de loods in de
Braamburgstraat 43 te Mater. ’s Middags gratis soep en
boterhammen met beleg voorzien. Voor verdere algemene
informatie zie ook de activiteit op 28 juli. Einde omstreeks
17u.

PAWG + VA: Determinatietocht voor paddenstoelen
in het Kluisbos te Ruien. Van 9u30 tot 12u. Voor verdere
algemene informatie zie ook de activiteit van 25 augustus en
de tabel op blz. 35. Deze uitstap wordt georganiseerd door
de Oostvlaamse Mycologische Werkgroep (OVMW), waar we
bij aansluiten.

PAWG + RO: Determinatietocht voor paddenstoelen
in de Pyreneeën te Ronse. Van 14u tot 17u. Voor verdere
algemene informatie zie ook de activiteit van 25 augustus en
de tabel op blz. 35. Deze uitstap wordt georganiseerd door
de Oostvlaamse Mycologische Werkgroep (OVMW), waar we
bij aansluiten.

Zondag 28 oktober 2012
IWG: Beestjes-ontdekkingstocht doorheen het Bur-

reken. Begeleiding: Bryan Goethals, bryan.goethals@telenet.
be en Ronny De Clercq, ronnydeclercq@pandora.be,
055/45.63.42. Samenkomst om 14u aan De Bramentuin,
Ganzenberg te Schorisse. Goed als kennismaking met de
bonte wereld van de ongewervelde beestjes, die 98 % van
alle soorten uitmaken! We wandelen een transect waarmee
we diverse biotopen van het gebied aandoen. Garantie op
veel soorten. Einde om 17u. Meebrengen: Laarzen of stevig
schoeisel, loep(potje) en insecten- en/of spinnengids zijn
nuttig.

Uw reclame in Meander bereikt 2500 leden-gezinnen in de regio
Vlaamse Ardennen plus en 230 sympatisanten over gans Vlaanderen
Geïnteresseerd? Contacteer voor meer inlichtingen één der redactieleden (zie colofon)

Al meer dan 25 jaar vind je bij ons
alles voor een gezonde levenswijze

Het grootste gamma biologische voeding in de streek
massa’s alternatieve en fair trade geschenkartikelen

Steeds 10 % korting voor NP-leden
op het ruimste aanbod natuurstudieboeken

Kom eens gezellig snuisteren in de Parkstraat 25, 9700 Oudenaarde
Tel. 055/31.64.30 de.zonnebloem@skynet.be www.bioshop.be

De Zonnebloem

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

BOEKHANDEL
Nederstraat 42 - Hoogstraat 37

9700 Oudenaarde

Tel: 055/31.44.77
Fax: 055/30.03.45

Dierenartsenpraktijk
‘Blauwesteen’

Dierenartsen De Pourcq Bernard
en Moreaux Philippe

Blauwesteen 43 te 9600 Ronse

www.dierenartsenpraktijkblauwesteen.be
tel: 055/21.38.19

uit sympathie

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

+ ZAKLAMPEN www.pvsed.com/zaklampen

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

Neerstraat 28, 9636 Nederzwalm. BE 866.983.228

alle snoeiwerken
ook verlagen van bomen

Ganzendam 9 - 9890 Vurste
Tel: 0497/43.01.79

Meander jul-aug-sep 2012 20

Fenologie 2012
Eens de winter zijn laatste adem uitblaast en de lente eraan komt, maken veel vogelkijkers zich

op om de lang verwachte zomergasten te verwelkomen. Een fenologielijst is een soort van studie
van jaarlijks terugkerende verschijnselsen zoals bv. het tijdstip van terugkeren van de eerste

zomergasten. Deze lijst mag uiteraard niet ontbreken in het voorjaarsoverzicht dat je hiernaast vindt.

Datum Soort Aantal Plaats Waarnemer
13-01-2012 Dwergmeeuw 1 Nazareth - Callemoeie BDE
19-01-2012 Zwarte roodstaart 1 Oudenaarde LME
18-02-2012 Grutto 12 Wannegem-Lede – Kouters GCO
04-03-2012 Boomleeuwerik 1 Oudenaarde NGE
04-03-2012 Tapuit 1 Huise - Kolpaert DVDP
06-03-2012 Rode wouw 1 Strijpen LNE
07-03-2012 Bruine kiekendief 1 Vinkt BBE
09-03-2012 Tjiftjaf 1 Ronse - Pyreneeën DVE
10-03-2012 Zomertaling 2 Meilegem - Kaaimeersen JaVH
16-03-2012 Boerenzwaluw 1 Ronse - Pyreneeën DVE
18-03-2012 Blauwborst 1 Zingem - Spettekraai DSC
21-03-2012 Rietzanger 1 Meilegem - Kaaimeersen PDS
23-03-2012 Zwartkop 1 Ename - Bos LME
25-03-2012 Gele kwikstaart 1 Huise - Kouters GCO
26-03-2012 Beflijster 1 Wannegem-Lede – Kouters GCO
27-03-2012 Kleine plevier 1 Zingem - Mesure DVDP
27-03-2012 Koekoek 1 Zingem – Peter Bulck Res. LVDL
27-03-2012 Gierzwaluw 4 Zingem - Spettekraai LVDL
31-03-2012 Groenpootruiter 3 Welden - Reytmeersen SFE
31-03-2012 Oeverloper 1 Oudenaarde - Donk LVDL
31-03-2012 Oeverzwaluw 3 Nederename – Put VDM NGE
31-03-2012 Fitis 1 Meilegem - Kaaimeersen JaVH
03-04-2012 Huiszwaluw 1 Wannegem-Lede - Kouters GCO
04-04-2012 Grasmus 1 Ronse SDH
07-04-2012 Boomvalk 1 Wannegem-Lede - Kouters GCO
11-04-2012 Gekraagde roodstaart 1 Eke - Ganzenbroek JBU
13-04-2012 Braamsluiper 1 Wannegem-Lede - Kouters GCO
14-04-2012 Tuinfluiter 1 Petegem - Langemeersen THE
15-04-2012 Purperreiger 1 Deinze – Vallei Zeverenbeek JaVS
15-04-2012 Visarend 1 Sint-Martens-Leerne LDR
16-04-2012 Sprinkhaanzanger 1 Zingem - Spettekraai ADV
18-04-2012 Zwarte wouw 1 Dikkelvenne JVE
19-04-2012 Visdief 1 Deinze - Noorderwal VLO
20-04-2012 Bosruiter 1 Eke – De Ratte JaVH
20-04-2012 Regenwulp 1 Wannegem-Lede – Kouters GCO
20-04-2012 Boompieper 1 Huise - Kouters GCO
22-04-2012 Kleine karekiet 1 Zingem - Weiput GGR
28-04-2012 Grauwe kiekendief 1 Mullem - Rooigem GCO
28-04-2012 Fluiter 1 Ename - Bos MVA
29-04-2012 Zwarte ooievaar 1 Ronse - Pyreneeën RWE
29-04-2012 Kwartel 1 Mullem – Vallei Rooigembeek GCO
29-04-2012 Zwarte stern 2 Nazareth - Callemoeie DVDP
29-04-2012 Zomertortel 1 Huise - Kouters GCO
29-04-2012 Paapje 6 Petegem - Langemeersen THE
29-04-2012 Bosrietzanger 1 Mullem – Vallei Rooigem DGE
29-04-2012 Grauwe vliegenvanger 1 Zingem - Weiput DVQ
29-04-2012 Bonte vliegenvanger 1 Sint-Blasius Boekel LNE
29-04-2012 Grauwe gors 1 Huise, kouters GCO
30-04-2012 Wespendief 1 Oudenaarde BNO
30-04-2012 Wielewaal 1 Petegem - Langemeersen DVDP
30-04-2012 Nachtegaal 1 Oudenaarde - Vestingen SDH
04-05-2012 Spotvogel 1 Elsegem THE
27-05-2012 Orpheusspotvogel 1 Ronse - Geboortebos DVE

 FENOLOGIE VOGELS

Overzicht vogelwaarnemingen
maart – mei 2012

Dimitri Van de Populiere

Maart was warm, maar nog relatief kalm. In april
begint de actie maar het was vrij fris en dan

ook nog eens kletsnat. In mei moest het dan maar
gebeuren. En hoe! Een onnozele maïsakker in Zingem
bezorgde enkele vogelkijkers een delirium met soorten
als roodstuitzwaluw, breedbekstrandloper en voor
het binnenland zeldzame zilverplevier. Witwangsterns
werden gezien op enkele grote plassen. Een hop
dook op in Astene. Een kleine burgemeester liet zich
zien op de Callemoeie. Opnieuw een grauwe gors
na vele jaren afwezigheid. Het regiolijstje werd voor
velen serieus aangedikt dit voorjaar.

Futen tot eenden

Wilde zwaan: 18-03: Zingem, Spettekraai: 1
ex over (DSC). Krooneend: 22/23-04: Zingem,
Weiput: 1 ex (GGR, e.a.). Witoogeend: 13-04: Eke,
Tweelingsputten: 1 ex (SLI, e.a.). Brilduiker: 12-03:
Nazareth, Callemoeie: 2 ex (DVDP). Grote zaagbek:
23-03: Oudenaarde, Sluis: 1 ex over (NGE).
Geoorde fuut: 21/23-03: Nazareth, Callemoeie:
2 ex (ADV, e.a.); 28-05: Oudenaarde, Donk: 1 ex
(ADV, BDE). Kwak: 20-03: Heurne, Dal: 1 ex (DDG);
9-05: Asper, Sluis: 1 ex (DSL). Kleine zilverreiger:
11-05: Deinze, Noorderwal: 2 ex (JaVH). Grote
zilverreiger: 3/4-03: Zingem, Coupure: 1 ex (JaVH);
5-03: Meilegem, Kaaimeersen: 1 ex (JaVH); 27-04:
Huise: 2 ex over (GCO); 29-04: Dikkelvenne: 1 ex
(ADV). Purperreiger: 15-04: Deinze, Zeverenbeek:
1 ex over (JVS). Ooievaar: 69 waarnemingen.
Lepelaar: 22-04: Meilegem, Kaaimeersen: 1 ex
(PVDB, GGR).

Roofvogels

Rode wouw: 19 waarnemingen! Zwarte wouw: 43
waarnemingen! Langdurig pleisterend ex aan Zingem,
Mesure. Bruine kiekendief: 55 waarnemingen.
Blauwe kiekendief: 25 waarnemingen. Laatste:
15-05: Huise, Kouters: 1 ex (GCO). Grauwe
kiekendief: 28/29-04: Mullem/Eine, akkers: 1
ex (GCO, e.a.); 11-05: Wannegem-Lede: 1 ex
(GCO). Ruigpootbuizerd: 26-03: Wannegem-

Lede: 1 ex (GCO). Wespendief: 24-05: Ronse,
Pyreneeën: 1 ex (RWE); 26-05: Oudenaarde: 1 ex
(LVDB); 27/28-05: Ename, Bos: 1 ex (DDG, e.a.);
Kruishoutem: 1 ex (NGE); 28-05: Sint-Martens-
Leerne: 1 ex (TDE); 31-05: Eke, De Ratte: 2 ex
(JVH). Havik: 24 waarnemingen! Wnm. uit Ename,
Kwaremont, Wortegem, Oudenhove, Zottegem,
Ronse, Kluisbergen, Lierde en Heurne. Slechtvalk:
76 waarnemingen. Smelleken: 9-03: Wannegem-
Lede: 1 ex (GCO); 19-03: Wannegem-Lede: 2 ex
over (GCO); 26-03: Mater: 1 ex (LVDL); 12-04:
Wannegem-Lede: 1 ex over (GCO); Kruishoutem:
Zijldegemkouter: 1 ex (WSI).

Rallen tot sternen

Kraanvogel: 1-03: Erwetegem: 1 ex over (GVV);
3-03: Eke, Dries: 11 ex over (DDS); 4-03: Ronse,
Wittentak: 20 ex over (PMO); 17-03: Nazareth: 7
ex over (LVM); 1-05: Oudenaarde, Donk: 4 ex over
(LVDB). Kluut: 10-03: Nazareth, Callemoeie: 1 ex
(DVDP, e.a.); 13-03: Nazareth, Callemoeie: 6 ex
(JaVH, JeVH); 13-04: Asper, Sluis: 11 ex over (DDG).
Bontbekplevier: 5-05: Zingem, Mesure: 1 ex (ADV);
13-05: Zingem, Mesure: 4 ex (ADV, e.v.a.); 27-05:
Nazareth, Callemoeie: 1 ex (NGE). Zilverplevier:
15/16-05: Zingem, Mesure: 1 ex (BDE, e.v.a.).
Goudplevier: 3-03: Petegem, Langemeersen: 3 ex
over (DVDP); 4-03: Kruishoutem, Zijldegemkouter:
6 ex (DVDP, DDG); 14-03: Sint-Denijs-Boekel: 2
ex (LNE); 16-03: Huise, Kouters: 4 ex (GCO); 17-
03: Asper: 17 ex over (JaVH); 22-03: Kruishoutem,
Zijldegem: 22 ex (GCO). Bonte strandloper:
1-03: Eke, De Ratte: 2 ex (BDE); 3-03: Zingem,

Regenwulp Foto: Philip Vergeylen

 B I JZONDERE VOGELS

Meander jul-aug-sep 201221

Meander jul-aug-sep 2012 22

Grootmeers: 2 ex (ADV, PVDB, e.a.); 5/6-03: Eke,
De Ratte: 1 ex (BDE, NGE); 28-03: Zingem, Mesure:
4 ex (JaVH); 3-04: Meilegem, Kaaimeersen: 1
ex (NGE); 5/6-05: Zingem, Mesure: 4 ex (ADV,
e.v.a.). Breedbekstrandloper: 13-05: Zingem,
Mesure: 1 ex (ADV, en 45 anderen!). Bosruiter: 35
waarnemingen. Zwarte ruiter: 3/4-04: Zingem,
Brug: 1 ex (DVDP, e.a.); 5-05: Heurne, Schelde: 10 ex
over (SFE). Grutto: 46 waarnemingen. Regenwulp:
20-04: Wannegem-Lede: 1 ex over (GCO); 22-
04: Nazareth: 4 ex over (BNO); 30-04: Petegem,

Langemeersen: 1+4 ex over (NGE, DVDP); 4-05:
Ename, Volkegembos: 2 ex over (NGE). Houtsnip:
3-03 tot 29-03: Ename, Bos: 7 waarnemingen (GTA,
PBL, MVA); 3-03 en 24-03: Nazareth, Hospicebossen:
1 ex (FGH); 8-03: Kwaremont, Beiaardbos: 1 ex
(NDS); 9-03: Lierde, Uilenbroek: 1 ex (ADG); 16-03:
Wortegem, Spitaelsbossen: 1 ex (LKI); 17/19-03: Eke,
De Ratte: 1 ex (DDS, TMA). Bokje: 22-03: Meilegem,
Kaaimeersen: 2 ex (JaVH). Zwartkopmeeuw: 3-
03 tot 28-03: Nazareth, Callemoeie: regelmatige
slaapplaats, max. 3 ex (NGE); 25-03: Wannegem-

Lede: 3 ex (GCO); 3-04: Deinze, Noorderwal: 1 ex
(NGE); 24-04: Eine, Scheldemeersen: 2 ex (DDG).
Geelpootmeeuw: 21 waarnemingen. Pontische
meeuw: 39 waarnemingen. Grote mantelmeeuw:
6/12-03: Nazareth, Callemoeie: 1 ex (NGE, JeVH);
28-03: Zingem, Schelde: 1 ex (JaVH); 3-04 tot 25-
05: Deinze: 3 verschillende ex (NGE, JaVH, VLO); 23-
04: Eke, Tweelingsputten: 1 ex (NGE, TMA); 30-05:
Nazareth, Callemoeie: 1 ex (ADV). Dwergmeeuw:
18-05: Nederename, Put VDM: 1 ex (DDG). Kleine
burgemeester: 11-03: Nazareth, Callemoeie: 1
ex (ADV, e.v.a.). Witwangstern: 10-05: Nazareth,
Callemoeie: 1 ex (JaVH,ADV); 22/23-05: Eke,
Tweelingsputten: 1 tot 2 ex (JaVH, e.a.).

Duiven tot lijsters

Zomertortel: 21 waarnemingen. Ransuil: 46
waarnemingen, w.o. ook juvenielen. Kerkuil:
waarnemingen uit Lierde, Maarke-Kerkem,
Welden, Eke, Huise, Kruishoutem en Oudenaarde.
Gierzwaluw: 27-03: Zingem, Spettekraai: 4 ex, 1e
voor België in 2012 (LVDL). Hop: 8-05: Astene: 1 ex
(PVH). Zwarte specht: 1-05: Ronse, Sint-Pietersbos: 1
ex (GCO). Middelste bonte specht: 18-03 tot 14-04:
Lozer, Bos: 2 ex (GCO, e.a.); 22-03: Ruien, Kluisbos:
1 ex (NDS); 28/29-03: Ronse, Sint-Pietersbos: 1 ex
(GDK,e.a.); 28-03: Ronse, Pyreneeën: 1 ex (DVE);
2-04: Opbrakel, Brakelbos: 1 ex (CDE). Kleine
bonte specht: 47 waarnemingen. Draaihals: 12-
04: Melden: 1 ex (MNO); 29-04: Lozer: 1 ex (BNO).
Boomleeuwerik: 4-03: Oudenaarde: 1 ex (NGE); 6-
03: Kruishoutem: 17 ex (RDS). Roodstuitzwaluw: 6-
05: Zingem, Mesure: 1 ex (BDE, e.a.). Waterpieper:
2-03: Berchem, Paddenbroek: slaapplaats 250 ex
(TLI). Rouwkwikstaart: 26/29-03: Eke, Scheldekant:
1 ex (TMA); 17-04: Ronse, Tombele: 1 ex (DVE); 13-05:

Nederstraat 20, 9700 Oudenaarde
tel 055/311801 • optiek@vanommeslaeghe.be

 www.vanommeslaeghe.be

ptiek

 Van
 mmeslaeghe

Speciaalzaak voor optische
instrumenten

alle merken
speciale condities voor Natuurpuntleden

 demonstraties op aanvraag

BYNOLYT
KOWA
LEICA
NIKON
STEINER
SWAROVSKI
ZEISS

Nederstraat 20, 9700 Oudenaarde
tel 055/311801 • optiek@vanommeslaeghe.be

 demonstraties op aanvraag

tel 055/311801 • optiek@vanommeslaeghe.be

Grote mantelmeeuw Foto: Paul Vandenbulcke

 DUIVEN EN L I JSTERS

Meander jul-aug-sep 201223

Ronse, Hul: 1 ex (LBA). Noordse
gele kwikstaart: 6-05: Ronse:
4 ex (DVE); Eke, Icarusvlakte: 1
ex (JaVH). Tapuit: 4-03: Huise,
Kolpaert: 1 ex, 1e voor België in
2012 (DVDP). Paapje: 29-04 tot
3-04: Petegem, Langemeersen:
max 6 ex (THE, e.a.); 29-04: Eke,
Koemeersen: 2 ex (JBU); 29-04 tot
1-05: Huise, Kouters: 1 ex (GCO,
DVDP); 1/2-05: Kruishoutem,
Zijldegem: 1 tot 2 ex (GGR, ADV);
1-05: Berchem, Paddenbroek:
2 ex (TLI); 2-05: Etikhove, Longkruidbosjes: 2 ex
(LKI); 13-05: Nokere: 1 ex (LKI). Roodborsttapuit:
3-03: Zingem, Mesure: 1 ex (BDE, e.a.); 18-03:
Wannegem-Lede: 1 ex (GCO); Opbrakel: 1 ex (CDE);
19-05: Petegem-Leie: 1 ex (JaVH). Beflijster: 26-03:
Wannegem-Lede: 1 ex (GCO); 9-04: Oudenaarde:
1 ex (USA); 10-04: Dikkelvenne: 3 ex (JVE); 14-04:
Petegem-Schelde: 1 ex (DDG, e.a.); 20-04: Petegem-
Leie: 2 ex (GCO, JaVH); 21-04: Huise, Kouters: 1 ex
(GCO); 4-05: Sint-Lievens-Esse: 1 ex (SFE).

Zangers tot gorzen

Braamsluiper: 40 waarnemingen! Rietzanger: 43
waarnemingen. Cetti’s zanger: 79 waarnemingen.
Orpheusspotvogel: 27-05 tot 31-05: Ronse,
Geboortebos: 1 tot 2 ex (DVE). Fluiter: 28-04:

Ename, Bos: 1 ex (MVA). Vuurgoudhaan: 35
waarnemingen. Bonte vliegenvanger: 29-04: Sint-
Blasius-Boekel: 1 ex (LNE); 1-05: Ronse, Pyreneeën: 1
ex (JaVH); Zingem, Weiput: 1 ex (FDG). Wielewaal:
37 waarnemingen. Grote barmsijs: 26-03: Ronse:
3x 1ex (DVE). Goudvink: 26-03: Ronse: 1 ex (DVE).
Appelvink: 2-03 tot 16-03: Ronse, Pyreneeën: max. 8
ex (DVE); 10-03: Meilegem, Kaaimeersen: 1 ex (SFE);
13-03: Ronse, Bois Joly: 1 ex (DVE); 30-04: Ronse,
Pyreneeën: 1 ex over (DVE); 26-05: Oudenaarde: 1
ex over (NGE); Ronse, Pyreneeën: 2 ex over (DVE).
Geelgors: 66 waarnemingen. Grauwe gors: 29-
04 tot 21-05: Huise/Kruishoutem, akkers: 1 tot 2 ex
(GCO, MDE, e.v.a.); 30-04: Kwaremont, akkers: 1
ex (BDK).

Dank aan alle waarnemers!

Rietzanger Foto: Gerard Mornie

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

Ronse - Gent | tel + (0)55 23 51 40 | info@eurabo.be

 ZANGERS EN GORZEN

Over uilen en eieren…

Dries Van Nieuwenhuyse

Steenuilen zijn prachtige dieren, niet alleen omdat
hun beide ogen vooraan op de kop staan, maar

ook omdat het zo’n mooie modellen zijn. Modellen
zal je zeggen… Wat is dat voor iets?

In de biologie zal men proberen een aantal verbanden
bloot te leggen en in cijfertjes te gieten. Men zal dit
proberen te doen met voorbeeldsoorten die makkelijk
manipuleerbaar zijn en die toch iets zeggen over
uilen in het algemeen. De steenuil is zo’n unieke

soort omdat die zich zeer goed leent tot onderzoek en
bovendien makkelijk te manipuleren is zonder te veel
kosten. Stel je voor dat we een tropische uil zouden
willen onderzoeken in een regenwoud, dat zou pas
centen kosten.

Steenuilen laten ons toe om inzicht te krijgen in de
uilen. Een van de voornaamste metingen die we bij
uilen kunnen doen is het aantal eieren dat ze leggen
en het aantal jongen dat succesvol wordt geringd.
Wat kan ons dat leren?

Eerst iets over evenwichten. Uilen staan in relatie tot
hun prooien, ze zijn beide van elkaar afhankelijk.
Als er weinig prooien zijn, hebben uilen weinig te
eten. Dat heeft zijn gevolg in het voorjaar wanneer
de mannelijke uilen de vrouwtjes gaan vetmesten

zodat ze voldoende fit zijn om eieren te leggen.
De mannetjes bepalen hoeveel eieren de vrouwtjes
kunnen leggen. Een slechte jager zal weinig voedsel
opleveren waardoor het vrouwtje minder eieren legt.
De hoeveelheid voedsel dat een mannetje aanbrengt
is niet alleen afhankelijk van zijn jagerstalenten
maar ook van de beschikbaarheid van prooien. Als
er veel muizen zijn, kan elk mannetje veel prooien
aanbrengen. Als er weinig muizen zijn, kunnen alleen
de beste mannetjes dit.

Het aantal eieren wordt dus geregeld door de
hoeveelheid prooien die gevangen worden en dit
wordt geregeld door de ervaring van het mannetje
en door de aanwezigheid van veel muizen. Een
goede benadering van de ervaring van een vogel is

de ouderdom. We zien
dat oudere mannetjes
succesvoller zijn dan
jonge mannetjes in het
jagen.

Het aantal eieren wordt
ook geregeld door
de ouderdom van de
vrouwtjes. Meer ervaren
vrouwtjes kunnen een
beter territorium kiezen,
kunnen beter inschatten
wat de kwaliteit van een
mannetje is en kunnen
zelf ook beter jagen.
De ouderdom van het
vrouwtje speelt dus ook
mee.

Een laatste regeltje dat
meespeelt is de dichtheid

van de populatie. Uilenpopulaties blijven niet
oneindig toenemen. Vroeg of laat komen er zo veel
uilen dat ze mekaar gaan beginnen beconcurreren.
Waar een groeiende populatie aanvankelijk alsmaar
grotere nesten zal opleveren, zal de populatie op de
duur slachtoffer worden van eigen succes en opnieuw
gaan afnemen doordat de dichtheid te groot wordt.
Hoge aantallen steenuilen betekenen veel meer
geruzie, veel meer vechten voor de prooien en het
territorium, minder tijd om te jagen….

Het aantal eieren in een nest is dus steeds het resultaat
van een complex evenwicht van leeftijd van mannetje,
leeftijd van vrouwtje, aanwezigheid van prooien,
bereikbaarheid van prooien in korte vegetatie, en de
dichtheden van de uilen zelf. Panikeer dus niet als je

soort omdat die zich zeer goed leent tot onderzoek en

de ouderdom. We zien
dat oudere mannetjes
succesvoller zijn dan
jonge mannetjes in het
jagen.

Het aantal eieren wordt
ook geregeld door
de ouderdom van de
vrouwtjes. Meer ervaren
vrouwtjes kunnen een
beter territorium kiezen,
kunnen beter inschatten
wat de kwaliteit van een
mannetje is en kunnen
zelf ook beter jagen.
De ouderdom van het
vrouwtje speelt dus ook
mee.

Een laatste regeltje dat
meespeelt is de dichtheid

van de populatie. Uilenpopulaties blijven niet

Vrouwtje steenuil

 STEENUIL POPULAT IES

Meander jul-aug-sep 2012 24

ziet dat het aantal eieren in jouw steenuilenpopulatie
na een forse stijging van enkele jaren, plots opnieuw
begint te dalen. Dat is logisch en zeer positief. Een
toename van het aantal eieren kan een slecht teken
zijn omdat de dichtheden aan het dalen zijn, het kan
ook een positief teken zijn omdat de populatie ouder
wordt en meer ervaren.

Moraal van het verhaal… Zolang we niet alle
informatie hebben over de populatie, is het gevaarlijk
om besluiten te trekken, het gaat om een spinnenweb
van evenwichten, steenuilen zijn makkelijk te
manipuleren en verschaffen ons inzichten die van
cruciaal belang zijn voor meer zeldzame en niet
manipuleerbare soorten die bedreigd zijn. Als je dus
de volgende keer op pad gaat en je ziet een steenuil,
zie deze dan als een schakel in een lange ketting van
verbanden. Zie een nestkast dan als een perfect staal
van een zeer interessant experiment. Noteer alles wat
je ziet, ruikt en voelt. De kennis van de soort kan er
alleen maar wel bij varen. Succes met het broedseizoen
en geen paniek, jonge vogels zijn minder succesvol,
dat is normaal, hogere dichtheden hebben afname
van legselgrootte tot gevolg, dat is ook normaal.
Probeer steeds beide partners te (laten) ringen omdat
we zo de leeftijd van elke partner kunnen bepalen en
beter zien wat er aan het gebeuren is.

Uilen zoeken…

Norbert Desmet

Het is stilaan een jaarlijkse gewoonte om begin
juni een uilenwandeling in te lassen in de NP-

kalender. Het is ook een vaste gewoonte dat die
avond de regen nooit ver weg is en 6 juni 2012
was geen uitzondering! We moesten beschutting
zoeken voor een stortbui bij de start maar verder
bleef het best genietbaar. In tegenstelling tot
de winterse uilentochten in het Kluisbos
is de opkomst nooit overweldigend,
we waren met zes dit jaar. Waar we
vroeger een klassieke wandeling
maakten, kozen we ditmaal voor
verschillende stops op vooraf
bekeken broedplaatsen. De
eerste was aan de toren op
de top van de Kluisberg, 21u30,
en jawel de eerste ransuilenjongen

waren precies op tijd op de afspraak. We hadden
een specialist verkenner bij ons die ze vrij vlug wist te
ontdekken en door de telescoop was het uilengezicht,
al met kleine oortjes, goed te bekijken. De dennen zijn
een vast broedgebied, tenminste in de jaren dat er
veel muizen zijn. Anders zijn de bosuilen ‘territoriaal-
ambetant’ en zoeken de ransuilen betere plaatsen in
de vallei. Bij de Vierschaar midden in het bos was

weer een broedplaats, ditmaal met drie jongen. Ze
vlogen al wat onbeholpen tussen de hoge kruinen
met hun steeds weer herhaalde bedelroep ‘hieuu’.
Ons wachten werd beloond met een voederbeurt
van een oudervogel en het schrokken van een jong
aan een vette muis… een mooie en niet alledaagse
waarneming. Dan maar op naar de bosuilen en
wat het makkelijkst leek, liep hier mis. Om een
of andere reden zijn er weinig jonge bosuilen te
horen in het bos (tegenover 4 ransuilterritoria!) en
de enige roepplaats op de voorbereiding was de
oude lindendreef op Calmont. Niet echter deze

avond… Geen tweedelig zacht ‘pie –thuk’
deze keer en ook daarbij nog de wind die
opsteekt als spelbreker. Ondertussen wordt
een nachtkijker in stelling gebracht, een
merkwaardige ervaring! Ondertussen, nog
enigszins op schema, bereiken we iets voor

23u de hoeve met de kerkuilen. Hoewel de
jongen de dag voordien uitgevlogen zijn uit
de nestkast, is er eentje die ons vergast op

een mooi ‘panorama met kerkuil op dak in de
avondschemer’, wat wil je nog meer! Tijdstip en

timing is altijd een gok bij de het opstellen
van de kalender maar dit jaar waren ze op
post: de bedelende jonge uilen!

Ransuiljong f: Lucien Vanden Daele

Meander jul-aug-sep 201225

 RANSUILEN EN BOSUILEN

bo
su

il

Meander jul-aug-sep 2012 26

Gevlekte scheerling (Conium
maculatum): explosief
uitgebreid

Karel De Waele

Ik kreeg onlangs een telefoontje van Norbert Desmet
met de vraag welke plant de laatste jaren zo’n

explosieve uitbreiding kent langs de E17 tussen Gent
en Deinze. Ik moest hem zelfs niet laten uitspreken en
gaf hem zelf de beschrijving: een tot 2 m hoge slanke
plant met fijn verdeelde samengestelde bladeren, met
een paars gevlekte (vandaar dat adjectief maculatum
in de wetenschappelijke naam) gladde stengel en
bovenaan duidelijk met bloemschermen die erop
wijzen dat het een schermbloemige is.

Het was inderdaad de gevlekte scheerling die zijn
aandacht getrokken had en aangezien hij normaal
gezien niet zo veel de E17 gebruikt tussen Gent
en Deinze, was dit hem pas nu opgevallen. Want
eigenlijk is die plant daar al meerdere jaren aan
een opmerkelijke opmars bezig. Dit is duidelijk te
zien op onderstaand kaartje: op het moment van het
verschijnen van onze regionale plantenatlas in 2002
was die plant enkel bekend in de grijze en met een
kruisje aangeduide hokken vooral in de buurt van
Waregem. Enkele jaren later viel het ons op dat er
meer en meer dergelijke planten opdoken, vooral in

de middenberm van de E17 tussen Deinze en Gent,
maar ook in de richting van Waregem. En ook elders
doken gevlekte scheerlingen op, zoals de zwart
gekleurde hokken op bijgaand kaartje illustreren. En
volgens een mondelijke mededeling van Boudewijn
Declerck zouden er ook tussen Waregem en Kortrijk
al meerdere planten opgedoken zijn langs de E17.

Tot voor twee jaar situeerden de groeiplekken zich
inderdaad vooral op de middenberm, tussen de
twee stootbanden, waar bijna niet of helemaal niet
gemaaid werd. Maar vorig jaar waren er grote werken
op de E17 en op veel plaatsen werd de beplante
middenberm vervangen door één hoge betonnen
muur, zodat we vreesden dat dit het einde was van
de gevlekte scheerling langs de autostrade. Maar wat
blijkt: dit jaar staat de zijberm vol met deze plant!
We vermoeden dat men bij de werken aarde van de
middenberm gedeponeerd heeft op de zijberm. Het
omwoelen van middenberm en zijberm en het over
en weer rijden tijdens de werken zal waarschijnlijk
ook bijgedragen hebben tot het creëren van geschikte
groeiplekken en het verspreiden van de zaden.
Eén ding is zeker: de gevlekte scheerling heeft zich
voorgoed gevestigd in onze streek en zal in de
komende jaren waarschijnlijk nog uitbreiden.

Nog even terzijde: de gevlekte scheerling is bekend
als uiterst giftig, bewonder dus gerust zijn ranke
verschijning, maar gebruik hem niet als keukenkruid!
Het verhaal is overbekend, maar toch haal ik het hier
toch nog even aan: men vermoedt dat de inhoud van
de gifbeker die Socrates moest opdrinken gemaakt
was van gevlekte scheerling. Die plant is dus dodelijk
giftig. Maar pikant detail: op mijn reizen (met onze
afdeling) in Schotland en Ierland viel het me op dat
die plant vooral groeide, en dus blijkbaar aangeplant

 OPMARS GEVLEKTE SCHEERL ING

Gevlekte scheerling Foto: Gilbert De Ghesquière

"#

$%

&'

&%

)%

)% "'

 "

 %

&(,

Waregem

Nazareth

De Pinte

Meander jul-aug-sep 201227

werd, in de buurt van de oudere afgelegen huizen. Was
dit om ongewenste gasten letterlijk het hoekje om te
helpen ? Of gebruikte men de giftige eigenschappen
voor het verdelgen van ongedierte ???

Bijzondere bejaging vos

Vanaf 24 mei 2012 is het Besluit van de Vlaamse
Regering van 23 maart 2012 in verband met de

bijzondere bejaging van de vos
van kracht. Dit houdt in dat
vanaf die dag de bijzondere
bejaging van de vos kan

uitgeoefend worden onder
volgende voorwaarden:

• De bijzondere
bejaging moet

gemeld worden
bij de provinciale
zetel van het

Agentschap voor Natuur
en Bos.

• De bijzondere
bejaging op vossen kan enkel
worden uitgeoefend op en binnen
een zone van maximaal 500
meter rond percelen waar schade
kan worden aangericht.
• De eigenaar verklaart minstens
één van volgende preventieve
maatregelen genomen te
hebben:
 - een afsluitbaar nachthok met

beveiligde bodem;
- een volledig afgesloten verblijf
met beveiligde bodem;
- een omheining van ten minste
180 cm hoogte;
- een omheining van ten
minste 100 cm hoogte met
bovenaan een stroomdraad.

• Als er een omheining geplaatst
is, moet die bestaan uit draad
met mazen van maximaal 3 cm x
3 cm of kippengaas met mazen
met een maximale diameter van
4 cm en moeten maatregelen
genomen zijn om ondergraving

van de omheining te voorkomen.
• De bijzondere jacht op vossen mag tevens worden
beoefend met kastvallen met een maximumvolume
van 1000 dm3, waarin de gevangen dieren zich vrij
kunnen bewegen en die, in gesloten toestand, in de
zijwand ter hoogte van het maaiveld minstens één
vrije opening hebben waarbinnen een cirkel met
een diameter van ten minste 6,5 cm kan worden
beschreven. De bovenkant van de kastval bestaat uit
ondoorzichtig materiaal.

KIES VOOR BIO-GROENTE-
EN FRUITPAKKETTEN

�� �����������
�� ���������
�� ����������������
�� ������������������������

BLAUW KASTEEL
SCHELDEWINDEKE

BIOLOGISCHE GROENTETEELT

Openingsuren hoevewinkel: ma, di, do, vrij: 10u-13u en 15u30-18u30
woe: 13u30-18u30, zat : 9u-17u

��������������������������
���������������������
�������������������

OF BEZOEK ONZE HOEVEWINKEL
�� ���������������������������������
�� ���������������������������������
�� ��
�� ���

 VOORWAARDEN VOSSENJACHT

Vos Foto: Ingrid Piryns

Zeldzame libel in
Paddenbroek

Lucien Vanden Daele

Het recent gerealiseerd natuurgebied
Paddenbroek wordt stilaan een paradijs voor

libellen en waterjuffers. Eind mei werd bij het toen
zonnige weer de aanwezigheid geconstateerd van de
gevlekte witsnuitlibel (Leucorrhinia pectoralis). Dit
benadrukt de natuurwaarde van het Paddenbroek.
Door de maatregelen die getroffen zijn, o.a. het
niet meer bemesten en afzien van het gebruik van
onkruidbestrij dingsmiddelen, samengaand met het
periodisch begrazen door rundvee en ezels, wordt
het natuurlijk evenwicht in dit gebied geleidelijk aan
hersteld, in het bijzonder de waterkwaliteit.
Het gebied huisvest nog andere interessante
libellensoorten: keizerlibel, viervleklibel, platbuik,
gewone oeverlibel, blauwe glazenmaker, paardenbij-
ter, ... Ook de eerder zeldzame smaragdlibel komt
er voor.

Tot nu toe sporadisch wordt de weidebeekjuffer
(Calopteryx splendens) er waargenomen. Verder zijn
er nog de vele waterjuffersoorten, o.a. lantaarntje,
roodoogjuffers, ...
Het mannetje van de gevlekte witsnuitlibel heeft een
typische gele vlek op het zevende lichaamssegment.
Bij nog niet volledig uitgekleurde exemplaren zijn ook
de vlekken op segmenten 2 tot 6 geel, maar deze
evolueren naar roodbruin na enkele dagen. Het heeft

een zwart pterostigma met op het topje van de vleugels
naast het pterostigma een strookje witgekleurde aders
en een witgele voorrandader. Verder heeft het een
rode verkleuring aan de vleugelhechting en zwarte
ogen. De soort heeft natuurlijk een opvallende witte
snuit, vandaar zijn naam. Bij de vrouwtjes blijven de
vlekken op het lichaam geel.

Blijkbaar komt de gevlekte witsnuitlibel dikwijls
samen voor met de viervlek, wat hier
ook het geval was. De vliegperiode
is vooral eind mei en juni. Ze zoekt
beken en wateroppervlakten op in
een door bomen beschutte omgeving
met deels waterplanten en deels open
ruimten. De larven verblijven 2 jaar
in het water voor ze metamorfoseren.

Over het algemeen is deze soort
eerder schaars vertegenwoordigd,
ook in het noorden van België en
Nederland, waar ze nog voorkomt. Er
zou wel sprake zijn van een invasief
gedrag in bepaalde jaren.
Hoe de soort in het Paddenbroek
beland is, blijft natuurlijk
grotendeels een raadsel. Het is
niet vanzelfsprekend dat ze uit het
noorden hier aangekomen zou zijn.
Eventueel kan ze in voorgaande jaren
hier als eitje in het water beland zijn.

Ofwel zijn er in de dichtere omgeving plaatsen waar
ze zich in goede jaren gevestigd heeft en vandaar
uitzwermt.
De aanwezigheid van de witsnuitlibel zal natuurlijk zo
goed mogelijk opgevolgd worden.

We kijken met spanning uit naar de volgende
interessante soort die zich aanbiedt.

 GEVLEKTE WITSNUITL IBEL IN PADDENBROEK

Gevlekte witsnuitlibel Foto: Lucien Vanden Daele

Gewone oeverlibel Foto: Lucien Vanden Daele

Meander jul-aug-sep 2012 28

Vlnr: bonte ijsvogel, dwergstern en rode rotslijster Foto’s: Gerard Mornie

Reis naar Turkije: 11 april

Gilbert De Ghesquière

Gisteren werden de ‘bossen van Kulak’ grondig
maar vruchteloos uitgekamd op zoek naar

de mysterieuze zwarte frankolijn. Vandaag is er

een kleine kans dat we één van de vijf broedparen
te zien krijgen in de 16,43 vierkante kilometer van
het nationaal park van de lagunes van Yumurtalik.
Hoopvol zuchtend stuift de bus vanuit Adana onder
een bewolkte hemel zuidwaarts richting Karataş.
Terwijl de kilometers onder de wielen wegschuiven
geeft Yusuf les over de landbouwproductie in het
deltagebied van de twee rivieren Seyhan en Ceyhan.
De katoenteelt staat centraal, maar daarnaast worden
ook graan en groenten (neen, geen ‘groentjes’)
geteeld, twee of drie oogsten per jaar. Ergens verlaten
we de hoofdweg, en na kilometers van kronkels
stopt de bus aan een irrigatiekanaaltje: er werd een
Smyrna-ijsvogel gespot. Uitstappen. Bijeneters laten
zich horen, maar niet zien.

De bus rijdt langs het zoveelste tentenkamp van
dagloners. Voorbij een onbekend dorp heet een bord
ons welkom: ‘Yumurtalik Lagünleri Milli Parkina’. Het

stadje Yumurtalik ligt zeker zo’n 20 kilometer verder.
Wij rijden de andere kant op, door een schijnbaar
eindeloze vlakte. Terwijl we schapen en runderen
met hun herders links en rechts laten liggen, bladert
vogelgids Emin Yoğurtçuoğlu (*) ijverig in zijn
vogelgids.
Bij een sloot wordt gestopt, want in de verte hangt een
bonte ijsvogel. Wat verder trippelen strandplevieren
door een geul.
Na enkele stops naderen we een hoeve, waarvan de
stallen zijn opgetrokken met rieten muren en daken.
De boer met pofbroek komt een praatje maken met
onze gidsen en chauffeur.
We rijden verder, tot een vreemde prop in een struik
onze karavaan doet halt houden: het nest van een
uithuizige moabmus. Sommigen krijgen het diertje een
eindje verder te zien, anderen zoeken vruchteloos de
rij struiken af (boven die ene ronde kluit, twee takken
naar rechts, drie naar boven, achter vier blaadjes…).
De gids trekt de vlakte in, en vindt tal van piepers,
leeuweriken en tapuiten. Op de terugweg naar de
bus heeft een nachtegaal in de struiken postgevat.
De bus rijdt verder op wat een doodlopende weg
blijkt te zijn: een duinenrij verspert de weg. We
stappen uit en vergapen ons aan een stoet van
steltlopers, het ballet van enkele dwergsternen en de
nerveuze vlucht van een koppel sporenkieviten. Heel
ver weg paraderen honderden (wie zei ‘duizend’?)
flamingo’s.
Terwijl de hemel verder betrekt en de wind een
tandje bijsteekt, trekken we de duinen in. Aan de
lijzijde hebben zich hoevetjes en stallen genesteld.
Een kranige grootmoeder heeft zich achter een struik
verscholen, maar ontdooit snel wanneer een paar
leden van de groep haar de hand schudden. Even
later stapt ze het duin af naar de hoeve, waar ook
een jong gezin blijkt te verblijven, in het gezelschap
van een schichtig paard en een aftandse tractor.
Het grootste deel van de groep trekt verder de
duinenrij langs, terwijl op de vlakte een stofstorm
rond de bus dwarrelt. De wolken brengen een fikse
regenbui. Maar de duintrappers worden beloond

 DAGVERSLAG RE IS TURKI JE

Zwarte frankolijn Foto: Gerard Mornie

Meander jul-aug-sep 201229

Vlnr: bonte ijsvogel, dwergstern en rode rotslijster Foto’s: Gerard Mornie

Meander jul-aug-sep 2012 30

met roerdomp en kleinst waterhoen.
Voor wie een picnic in de bus niet ziet zitten, bieden
een paar vervallen rieten hutten een romantisch
decor.
Intussen gaat het vogelballet door. Er zijn enkele
vorkstaartplevieren geland. Die zullen zich later vanuit
de bus nog beter later bewonderen, terwijl er een
fiks debat ontstaat over de tinten van verschillende
individuen of misschien wel ondersoorten.
Terwijl we langs het nest van de moabmus rijden, blijkt
het beestje intussen terug thuis van boodschappen
doen. En het heeft bezoek: een Rüppels grasmus
graast rond het nest naar insecten.
Een heel eind verder is weer een bonte ijsvogel te
zien. Uitstappen. De vogel is verdwenen. Plots komt
hij of zij uit een hol gevlogen, steil de lucht in. De
omgeving heeft nog meer te bieden: klein waterhoen,
en een vluchtje roodkeelpiepers.
Bij een kruispunt van twee boerenwegels duikt een
onmogelijke soort op: onvindbaar in het rotsige
hoogland, heeft een rode rotslijster postgevat op
een betonrand die een volle halve meter boven de
vlakte uitsteekt. Binnenin de bus breekt een virulente
vorm van panicus ornithologicus uit. Iedereen wil het
mirakel zien, als bij wonder wordt vooraan in de bus
niemand vertrappeld.
We verlaten het nationaal park, maar de gidsen hebben
nog wat in petto: een bezoek aan het reservaat Halep
Çamlığı. In het Aleppodennenbos worden enkele
bijzondere planten en vlinders vertroeteld. Omdat de
tijd dringt moet er gekozen worden: een groep kiest
voor de vogelroute, een andere voor de bosroute.
De bosgangers vinden wat ze zoeken (o.m. drie
soorten orchideeën) en krijgen er gratis een zwerm
irritante muggen bij. De vogelaars komen terug met
waarnemingen van bonte ijsvogel, fluiter, bergfluiter,
steppenvorkstaartplevier en reuzenstern. Net op tijd,
want nu breekt het onweer los dat al enkele uren was
aangekondigd. Met de nodige ‘yildirims’ erbij.
Enthousiast over de grote oogst aan vogels (minstens
86 soorten vandaag) verliezen de gidsen even hun
GPS uit het oog. Terwijl de duisternis invalt zoekt de
chauffeur zigzag een weg doorheen de doorweekte
polders, over bruggetjes die nog nooit gehoord
hebben van 3,5 ton maximum, en langs sloten en
wegeltjes die geen tegenliggers verdragen. Een paar
busgenoten beweren in de schemering een glimp
te hebben opgevangen van de mythische zwarte
frankolijn.
Het is donker wanneer we Adana binnenrijden. De
grote moskee glimt in de regen. We zijn op tijd voor
het laatste gebed, maar haasten ons naar het hotel
waar rijst met frieten op ons wachten. Vanavond
inpakken, want morgenochtend vliegen we als vroege

vogels huiswaarts.
(*) Emin Yoğurtçuoğlu staat ook bekend als “fotoemin”.
Zijn foto’s zijn te vinden via…
http://www.trakus.org/kods_bird/uye/
?fsx=2fsdl18@d&kul=fotoemin&kdx=7F8xOHYQT

BEBj6fo1daxQDv4AG45VDjS9heNO3sxt

Een stukje uit een
vleermuizenjaar: zomer

David Galens
 Vleermuizenwerkgroep Oost-Vlaanderen

De vrouwtjes leven momenteel in kraamkolonies
en de mannetjes zullen nu de volgende maanden

een vrijgezellenbestaan leiden en leven solitair of in
kleine groepjes. Afhankelijk van de soort bevinden
deze kraamverblijven zich op grote kerkzolders, holle
bomen of zolders en spouwmuren van huizen.
Deze kolonies kunnen bestaan uit enkele tientallen
tot enkele honderden dieren. Dikwijls hebben
mensen niet eens door dat ze al jaren met deze
diertjes samenwonen, wat nog maar eens bewijst
dat vleermuizen zo goed als geen last veroorzaken.

Na een draagtijd van zes à acht weken, dit varieert
naargelang de omgevingstemperatuur, worden de
jongen begin juni geboren. De vleermoeders krijgen
het nu dus zeer druk want ze besteden de grootste
zorg aan hun nageslacht. In de meeste gevallen is dat
één jong per jaar, tweelingen zijn eerder uitzonderlijk.
De jongen blijven achter in de kolonie terwijl ma op
jacht gaat. Daar hangen ze lekker dicht bij elkaar
in grote groepen om warm te blijven. Zoiets wordt
ook wel ‘sociale thermoregulatie’ genoemd want
jonge vleermuizen zijn nog niet in staat om hun
eigen lichaamstemperatuur te regelen. De moeders
komen verschillende keren per nacht terug om
hun jong te zogen, vandaar ook het belang van
een goed foerageerbiotoop in de nabijheid van de
kraamkolonie. Een jong kan meevliegen terwijl het

 ZELDZAME VOGELS VLEERMUIZEN

Baardvleermuis op kerkzolder Foto: Joachim De Maeseneer

Meander jul-aug-sep 201231

zich vastklampt aan de moeder maar dat gebeurt
vooral binnen het kraamverblijf, bij verstoring of bij
het wisselen van kraamplaats. Zelfs als een jong de
helft van het gewicht van de vleermoeder heeft kan
deze het nog zonder probleem meedragen. Na drie
tot vier weken zijn de jongen vliegvaardig en na vijf à
zes weken jagen ze zelfstandig.
Vanaf augustus beginnen de kraamkolonies stilaan
uiteen te vallen tot kleinere groepen. Daarna zoeken
de moeders de paarverblijven op en blijven de
jongen nog een tijdje in het kraamverblijf. Dit is bij
veel soorten een kritieke fase met soms tot 50 %
mortaliteit.

Mensen met een kraamkolonie onder hun dak
hoeven niet te vrezen voor overbevolking. De
aangroei van een vleermuizenpopulatie gebeurt heel
langzaam en bedraagt minder dan 10 % per jaar.
Aangezien de gemiddelde grootte van bv. een kolonie
dwergvleermuizen 30 individuen bedraagt is dat dus
een eerder bescheiden jaarlijkse toename. En als een
kolonie uiteindelijk toch te groot zou worden splitsen
de dieren zich op in andere kolonies. Vleermuizen
manifesteren zich soms door hun ‘drukwerk’ maar
deze zijn droog en geurloos. En niet onbelangrijk:
vleermuizen zijn leveranciers van eersteklas meststof
die door de insectenresten een hoog stikstofgehalte
bevat. Gewoon even in water oplossen en tussen de
planten gieten. En we mogen daarbij ook niet vergeten
dat bv. dwergvleermuizen een 300-tal insecten per
nacht vangen. Reken maar na bij een kolonie van 30
dieren... Je krijgt dus héél veel terug van een kolonie
vleermuizen in ruil voor een paar maanden verblijf op
je zolder want een kraamverblijf wordt enkel tussen
mei en augustus gebruikt. Vleermuizen zijn trouwens
ook propere diertjes: ze besteden veel tijd met zichzelf
te poetsen en houden ‘t netjes want ze knagen niet en
brengen ook geen nestmateriaal aan.
Vleermuizen hebben het tegenwoordig moeilijk
om nog geschikte kraamverblijven te vinden.
Veel kerkzolders worden hermetisch afgesloten
om duiven te weren. Op zich een goede zaak

want de aanwezigheid van duiven tast de zolders
aan en verjaagt vleermuizen, maar daardoor
kunnen de vleermuizen zelf dikwijls niet meer in
de zolderruimte geraken. Vandaar het belang om
kerkzolders vleermuisvriendelijk in te richten, tot voor
kort een onderdeel van het LIFE-project Bataction
van het Agentschap voor Natuur en Bos. Ook een
schrijnend gebrek aan holle bomen maakt het voor
de dendrofiele vleermuissoorten moeilijk om nog
geschikte kraamverblijven te vinden. Bij bosbeheer
moet hier rekening mee gehouden worden om een
voldoende aantal holtebomen te voorzien. Ook
het omhakken brengt grote risico’s met zich mee;
indien rooien de enige mogelijkheid is dient de
boom eerst grondig gecontroleerd te worden op de
aanwezigheid van vleermuizen. Door ondoordacht
kappen in kritische periodes zijn al verschillende
kolonies verloren gegaan. Ook de nieuwe rage om
spouwmuren te gaan isoleren kan op het verkeerde
tijdstip resulteren in een ingesloten kolonie met alle
gevolgen van dien. Hier kan sensibilisatie naar mensen
toe met een vleermuiskolonie zeker nuttig zijn.
Kraamverblijven zorgen letterlijk voor de toekomst
van vleermuizen, dus ieder steentje dat we hier
kunnen bijdragen is er eentje dat telt.

Archeologie van onder het stof!

Archeologie haalde mede dankzij brulboei
Tobback de laatste tijd af en toe de media. Naar

aanleiding van opgravingen in Leuven stelde hij dat
“we al heel blij mogen zijn als ze de handtas van ons
grootmoeder vinden, dan zijn de opgravingen toch
nog ergens goed voor geweest”.
Dat archeologie erg boeiend is bewijst het tijdschrift
Exsitu dat eerder dit jaar het licht zag. Alle info op
http://exsitu.be/. Het is fraai uitgegeven en bevat
meerdere bijdragen die ook de natuurliefhebber
weten te boeien. Zo is er een zeer interessant artikel
over hoe het Vlaamse landschap eruitzag toen een
zekere Julius Caesar ons met een bezoekje vereerde.
In dat artikel duiken ook gekende historische figuren
als Asterix en Obelix op… Anton Ervynck beschrijft
op een zeer aangename manier hoe verschillende
wetenschappen ons een kijk leveren op het landschap
van vroeger en de beesten die er in rondliepen.
Het eerste nummer doet alvast uitkijken naar meer.
Misschien moeten ze Tobback maar een present
nummer sturen want er staat uiteraard ook een artikel
in over het Fochplein in Leuven, zonder sacoche van
de bomma…

Baby dwergvleermuis Foto: Wendy De Coster

 IN DE ZOMER ARCHEOLOGIE

Maarkebeek: kwabaal gaat,
rivierdonderpad komt

Johan Cosijn

In het eerste nummer van Meander van 2007
verscheen een artikel over de herintroductie van de

kwabaal in de Maarkebeek. Op donderdag 5 oktober
2006 was het zover: een uitgestorven vis waagde
zijn comeback… Dank zij een gezamenlijk project
van het Agentschap voor Natuur en Bos (ANB), het
Instituut voor Natuur- en Bosonderzoek (INBO) en
de Provinciale Visserijcommissie vonden duizend
vierhonderd jonge, éénzomerige kwabaaltjes in de
Maarkebeek hun nieuwe thuis. Op 19 oktober 2006
was de serpeling aan de beurt. Stroomopwaarts de
Maarkebeek/Molenbeek werden in de omgeving van
het Bos te Rijst tweeduizend éénzomerige serpelingen
van ca. 8 cm te water gelaten. Later werden ook
jonge kopvoorntjes losgelaten.
Een belangrijk aspect bij herintroducties is een
nauwgezette opvolging van de overleving,
verspreiding en groei van de uitgezette vissen. Dit laat
toe om waar nodig tijdig bij te sturen en bovendien is
deze kennis en ervaring nuttig voor herintroducties in
de toekomst. Herintroductie van vissen is dus duidelijk
meer dan het eenmalig uitzetten van de soort. Vaak
is het een proces dat 10 tot 15 jaar in beslag kan
nemen en waarbij een continue wetenschappelijke
begeleiding broodnodig is.

Een eerste bemonstering leverde een bemoedigend
resultaat op. Op twee verschillende plaatsen werden
telkens twee kwabalen teruggevangen. Dit zijn
ogenschijnlijk lage aantallen, maar eigenlijk vrij
normale aantallen na een herintroductie. Bovendien
zijn ze ook van nature uit niet zo dik gezaaid, het zijn
immers roofvissen. Alle gevangen kwabalen waren
in goede conditie en zéér sterk gegroeid: van 6 cm
bij de uitzetting naar 10 cm nu. Dit is een groei van
70 %. Deze eerste bevissing leerde dat de kwabalen
qua groei op schema zaten en in een goede conditie
verkeerden.
Verder werden er ook onverwacht serpelingen
teruggevangen, hoewel ze veel verder stroomopwaarts
waren uitgezet en er meerdere knelpunten tussen
zaten. Het ging om een vijftal individuen. Ze moeten
dus drie watermolens in stroomafwaartse richting
zijn gepasseerd. Ook de serpelingen waren in goede
conditie. Groei was nauwelijks waargenomen maar
dat is ook normaal bij karperachtigen rond die

periode van het jaar (kort na de winter).
Andere soorten die werden gevangen: riviergrondel
(massaal, zonder twijfel de dominante soort op de
beviste stukken van de beek), blankvoorn, rietvoorn,
karper, giebel, paling, driedoornige stekelbaars en
bermpje.
De toekomst moest uitwijzen of de uitgezette
kwabalen, serpelingen en kopvoorns in staat waren
om zich voort te planten in de natuur.

De Vlaamse overheid werkt samen met het Provinciaal
Centrum voor Milieuonderzoek (PCM) aan het herstel
van de vismigratie op de Maarkebeek. Hiervoor
werden al enkele vismigratieknelpunten aangepakt

(o.a. op de Pauwelsbeek) en er staan enkele nieuwe
projecten op stapel. Door deze maatregelen zou de
populatie vis op de beken moeten verhogen. Voor
het bekken van de Maarkebeek startte de provincie in
2008 een project om het volledige bekken binnen de
tien jaar passeerbaar te maken voor vismigratie.

Op 18 april 2012 werden door het ANB en het PCM
nieuwe afvissingen uitgevoerd in de Maarkebeek.
Op het meest stroomafwaartse punt (stroomaf van
de N60, in de dorpskern) werd relatief weinig vis
gevangen: voornamelijk paling, giebel, blankvoorn
en stekelbaars en één kopvoorn van 30 cm. Aan de
Geitenhoek voornamelijk riviergrondel en bermpje.
Zowel aan Kabuize als aan de Groenstraat werden
naast bermpje, riviergrondel en driedoornige
stekelbaars, tientallen kopvoorns van verschillende
formaten, waarvan de grootste ook 30 cm en de
kleinste 8 cm waren. Verder ook enkele jonge
serpelingen (3 tot 4 cm), vermoedelijk kweek van
dit jaar, dus reproductie in de beek zelf. Dit maakt
dus duidelijk dat de herintroducties met kopvoorn
alleszins al een goeie overleving en groei kennen.

 EVALUAT IE HER INTRODUCTIE

Oplossing vismigratieknelpunt op de Pauwelsbeek
Foto: Johan Cosijn

Meander jul-aug-sep 2012 32

Reproductie van serpeling is ook bemoedigend,
alleen werden bijzonder weinig grotere dieren
aangetroffen. Een mogelijke verklaring hiervoor
is dat er van de potentiële ouderdieren recent heel
wat zijn gestorven als gevolg van een vermoedelijke
lozing. Tot slot werd één rivierdonderpad gevangen
stroomafwaarts de Groenstraat. Mooi resultaat!

Op 19 april 2012 werd er verder afgevist. Het eerste
traject, ter hoogte van de Ladeuzemolen, leverde

relatief weinig soorten op: riviergrondel, driedoornige
stekelbaars en bermpje. De aantallen op deze locatie
lijken nogal sterk te variëren van jaar tot jaar.

Het tweede traject, aan de Kaperij - ter hoogte van
de monding van de Steenbeek - bracht iets zeer
interessants aan het licht. De populatie rivierdonder-
pad heeft zich vermoedelijk vanuit de Steenbeek
uitgebreid tot ver in de Maarkebeek. Verspreid
over een lengte van 100m werden een zestigtal
rivierdonderpadjes gevangen in de Maarkebeek zelf.
Maar dat was zeker niet de enige soort: tientallen
serpelingen van verschillende formaten en enkele fikse
kopvoorns, bermpjes en driedoornige stekelbaarsjes
werden eveneens boven water gehaald.

Gezien de recente vissterfte in de Maarkebeek waarbij
rond de veertig adulte serpelingen (18-25 cm) dood
lagen, werd er ook stroomopwaarts nog even gevist
om te onderzoeken wat de invloed van dat incident
is geweest. Een goeie 500 m stroomopwaarts van het
punt aan de Kaperij (het vermoedelijke beginpunt
van de vissterfte destijds) werd er een trajectje van
50 m afgevist (alle voorgaande trajecten waren
100 m). Tot ieders verbazing werden daar maar liefst
40 rivierdonderpadjes en opnieuw ook stekelbaarsjes
en bermpjes geteld. Helemaal op het einde van dat
traject werd een stevig uitgeholde oever ontdekt waar
ongeveer de helft van de lengte van de anode onder
paste: hier werden een 20-tal kopvoorns en enkele
serpelingen van onder gehaald.

De uitbreiding van rivierdonderpad in de Maarkebeek
wijst volgens de wetenschappers toch wel op een
verbeterende waterkwaliteit. Gezien er zowel aan
de Kaperij als 500 meter stroomopwaarts daarvan,
met als enige mogelijke bronpopulatie in die
directe omgeving de Steenbeek, rivierdonderpadjes
aangetroffen werden vermoedt men dat ze minstens
over die hele lengte verspreid zitten. Wellicht zijn
er nog mogelijkheden om die populatie te laten
uitbreiden en waar ook andere soorten mee van
kunnen profiteren, bijvoorbeeld door aanleg van
paaiplaatsen onder de vorm van riffles, dit zijn korte,
ondiepe stroken met stenig substraat, waarover het
water sneller en turbulenter stroomt.

Het feit dat er zowel aan het begin als aan het
einde van het traject waarop de dode serpelingen
werden aangetroffen toch serpeling (en kopvoorn)
in relatief grote aantallen werd teruggevonden kan
een indicatie zijn voor een zeer lokaal beperkt en

acuut incident. We denken nu dan ook meer in de
richting van herbiciden of iets dergelijks, in de plaats
van drijfmest. Dat neemt niet weg dat drijfmest óók
nog steeds een probleem is in de Maarkebeek: de
restanten bruin schuim die op sommige plekken nog
duidelijk zichtbaar waren tonen dit aan.

Enkele bedenkingen/vaststellingen bij sommige
locaties:
• Geitenhoek: op dit traject werd een enorme
aanslibbing vastgesteld. De erosieproblematiek in de
vallei is gekend, maar hier zijn de gevolgen meteen
op het terrein waarneembaar: op sommige plekken
lag het slib tot meer dan een halve meter dik in de
beek. Nochtans heeft het traject verder wel veel holle
oevers en zelfs een ondiepe riffle. Helaas werd op die
riffle dan weer enorm veel draadalg waargenomen:
dit wijst op te veel input van nutriënten!
• Ladeuze: binnen de bedding zelf liggen hier

 V ISSOORTEN IN MAARKEBEEK

Rivierdonderpad Foto: Vilda, Rollin Verlinde

Kopvoorn Foto: Vilda, Rollin Verlinde

Meander jul-aug-sep 201233

Meander jul-aug-sep 2012 34

en daar wat stenen en takken waaronder de
vissen zitten. Verder nogal veel steriele oevers met
oeverbeschutting. Enkel waar er takken en stenen
liggen of op de zeldzame plaatsen waar holtes in de
oever zaten kwam vis tevoorschijn;
• De vistrap op de Pauwelsbeek is goed aangelegd
en functioneel: in ieder geval passeerbaar voor
serpeling, gezien er al eentje stroomopwaarts van de
vistrap gevangen werd.
• De vistrap in de Maarkebeek zelf (voormalig
knelpunt met damplanken) is wel passeerbaar voor
de meeste soorten maar er zit nog een iets te grote
cascade in om echt optimaal te werken.
• De vistrap aan de Nonnemolen moet nog
geëvalueerd worden.
• Vaststelling: na een hevige regenbui van een
kwartiertje werd alweer vastgesteld hoe sediment
wordt aangevoerd vanuit de vele drainagebuizen en
–buisjes die uit de oever steken.
• Algemeen: veel akkers die letterlijk tot aan de rand
van de beek komen. Bufferstroken zouden, zowel voor
erosie als voor waterkwaliteit als voor oeverstructuur
echt geen kwaad kunnen!

Samengevat:
• Er werden geen kwabalen meer teruggevonden,
op geen enkele van de beviste trajecten, noch in de
Maarkebeek, noch in de Pauwelsbeek.
• Kopvoorn en serpeling doen het goed in
de Maarkebeek, maar enkel in de trajecten
stroomopwaarts Ladeuze.
• Van serpeling waren reeds enige beperkte tekenen
van reproductie in de beek zelf te bespeuren. Voor
kopvoorn is nog wat geduld geboden.
• Rivierdonderpad is aan een stevige opmars bezig in
de beek. Voorlopig komt de soort voor op een traject
van minstens 500 meter in de Maarkebeek en in de
zijbeken Krombeek en Steenbeek.

Eindconclusie:
De herintroductie met kwabaal is mislukt (en op
aanraden van het INBO ondertussen ook al een
jaar geleden stopgezet). Vermoedelijk was het voor
de kwabaal nog iets te vroeg. Er moeten nog enkele
zaken verbeteren: waterkwaliteit, waterkwantiteit
(sterk schommelende debieten door verhoogde
afvoer en drainage van valleiflanken) en erosie. Het
is een kwestie van deze zaken eerst aan te pakken
vooraleer de beek kwabaalherstel zal toelaten.
De herintroducties met kopvoorn en serpeling lijken
meer dan een goede kans op slagen te maken maar
zouden nog geholpen kunnen worden door het
aanleggen van 1 of 2 paairiffles op goedgekozen

locaties, wat ook de verdere opmars en duurzaamheid
van de rivierdonderpadpopulatie ten goede zou
komen.

Belangrijk voor de toekomst van de vispopulatie
in de Maarkebeek en de bovenlopen: hoe worden
de hierboven opgesomde knelpunten gemeld,
opgelost en opgevolgd? Worden deze knelpunten
gemeld aan gemeentebestuur, milieuambtenaar,
aangelanden,… en wordt er naar oplossingen
gezocht in samenwerking met gemeentebestuur,
provinciebestuur, bekkensecretariaat,…
Het is alvast bemoedigend te vernemen dat het
provinciebestuur interesse vertoont voor de aanleg
van 1 à 2 paairiffles op goed gekozen locaties in de
Maarkebeek. Dat komt dus (op termijn) wel goed.

Door tijdgebrek kon de vispaaiplaats ter hoogte
van Klein Eeckhout niet bemonsterd worden. Bij een
volgende afvissing zal hier ook aandacht aan besteed
worden. Wordt dus ongetwijfeld vervolgd!

Met dank aan Alain Dillen, teamverantwoordelijke
team Fauna en Flora en visserijbioloog Oost-
Vlaanderen bij het Agentschap voor Natuur en Bos.
www.natuurenbos.be, en Luc Samsoen, visserijbioloog
bij het Provinciaal Centrum voor Milieuonderzoek.

Kleinste jager

Norbert Desmet

Een vogelsoort die zo gelinkt is aan de zee zie je
niet alle dagen bij ons. De jagers zijn ook soorten

die door hun zeldzaamheid en hun wat verborgen
leefwijze boven de zee op veel verlanglijstjes staan.
En dan duikt er eentje op in een tuin in Schorisse
op 20 oktober 2010. Als hij niet in het asiel in

 KWABAAL VERDWENEN ZELDZAME VOGELGAST

Kleinste jager Foto’s: Wim Debruyne

Meander jul-aug-sep 201235

Geraardsbergen beland was, was hij allicht verder
onvermeld de geschiedenis van onze avifauna
ingegaan. Tot we bij het (te laat) nalezen van de
tijdschriften in het contactblad van het asiel (jaargang7,
nr. 4 2010) hem tussen de lijst van gerevalideerde
vogels zien staan, samen met o.a. 18 bosuilen en 34
merels. Mooi werk ginds, maar voor deze soort kon
de hulp niet meer baten. De vogel had al zijn reserves
opgebruikt, was uiterst mager en stierf korte tijd later.
De kleinste jager leeft op beide poolgebieden, zowel
in open zee als in de poolgebieden zelf. Broeden doet
hij in het Hoge Noorden, waar ze vooral lemmingen
vangen maar ook vogels, eieren en vis op het menu
hebben. Het is een kleine, eerder sternachtige jager
met een soepeler en meer ontspannen vlucht dan bv.
de kleine jager. Volwassen kleinste jagers zijn aan
hun zeer lange middelste staartpennen gemakkelijk
op naam te brengen. Maar onvolwassen en jongen
zijn moeilijk: ze lijken nog het meest op een bruinige

stern qua vliegwijze, met een erg variabel gebandeerd
verenkleed. Op trek duiken ze op voor onze kusten,
meestal in klein aantal maar sommige jaren net iets
meer, blijkbaar na goede lemmingjaren. Hier en
daar wordt vermeld dat de soort over het binnenland
kan doortrekken.

Dat was het dus in Schorisse ook, met dank aan
de mensen van het vogelasiel Geraardsbergen
en Christine Delrue die ver na datum de gegevens
opzocht voor dit artikeltje.

We delen in de rouw van

De familie van Eerwaarde Heer Paul Snoeck, priester-
leraar, geboren te Ouwegem op 3 maart 1932 en
overleden te Oudenaarde op 3 april 2012.

Kalender Paddenstoelenwerkgroep Vlaams Ardennen Plus 2012
Datum Excursiegebied Afspraakplaats Van... tot... info

25/08/12
Bos t’Ename,
Wallebos

Kerk Ename (Enameplein) 13u45-17u
Eddy Saveyn 09/380.03.00 en
namiddag zelf 0477/032075

08/09/12 Grootmeers Zingem
Scheldebrug:
Nederzwalmsesteen weg,
kant Zingem

13u45-17u Georges Kuipers 09/384.64.27

19/09/12 Kluisbos (**)
Parking zwembad op de
Kluisberg

13u30-16u30 José Vandeplancke tel. 056/35.43.64

22/09/12 Burreken Perreveld 14 te Zegelsem 13u45-17u
Eddy Saveyn 09/380.03.00 en
namiddag zelf 0477/03.20.75

06/10/12 Muziekbos
Kerk Louise-Marie
La Salettestraat

13u45-17u
Eddy Saveyn 09/380.03.00 en
namiddag zelf 0477/03.20.75

17/10/12
Heerlijkheid
Hemsrode (**)

Kerk Anzegem 13u30-16u30 Christine Hanssens 056/21.23.13

20/10/12 Spitaelsbossen
Einde Kalkhoevestraat
te Waregem

13u45-17u
Eddy Saveyn 09/380.03.00 en
namiddag zelf 0477/03.20.75

27/10/12
•Kluisbos (voormiddag)
•Oude spoorweg
Ronse (namiddag) (*)

•Parking zwembad op de
Kluisberg
•Paterskerkje: Elzelestraat
(tegenover Mgr. Beylsstraat)

•9u30-12u
•14u-17u

Eddy Saveyn 09/380.03.00 en
namiddag zelf 0477/03.20.75

10/11/12
Hospicebossen
Nazareth

Klapstraat (brug E17, kant
bossen)

13u45-17u
Eddy Saveyn 09/380.03.00 en
namiddag zelf 0477/03.20.75

(*) Aansluiting bij de uitstap van de Oostvlaamse Mycologische Werkgroep (OVMW)

(**) Aansluiting bij de uitstap van Mycologia Zuid-West-Vlaanderen

Bovenstaande kalender is onder voorbehoud. Bij ongunstige omstandigheden, bv. langdurige droogte, kunnen tochten
gewijzigd of geannuleerd worden. Wie geïnteresseerd is en nog niet op de maillijst voorkomt, geeft best zijn adres door
aan Eddy Saveyn (eddy.saveyn@gmail.com of 09/380.03.00) en ontvangt dan ongeveer een week vóór de uitstap nog
een uitnodiging

Je hoeft geen basiskennis te bezitten om mee te gaan. Regelmatig wordt ook gewerkt met veldgidsen en
determinatieboeken. Achteraf krijg je via mail de soortenlijst toegestuurd van de tocht waaraan je deelnam. Al onze
waarnemingen worden ook ingevoerd op waarnemingen.be. Kom gerust eens af!

 FAMIL IENIEUWS

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

3 10de jaargang nr. 3 juli-augustus-september 2012
afgiftekantoor Gent X - erkenning P203773

Achtercover Meander 17cm-11cm-tekst_outl.indd 1 6/06/12 16:50

Milieufront Omer Wattez vzw
33ste Groenfeest

op zaterdag 15 september 2012
Gevarieerde biologische schotel

vegetarisch of met varkensstoofvlees

Optreden Bmaj7 en gratis aperitief
De Mastbloem in Kruishoutem vanaf 19u

15 euro (volw.)
9 euro (tot 12j.)

Inschrijven tot 8 september
Tel: 055/30.96.66 - Fax: 055/30.96.76

e-mail: info@milieufrontomerwattez.be

