
Driemaandelijks contactblad van Natuurpunt - regio Meanderland: afdelingen Netebronnen, Balen-Nete, Geel-Meerhout en Ham
 Afgiftekantoor: Geel 1 - P209043 • v.u. An Gijs - Weidestraat 11 2490 Balen

Belgie -Belgique
P.B.-2440 Geel 1

BC1323

MEANDER
2014 April | Mei | Juni • Jaargang 13 nr. 2

2 | Meander 2 | april-juni 2014

Contactpersonen afdelingsbesturen
Afdeling Netebronnen
Secretaris: Jef Sas, 014-31 26 57
www.natuurpuntnetebronnen.be

Afdeling Balen-Nete
Secretaris: Tom Schildermans, 0473-66 10 99
www.natuurpuntbalen-nete.be

Afdeling Geel-Meerhout
Secretaris: Louis Pals, 014-58 97 80
www.natuurpunt.be/geel-meerhout

Afdeling Ham
Secretaris: Frans Hoes, 0472-57 75 15
www.natuurpuntham.be

JNM
Contact: Steven Smeets
e-mail: stevensmeetsjnm@gmail.com
www.jnm.be

Met dank aan onze fotografen
Marc Verachtert, Jef Eykmans, Paul Wouters, Marianne Horemans,
Frans Emmerechts, Jan Mangelschots, Roger Geudens, Jan Al-
brecht
Coverfoto’s: Malesbroek Kempense Heidelibel © Jef Eykmans, Si-
naasappelspin ©Paul Wouters/Marianne Horemans
 foto colofon: ©Jan Albrecht,
Op alle foto’s rusten auteursrechten. Voor de gegevens van de
fotografen kunt u contact opnemen met de redactie.

Deadline teksten volgende Meander:
Vrijdag 16 mei 2014 bij an.gijs@gmail.com
Verschijning: eind juni 2014
Inlichtingen voor het leveren van tekst en beeld:
an.gijs@gmail.com

Colofon
Natuurpunt
Natuurpunt, vereniging voor natuur en landschap in Vlaanderen,
telt meer dan 88.000 gezinnen als lid. De vereniging stelt zich
tot doel om de natuur te beschermen door aankoop en beheer
van natuurgebieden en door beïnvloeding van het overheidsbeleid
inzake natuurbehoud en ruimtelijke ordening. Natuurpunt is eige-
naar en beheerder van 20.000 hectare natuur, verspreid over ruim
500 terreinen in heel Vlaanderen. Daarnaast wil de vereniging ook
een voortrekkersrol vervullen op het vlak van natuurstudie en
natuur- en milieueducatie.

Lid worden
Door overschrijving van 24 euro op rekening
BE17 230 00442 3321 met vermelding ‘nieuw lid’.
Als lid ontvangt u automatisch het nationaal contactblad ‘Natuur.
blad’. Extra abonnementen: Natuur.focus (natuurstudie en -be-
heer) en Natuur.oriolus (vogelstudie), afzonderlijk elk 8,5 euro,
beide extra abonnementen 14,5 euro.

Meander
Meander is het gratis driemaandelijks contactblad voor de leden
van Natuurpunt in de afdelingen Balen-Nete, Geel-Meerhout,
Ham en Netebronnen (Dessel-Mol). Andere geïnteresseerden
kunnen een jaarabonnement op Meander nemen door overschrij-
ving van 8 euro op rekening BE31 001 56350 0055 van Meander.
De Meander is gratis te raadplegen op www.issuu.com/meander-
land, Oplage: 2.000 exemplaren

Redactie
An Gijs, Jef Sas, Frans Emmerechts, Jeannine Simonis, Marc Ver-
achtert, Jan De Schepper, Tom Schildermans, Goedele Reyniers,
Jan Albrecht.

Contact / v.u.
An Gijs, Weidestraat 11, 2490 Balen, tel. 014-32 28 53,
mail: an.gijs@gmail.com

Giften
Giften voor de aankoop van natuurgebieden in de regio Meander-
land zijn welkom op rekening 293-0212075-88 met vermelding
van de naam en het nummer van het project dat je wenst te
steunen:

3770 - Grote Netewoud
7703 - Keiheuvel (Balen)
7709 – De Maat (Mol)
7067 – Zammelsbroek (Geel)
7088 - Neerhelst (Geel)
7118 - Griesbroek (Balen)
7725 - Buitengoor en Vleminksloop (Mol)
7734 - De Vennen (Balen)
7736 - Malesbroek (Geel/Meerhout)
7739 - Molse Nete (Balen/Mol)
7763 - Belsbroek-De Vloyen (Geel/Meerhout)
7769 - Breeven (Geel)
7779 - Scheppelijke Nete (Mol/Balen)
7783 - Zelguis (Geel)
7784 - De Bleken (Mol)
8810 - De Rammelaars (Ham)
8874 - Veldhovenheide (Ham)

 Meander 2 | april-juni 2014 | 3

Eekhoorn
op het menu

Misschien kan hij als alternatief ‘waterkonijn’ serve-
ren… maar die zijn zo zeldzaam geworden dat dit
ook al niet meer kan.
Gelukkig kan Natuurpunt regio Meanderland hem
uit de nood helpen: wij gaan kikkerbilletjes leveren.
Vooraleer je afhaakt en je lidmaatschap opzegt: ’t zijn
billetjes van de brulkikker. Die ‘gasten’ zijn we liever
kwijt dan rijk! Maar als ze smaken zoals ze eruitzien
dan zijn ze niet te (vr)eten.
Maar voor de rest zijn we echt wel vreedzame lieden
hoor! In Geel – Amerikalaan zijn we erin geslaagd
om via de stad Geel een (tijdelijk?) verkeersverbod
te bekomen om een ‘slachtoffervrije’ paddentrek te
krijgen. Na jaren van vruchtbaar vrijwilligerswerk
van onze paddenwerkgroep is dit een verademing,
ware het niet dat automobilisten het aandurven de
afsluiting te negeren. Bijgaande foto van de eerste
doodgereden pad op de Amerikalaan in 2014 ge-
tuigt hiervan. Er werden dan maar betonnen buizen
achter de waterbakken geplaatst. Kijken of dat wel
werkt…
Trouwens die vrijwilligers hebben over de laatste 10
jaar maar liefst 27.567 padden veilig over die Ameri-
kalaan gebracht (met een piek van bijna 6000 exem-
plaren op één jaar)! Het is één van de belangrijkste
‘hotspots’ in Vlaanderen voor paddentrek. Dus er
mocht wel eens een duurzame oplossing aange-
bracht worden… Ook in Voort en in Wilders is er
nog een vrijwilligersploeg actief. Bedankt mannen en
vrouwen!

Enigszins verbaasd las ik recent dat de chef-kok
van Restaurant ’t Konijntje in Kluisbergen eekhoorn
op het menu had geplaatst. Nog meer verbaasd
was ik toen bleek dat het plan werd afgevoerd om-
dat…de man en zijn familie met de dood werden
bedreigd.

En wat die ‘eekhoorns op het menu’ betreft: het
gaat over de grijze eekhoorn die de inlandse rode
eekhoorn in Engeland massaal heeft verdrongen.
Een firma heeft er zich gespecialiseerd in het vangen
van die exoten om het vlees dan in de handel te
brengen. Misschien omstreden en niet door ieder-
een gesmaakt… maar ja. Eekhoorns blijven immers
een aaibare soort en dat maakt zoiets maatschap-
pelijk moeilijker haalbaar. (Maar doodsbedreigingen
uiten nijgt wel naar extremisme, lijkt me). Ook voor
deze soort hebben we een ‘hotspot’ in Geel: de ac-
tie ‘dieren onder de wielen’ (waar je op de website
melding kan maken van verkeersslachtoffers) heeft
uitgewezen dat in Kievermont (vlak bij de Ameri-
kalaan – puur toeval) een drukke oversteekplaats
voor eekhoorns is (de rode!). En Kievermont is een
sluipweg… met alle gevolgen van dien. En dus gaan
we er een eekhoornbrug plaatsen! Een eenvoudige
(dikke) koord kan soelaas brengen. Ervaring leert dat
die dieren na enkele maanden inderdaad van zo’n
geïmproviseerde brug gebruik maken!
En wat die waterkonijnen betreft: zo werden in de
streek muskusratten ook wel genoemd. Stropers
verkochten het vlees ook al eens als konijnenvlees,
vandaar. Ze werden ondertussen in Vlaanderen quasi
uitgeroeid.

Marc Verachtert
Voorzitter afdeling Geel-Meerhout

Foto: ©Marc Verachtert

4 | Meander 2 | april-juni 2014

Hoe komt het nu dat spinnen vaak schitterend ge-
kleurd zijn en waartoe dienen deze kleuren? Kleuren
kunnen ontstaan door pigmenten in de huid, schub-
ben of haren op de huid of door reflecterende kris-
tallen (guanine) die zich onder de huid van de spin
bevinden. Veel pigmenten die de kleuren bij insecten
veroorzaken zijn bij spinnen nooit gevonden wat nog
eens onderstreept dat spinnen niet behoren tot de
insecten maar een aparte groep vormen binnen de
geleedpotigen. Een spinnenlichaam bestaat uit twee
delen (dat van een insect uit drie), een voorlichaam
(prosoma) en een achterlichaam (opisthosoma). Bij
vele spinnen is de grondkleur van hun achterlichaam
niet bruin, zoals vaak gedacht wordt, maar eigenlijk

Spinnen
in de verf
gezet

De meeste mensen denken bij spinnen aan saaie vieze
bruine of zwarte beesten. Nochtans kunnen spinnen alle
kleuren van de regenboog hebben en zijn ze niet alleen zeer
nuttig maar ook fascinerend en boeiend. Zo is bijvoorbeeld
het mannetje van de Lentevuurspin (Eresus sandaliatus)
prachtig rood gekleurd, de Sinaasappelspin (Araneus alsine)
fel oranje van kleur en de Tijgerspin of Wespspin (Argiope
bruennichi) mooi gekleurd met geel-zwart-witte strepen.

 Meander 2 | april-juni 2014 | 5

min of meer doorzichtig. De speciale manier waarop
spinnen afvalstoffen in hun lichaam verwerken waar-
bij guaninekristallen gevormd worden, heeft een in-
vloed op de kleuren die we zien. Als de spinnenhuid
weinig pigment bevat, zijn de guaninekristallen in de
darmblindzakken, zichtbaar in de vorm van witte
vlekken. Heeft de spinnenhuid wel veel pigment,
dan vormt deze guanine een reflectielaag in de huid
waarmee de spin prachtige kleuren kan krijgen.
De Marmerspin (Araneus marmoreus) en de Vier-
vlekwielwebspin (Araneus quadratus) behoren net
als de Kruisspin (Araneus diadematus) tot de Wiel-
webspinnen (Araneidae) en kunnen zeer kleurrijk
zijn.
In de herfst verkleuren kruisspinachtigen vaak rood
of bruinrood waardoor ze beter gecamoufleerd
zijn. Sommige spinnen kunnen hun kleur zelfs actief
aanpassen aan hun omgeving. Een typisch voorbeeld
hiervan is de Gewone kameleonspin (Misumena
vatia) die geel of wit kan zijn naargelang de bloem
waarop ze vertoeft. Sommige spinnen, zoals de Wes-
pspin, hebben felle kleuren als waarschuwing voor
aanvallers. Vele vogels kennen de kleurencombinaties
in de natuur die duiden op gevaar om op te eten
(vieze smaak, giftig, stekende angel, irritatie etc.) en
worden gewaarschuwd bij kleurpatronen als geel-
zwart, rood-zwart of geel-rood-zwart.
Spinnen zijn dus verre van altijd die donkere, som-
ber uitziende wezentjes die mensen wel eens angst
inboezemen.

Paul Wouters en Marianne Horemans
Ecologische werkgroep Meanderland

Tekstrevisie en aanvullingen: Koen Van Keer, ARABEL & Natuurpunt Studie

alle foto’s: © Paul Wouters en Marianne Horemans:
van links naar rechts, boven naar onder

Lentevuurspin(m)
Viervlekwielwebspin

Marmerspin (vrouw)
Tijgerspin(v)

Sinaasappelspin(v)
Viervlekwielwebspin oker (v)

Viervlekwielwebspin (v)
Marmerspin

Marmerspin(v)

6 | Meander 2 | april-juni 2014

OPEN:
Vanaf 10 uur, woensdag gesloten

Van 15 oktober tot Pasen:
dinsdag en woensdag gesloten.

Meander zoekt versterking
Lezers van Meander,
Sinds een jaar nu zorg ik voor de vormgeving van de
Meander. Het is fraai om te zien hoeveel schitterende
beelden, interessante wetenswaardigheden en artikels
iedere uitgave opnieuw vanuit de afdelingen bijeenkomen. Ik
hoop dat alles goed leesbaar is en prettig oogt.

Nu neemt goed werk wel redelijk wat tijd in beslag. Daarom
zou ik de klus met meer mensen willen delen, zodat de
Meander nog mooier kan worden.

We zijn nu op zoek naar vrijwilligers die praktische kennis
hebben van:
•	 algemeen DTP, grafisch ontwerp, beeldbewerking
•	 Indesign
•	 Illustrator
•	 Photoshop, Lightroom.

Lijkt het je leuk en heb je tijd om 2 tot 4 keer per jaar mee
te werken aan de vormgeving van de Meander, neem dan
contact op met iemand van de redactie.

Jan Albrecht
Redactie secretariaat: an.gijs@gmail.com

Redactie algemeen: meanderlander@gmail.comDriemaandelijks contactblad van Natuurpunt vzw, regio Meanderland afdelingen Netebronnen, Balen-Nete, Geel-Meerhout en Ham

jaargang 12 nr. 1 • januari- maart 2013 • afgiftekantoor: Geel 1 - P209043 • v.u. An Gijs - weidestraat 11 2490 Balen

Belgie -Belgique
P.B.-2440 Geel 1BC1323

v.
u.

 A
n

G
ijs

 -
 W

ei
de

st
ra

at
 1

1
-

24
90

 B
al

en

Meander Jaar
gan

g 1
2 n

r. 3
 •

Juli
- Au

gus
tus

-Sep
tem

ber
201

3

Afgif
tek

ant
oor: G

ee
l 1

 - P
20

90
43

 • v
.u.

An G
ijs

- W
eid

est
raa

t 1
1 2

49
0 B

ale
n

Belgie -B
elgique

P.B
.-2

440 G
eel 1

BC1323

v.u
. A

n

Meander

Drie
maa

nde
lijks

 co
ntac

tbla
d v

an
Nat

uur
pun

t vz
w -

 reg
io M

ean
derl

and
: afd

elin
gen

 Ne
tebr

onn
en,

Bale
n-N

ete,
 Ge

el-M
eerh

out
en

Ham

Driemaandelijks contactblad van Natuurpunt vzw - regio Meanderland: afdelingen Netebronnen, Balen-Nete, Geel-Meerhout en Ham

Afgiftekantoor: Geel 1 - P209043 • v.u. An Gijs - Weidestraat 11 2490 Balen

Belgie -BelgiqueP.B.-2440 Geel 1BC1323MeanderJaargang 12 nr. 4 • Oktober - November - December 2013

Jaargan
g 12 n

r. 2 •
April -

 Mei -
Juni 20

13

Afgifte
kantoor: Geel 1 - P209043 • v.u

. An Gijs - W
eidestraa

t 11 2490 Balen

Belgie -Belgique

P.B.-2440 Geel 1

BC1323

v.
u.

 A
n

G
ijs

 -
 W

ei
de

st
ra

at
 1

1
-

24
90

 B
al

en

Meander

Driemaandeli
jks con

tactbla
d van

Natuur
punt v

zw - re
gio Me

anderla
nd: afd

elingen
 Neteb

ronnen
, Balen

-Nete,
Geel-M

eerhou
t en H

am

 Meander 2 | april-juni 2014 | 7

Natuurgebieden
verliezen al Kempense
heidelibel
‘Vorig jaar heb ik geen enkele Kempense heidelibel
in Mol en Balen gezien’, zegt Peter Vanderschoot van
de libellenvereniging Vlaanderen. ‘Ook op Europees
vlak gaat deze soort zienderogen achteruit.’
De libellen van de Kempense heidelibel leggen hun
eitjes in ondiepe plassen met lage oevers, die in de
winter opdrogen en in de zomer water bevatten.
Omdat het water snel opwarmt, kunnen de larven
in enkele maanden tijd libel worden. Aangezien dit
soort plassen bijna niet meer bestaat, verdwijnen
ook de Kempense heidelibellen.
‘In Scheps in Balen is de soort al definitief verdwe-
nen en ik vrees ook voor de Maat en den Diel’, zegt
Peter Vanderschoot. Toch laten Natuurpunt en de
Libellenvereniging Vlaanderen de moed niet zakken.
‘Vorig jaar hebben we de beheerders van natuurge-
bieden samengeroepen om hen te informeren over
de noden van de Kempense heidelibel, dit jaar zullen
we kunstmatige plassen in den Diel en de Maat aan-
leggen. Aangezien er nog Kempense heidelibellen ge-
spot zijn in het Hageven in Neerpelt, hopen we dat
ze zullen uitzwermen naar de Antwerpse Kempen.
Maar daar stopt het niet bij, om de libellen te be-
schermen is er nog heel wat bijkomend onderzoek
nodig naar het leefgebied.’

Industrialisering
Niet alleen de Kempense heidelibel is bedreigd, ook
andere libellensoorten worden bedreigd door de
groeiende industrialisering. De gemeente Lommel
wil het sluizencomplex aan de Blauwe Kei zodanig
aanpassen dat dit effecten zal hebben op de water-
spiegel in het nabijgelegen natuurgebied de Maat en
den Diel. Zo zal het kanaal Bocholt-Herentals dieper
en breder worden. ‘De aanleg van een nieuw sluizen-
complex zal sowieso invloed hebben op de water-
huishouding in de nabijgelegen natuurgebieden’, zegt
Jorg Lambrechts van Natuurpunt. ‘We vrezen dat na
de aanleg van dit complex bepaalde zeldzame libel-
lensoorten op termijn zullen verdwijnen uit Mol.’

Saskia Van Gestel
(Het Nieuwsblad, 14 januari 2014)

foto’s: Kempense heidelibel, Bandheidelibel ©Jef Eykmans
kaart: schets van gepland kanaal (rood) en sluizencomplex

(bruin)

Sluizencomplex
bedreigt libellen
De 53 libellensoorten, waarvoor de natuurgebie-
den Scheps en de Most in Balen en de Maat en
den Diel in Mol internationaal bekend zijn worden
bedreigd door de toekomstige aanleg van het slui-
zencomplex. De Kempense heidelibel is mogelijk al
verdwenen.

Kaart 1
Situering projectgebied

datum april2012

docnr. 2239725001

vakgroep ruimte en milieubeleid

topografische kaart, schaal 1/50.000 (boven),
schaal 1/10.000 (onder)

Bronnen:

Project-MER voor de bouw van
een nieuw sluizencomplex ter
hoogte van Blauwe kei

KENNISGEVING

Opdrachtgever: NV De Scheepvaart

Legende
niewe sluis

projectgebied

gemeentegrenzen

Nederland

8 | Meander 2 | april-juni 2014

Malesbroek en
Wilders
Een stukje Grote
NeteWoud

Malesbroek en Wilders zijn toponiemen die
Gelenaars welbekend zijn of minstens bekend
in de oren klinken. Maar dat ze een ‘natuur-
reservaat’ zouden zijn… Het unieke gebied
kreeg in 1978 op het gewestplan nochtans
een overwegend ‘groene’ bestemming als
natuurgebied en in 1985 werd een deel
ervan daarenboven beschermd als landschap
omwille van zijn natuurwetenschappelijke en
esthetische waarde…

 Meander 2 | april-juni 2014 | 9

In 1996 startte de afdeling Boven-Nete van de natuurver-
eniging Natuurreservaten vzw er een aankoopproject. In de
praktijk waren ze de eerste jaren vooral werkzaam in het
gebied tussen Winkelomheide, de Nete en het Albertkanaal.
Het is de buurt van het Kwalijkzeg. Daar, tussen de Schepla-
kens en de Nete hadden de Boven-Neters al gauw 10 hec-
tare in beheer (en gedeeltelijk ook in eigendom). Ze slaag-
den daarin met financiële steun van overheidswege en met
de opbrengst van eigen activiteiten. Hun domein omvatte
een grote verscheidenheid aan biotopen, met zeldzaam ge-
worden planten, zoals wateraardbei en veenpluis, en al even
uniek geworden vogelsoorten als de blauwborst, de helblau-
we ijsvogel en de roodborsttapuit. Het domein werd later,
vooral door opvolger Natuurpunt, nog sterk uitgebreid. In
2012 had de vereniging er 63 hectare in beheer.

Hoe was het vroeger?
Malesbroek is de naam van een gebied langs de Grote Nete,
in het zuidoosten van de stad, langs de weg naar Diest, nog
vrij dicht bij het centrum. In oude documenten heette het
‘gemeyn maloisbroek’, naar Lijsbet van Malois, de vrouw van
Jan Van Oostvorst, die in de vijftiende eeuw het leenhof van
Malois bezat. Wilders, verderop langs de Grote Nete, heette
in 1434 ‘Willaerts’, een synoniem van ‘wildernis’. De naam
duidt op land dat met dicht struikgewas begroeid was (on-
doordringbaar broekbos) of op een heidewildernis waarop
moer of turf gestoken werd. Kwalijkzeg, in 1426 ‘Coelfzeg-
ge’, is afgeleid van ‘kolkzegge’. Kolk evolueerde tot kwalijk.
Het was een diepe plaats in het water waar kolven (lisdod-
den) groeiden.
De Ferrariskaart van 1777 toont een gewijzigd beeld: in de
vallei van de Grote Nete hadden de broekbossen plaats ge-
maakt voor vochtige, bloemenrijke hooi- en weilanden, met
een onvolledige verkaveling aan de randen. Dit wijst op een
slechts matige benutting als landbouwgrond. Ten noorden
van de vallei lagen overwegend akkers. Ten zuiden ervan en
in het interfluvium met de Molse Nete situeerden zich hei-
degebieden. Het gebied ten zuiden van de Grote Nete be-
hoorde tot de grotere Heide van Eindhout. Bewoning was
schaars in heel het gebied. Tot bij het begin van de negen-
tiende eeuw zou de Winkelomseheide trouwens zo goed
als onbewoond blijven. Slechts enkele uitgestotenen leefden
er in armoedige hutten. Vaak zonder toelating ontgonnen ze
kleine delen van de gemeenteheide.
Militaire kaarten van bijna honderd jaar later (1870) tonen

aan dat het gebied ondertussen grotendeels in ontginning
werd genomen. De stuifduinen waren nog grotendeels be-
dekt met heide, maar sommige werden al bebost met naald-
hout. De centrale delen werden gebruikt als grasland. Ze
besloegen meer dan de helft van het gebied. Op de wat
hogere delen lagen akkers. Ook was er duidelijk een syste-
matische ontwatering gebeurd: aan de Grote Nete is een
slotensysteem zichtbaar. Rond 1850 begon de ontginning
van veen. Op de kaarten staan al enkele kleinere veenputten
getekend.
Het winnen van veen in wat nu de grote vijver van het Ma-
lesbroek is - de Lange Zille - begon omstreeks 1900. Op
latere stafkaarten breidt het aandeel grasland uit, raken de
meeste duinen volledig bebost, vooral met naaldhout en
worden de veenputten groter.
In Wilders en Winkelomheide werd omstreeks 1900 ook
ijzererts ontgonnen. De opbrengst was echter laag.
Ondanks deze ontginningen bleef de bewoning schaars. Na
1950 nam ze wel toe maar het gebied bleef dunbevolkt.
Nu bestaat het Malesbroek met omgeving uit een afwisse-
ling van open water, brede rietkragen, lage moerasvegetaties,
hooilanden en elzenbroekbossen. Het meest kenmerkend
zijn de verlandingsvegetaties. Ze zijn soms erg verrader-
lijk door het voorkomen van drijftillen. Ten zuiden van de
Scherpenbergenloop, naast Steenbergen, ligt de noordelijke
arm van een paraboolduin, gevormd door stuifzand. De
omgeving van de Lange Zille wijzigde sterk door de inge-
bruikname als recreatiegebied en door de aanplanting van
allerlei soorten uitheemse bomen en planten. In Wilders
bleef de oorspronkelijke kleinschalige structuur grotendeels
bewaard. De indeling van de percelen is er nog steeds ver-
gelijkbaar met deze in het begin van de twintigste eeuw.
Men vindt er de resten van het laagveengebied en meer naar
het noorden rietland en wilgenbroekbos. In Winkelomheide

10 | Meander 2 | april-juni 2014

daarentegen nam de bebouwing sterk toe en ging ze een
groot gedeelte van de zandruggen verstoren. Een groot deel
van het laagveenmoeras werd er in de jaren zeventig door
de stad opgehoogd met huishoudelijk afval. Nadien werd dat
afgedekt met een laag teelaarde. Later werden de betrokken
percelen gebruikt als weiland en als maïsakker.

Fauna en flora in het gebied
Reeds in de jaren zestig en zeventig van de twintigste eeuw
werd in het gebied naar vogels gekeken. De ‘kuilen’, ontstaan
door turfontginning, waren al grotendeels omgevormd tot
grotere en kleinere, voedselrijke visvijvers. Die trokken tal
van vogels aan die soms zeer zeldzaam waren. De zeld-
zaamste waren ongetwijfeld de woudaapjes: kleine, schuwe
reigertjes waarvan slechts een honderdtal paartjes broed-
den in heel België. Vooral ’s avonds waren ze actief en kon
men ze in het Malesbroek waarnemen. Boven de vijvers kon
men oeverzwaluwen schichtig zien cirkelen terwijl ze talrijke
vliegjes en mugjes vingen. Ze broedden in lange gangen in
een zandafgraving, gangen die ze met hun kleine klauwtjes
zelf boorden. Van de eveneens zeldzame ijsvogel broedden
er meestal drie paartjes. Vaste, meer ‘gewone’ broedvogels
waren torenvalk, waterral, watersnip, dodaars, grauwe vlie-
genvanger, blauwborst, nachtegaal, rietgors, bosrietzanger en
tuinfluiter. Andere, eerder sporadische waarnemingen waren
die van visarend, grote stern en kwak.
Bij de planten kwamen in de jaren tachtig nog kleine lisdod-
de, grote boterbloem, grote ratelaar, dopheide, struikheide,
gagel, klokjesgentiaan en beenbreek voor, naast andere die
ook nu nog de grote natuurwaarde van het Malesbroek uit-
maken: blaaszegge, zandzegge, snavelzegge, buntgras, bosbies,
holpijp, wateraardbei, borstelgras, waternavel, zomprus, veld-
rus, tormentil, blauwe knoop, dotterbloem, echte koekoeks-
bloem, pinksterbloem, moerashertshooi, valeriaan en grote
egelskop.
Er groeien ook verschillende mooie korstmossen in het ge-
bied: gewoon kraakloof,open rendiermos, rood bekermos,
rode heidelucifer, kopjes-bekermos en gevorkt heidestaartje.
In functie van de eerste aankopen die Natuurreservaten vzw
deed op het einde van de jaren negentig werd de fauna er
grondig geïnventariseerd. Bij de zoogdieren vielen ree, rode
eekhoorn, egel, haas, steenmarter en een zestal soorten
vleermuizen op. Bij de vissen die in de vijvers en de beekjes
zwommen vond men kleine modderkruiper, riviergrondel,
bermpje en winde, naast meer algemene soorten als karper,
voorn, aal, snoek, zeelt en baars. Bij de amfibieën maakten
gewone pad, bruine kikker, groene kikker en kleine watersa-
lamander de dienst uit. Verder vond men 7 soorten sprink-
hanen, 24 soorten dagvlinders en 20 soorten libellen waar-
onder de zeldzame Kempense heidelibel. De streek had ook
nog een grote aantrekkingskracht op vogels. In heel het ge-
bied broedden 79 soorten. Naast de reeds genoemde soor-
ten van 20 tot 30 jaar vroeger waren de rode lijst-soorten
sprinkhaanzanger, roodborsttapuit, wielewaal en boomleeu-
werik nog aanwezig. Door de verdroging van het gebied en
het verdwijnen van de grote rietkragen waren de woudaap-
jes echter verdwenen. Blauwborst en sprinkhaanzanger wa-
ren al sterk in aantal gedaald en ook de boomleeuwerik was
al enkele jaren niet meer tot broeden gekomen. Wespen-

dief deed het dan weer beter en in de winter waren steeds
veel tafeleenden, wintertalingen, watersnippen, pijlstaarten,
kramsvogels en koperwieken te gast op en rond de vijvers
in de omgeving van de Lange Zille.
Van 2007 tot 2011 werd op een route in het deelgebied
Wilders aan broedvogelinventarisatie gedaan. Men telde
er een 20-tal broedvogelsoorten met een maximum aantal
broedgevallen van 122. De top vijf waren tjiftjaf, zwartkop,
roodborst, winterkoning en grasmus.

Beheer en toegankelijkheid
Natuurpunt, dat het gebied in 2002 van Natuurreservaten
overnam, neemt zich voor om, naarmate het een voldoen-
de aaneengesloten geheel van percelen in eigendom kan
verwerven, de biodiversiteit en de natuurlijke processen
in het gebied te beschermen en waar nodig te herstellen.
Dit herstel moet zo gebeuren dat Malesbroek- Wilders zijn
landschappelijke eigenheid behoudt. Waardevolle laagveen-
graslanden en ruigtes dienen te worden in stand gehouden.
In de hogere en dus drogere delen moeten landduinen en
heischrale graslanden verder worden ontwikkeld. Vijvers
dienen ingepast in een landschap van vijvers met rietkra-
gen en verlandingsvegetaties. Op de meeste percelen moet
echter het broekbos worden hersteld. De verschillende
broekbostypen zijn voor Europa immers prioritair. Conform
de Europese Habitatrichtlijn en het halen van de instand-
houdingsdoelstellingen zal een groot moerasbos worden
ontwikkeld. Deze beheersoptie past in een breder kader
waarbij Natuurpunt in verschillende delen van de vallei van
de Grote Nete in zijn reservaten streeft naar de ontwikke-
ling van kwaliteitsvolle broekbossen. Zo’n bossen bestaan
hoofdzakelijk uit zwarte elzen en wilgen en herbergen een
schat aan biodiversiteit. Op termijn moet zich zo een ‘Grote
NeteWoud’ ontwikkelen… Verschillende open plaatsen in
dit woud moeten zorgen voor een grote variatie aan bioto-
pen en landschappen.
Tevens zal het gebied zo veel mogelijk worden opengesteld

 Meander 2 | april-juni 2014 | 11

voor zachte recreatie. De visie van Natuurpunt op
toegankelijkheid is duidelijk: natuur voor iedereen.
Dit houdt in dat natuurgebieden overal worden ont-
sloten waar de natuur dat kan dragen, zodat bezoe-
kers van al het mooie in het reservaat kunnen genie-
ten. Daarom zullen in het gebied op enkele plaatsen
bijkomende wandelpaden worden aangelegd.

Frans Emmerechts

Referenties
1.	 Cools K. 2007. Toponymie van Geel. Katholieke Universiteit
Leuven. Faculteit Letteren. Subfaculteit taalkunde. Proefschrift ter verkrij-
ging van de graad van doctor in de taal- en letterkunde: Germaanse Talen.
1373p.
2.	 De Bont M. en T’Jonck G. 1977. Landschaps- en nederzettings-
geschiedenis. Geel van gisteren tot morgen. Lions Mol-Geel. 252.
3.	 Janssens K. 1996. Aankoopproject ‘Malesbroek-De Hutten’.
Van Nature Uit. Kontaktblad Geelse Natuurgidsen. jg.15. nr.4.17-18.
4.	 Laermans W., Kuppens M., Dirkx J. e.a. 2009. Malesbroek. Aan-
vraag tot erkenning van het natuurreservaat. Derde uitbreiding. Dossier
Minaraad. Natuurpunt. 61p.
5.	 Luyten L. 1999. Het reservaat Malesbroek. Tussen Winkelom-
heide, de Nete en het Kanaal ligt een brok natuur. Nieuwsblad van Geel. jg.
146 nr. 49. 1,3.
6.	 Meesters L. 1994. Groen Geel. Op zoek naar landschappen.
Rotary Geel. 24.
7.	 Van Doninck K. 1971. S.O.S – Natuur. Het Malesbroek.
Nieuwsblad van Geel. jg. 118 nr. 17. 1.
8.	 Zie www.geelsevogelaars.be/tellingenbroedvogels.

Foto’s:
Malesbroek ©Jan Albrecht

Wandelgroep Wilders, Klokjesgentiaan, IJsvogel, Oranje Zan-
doogje, Extensieve begrazing Blonde d’Aquitaine, Torenvalkje,

Riviergrondel, Kramsvogel, Malesbroek langs de Nete
©Frans Emmerechts

Wilders langs de Nete, Malesbroek ©Jan Abrecht

12 | Meander 2 | april-juni 2014

De Nieuwe Wildernis
18 april
V.C. De Kruierie in Balen

M
aa

rt
|

A
pr

il|

Kalmthoutse Heide
Met Natuurpunt een
dagje op verkenning
4 mei 2014
Aan weerszijden van de Belgisch-Nederlandse grens ten
noorden van Antwerpen ligt een aaneengesloten brok na-
tuur van bijna 6000 hectare: ‘Grenspark De Zoom – Kalm-
thoutse Heide’. Het is een landschap van heide, vennen en
landduinen. Waar de bodem in de winter nat is en ’s zomers
ook vochtig blijft vinden we heel waardevolle vegetaties van
natte heide. Planten als veenmos, klokjesgentiaan, veenpluis
en snavelbies voelen zich er thuis. Door de toenemende
aanvoer van voedingsstoffen uit de lucht is pijpenstrootje
duidelijk in opmars. De overgebleven heidevelden worden
nu gekoesterd als een zeldzaam cultuurlandschap. Het ge-
bied behoort tot het Europees Natura 2000-netwerk. Be-
heerders en eigenaars, zowel overheden als particulieren,
werken er aan een gezamenlijk natuur- en waterbeheer. In
2009 kocht Natuurpunt er het Stappersven en omgeving
aan, het grootste ven in het Grenspark, waar altijd nogal
wat vogels te zien zijn. De brilduiker heeft er gebroed. De
landduinen, droge en natte heide, vennen en bossen vor-
men een ideaal leefgebied voor gladde slang, nachtzwaluw,
boomleeuwerik enz. Een klein gedeelte van het gebied, de
‘Boterbergen’, is een parkbos met exoten. In de bloeitijd van
de rododendrons komt dit parkbos wel tot zijn recht.
We vertrekken om 8 uur op de parking van de Alma in Mol.
We rijden (kostendelend) met eigen wagens en komen sa-
men op de markt van Kalmthout omstreeks 9.15 uur. ’s Mid-
dags picknicken we op de heide, weer of geen weer, er is
immers geen eetgelegenheid in de omgeving.

Voor meer informatie: Jan De Schepper, 014/811253 of
0472/273344.

Na een eerste succesvolle filmvoorstelling in
Mol…nu ‘De Nieuwe Wildernis’ in Balen!
Natuurpunt Balen-Nete en het BC Grote
NeteWoud bieden u de spectaculairste
natuurfilm van de Lage Landen gratis aan!
De film toont pure, woeste natuurpracht. De
hoofdrolspelers zijn geen acteurs, maar dieren:
extraverte Konikpaarden, oogverblindende
ijsvogels, parmantige edelherten, een jong
vossengezin… Dit zijn de Lage Landen zoals je ze
nooit zag; in een oogverblindende familiefilm!
Waar: V.C.De Kruierie, Bevrijdingsstraat 1, 2490
Balen.
Wanneer: vrijdag 18 april om19u. U bent welkom
in de foyer vanaf 18u. Inleiding:19u- 19.10u, Film
‘De Nieuwe Wildernis’ (inclusief pauze):19.10u –
21u, gelegenheid om iets te drinken: 21 – 22 uur:
Gratis tickets (op naam) te bekomen aan de
balie van VC De Kruierie te Balen en in het
Bezoekerscentrum ‘Grote NeteWoud’ te
Meerhout.
Info: wim.pauels@natuurpunt.be, tel: 014/213450

 Meander 2 | april-juni 2014 | 13

Zaterdag 29 maart
Nacht van de duisternis

Excursie in ‘den donkere’ door het Buitengoor., Mol
Sterren en planeten kijken met de Molse sterrenkijkvereni-
ging Andromeda. Afspraak : 20.00u op Parking Ecocentrum
De Goren, Postelsesteenweg 71, 2400 Mol. Einde : 23 u.
Meer info : gids Frans Michiels, gsm 0472/563975 of duur-
zaamheidsambtenaar@gemeentemol.be

Zaterdag 29 maart
Werkochtend NP Ham

Vrijwilligers steken de handen uit de mouwen in natuur-
gebieden in Ham. Iedereen welkom! Afspraak: om 9 uu, in
principe aan het Natuur.huis De Rammelaars, Ham. Infor-
meer bij: Info: beheer@natuurpuntham.be of www.natuur-
puntham.be

Zondag 30 maart
Roofvogelexcursie over de Strimitten

naar De Wurft , Mol-Postel.
Op zoek naar baltsende Haviken en Buizerden (bij mooi
weer !). Afspraak : 09 u taverne De Witte Haas , Groesg-
oor 31, 2480 Dessel.-Witgoor. Einde : ca 12 u. Meer info :
jefsas@skynet.be . Tel.: 014/312657 of gsm : 0499/346260

Vrijdag 4 april
Zwerfvuil opruimactie in het Buitengoor

Mol. Laarzen mee!
Afspraak : 09 u op parking Ecocentrum De Goren, Postelse-
steenweg 71, 2400 Mol. Einde: 12 u
Geef een seintje aan Marianne Horemans en Paul Wouters,
paul.wouters1@telenet.be of gsm: 0496/510279

M
aa

rt
|

A
pr

il|

Zondag 6 april
Buitenspeeldag en voorjaarswandeling Ham

en de opening 2014 van Natuur.cafe. De Rammelaars!
Kinderen bouwen een kamp in het bos, volwassenen mo-
gen mee met de Voorjaarswandeling met gids. Verder Na-
tuur.cafe met taart, koffie, drankjes, biobier van 13:00-18:00.
Wandeling en kinderactiviteiten om 14:00. Natuur.huis De
Rammelaars, Broekstraat z/n Ham. Info: www.natuurpunt-
ham.be, Frans.Hoes2@telenet.be, 0472 577515 of Peter van
Mol, 0485 535014
Maandag 7 april

Plantenwerkgroep Thalictrum
samen met Poelenwerkgroep Waterleven. Eerste bemonste-
ring en waterplanten Vossenven in Geel-Bel. Afspraak Geel,
Bel 210 om 14 u. ’s Avonds van 18 tot 22 u determinatie wa-
terdiertjes in Pastorie, Lichtaartseweg 200 Sint-Jozef Olen.
Info: jeannine.simonis@telenet.be of 014/59 31 65.

Zaterdag 12 april
Poelenwerkgroep Waterleven

Om 9 u nemen van watermonsters Bel – Westerlo – Olens
Broek. Om 13 u wateranalyse in het labo Dikberd 14 He-
rentals. Info: jeannine.simonis@telenet.be of 014/59 31 65.

Zondag 13 april
Kruidentocht in de Molse Netevallei

in Mol-Gompel
Leer voorjaarskruiden kennen en gebruiken o.l.v. een her-
boriste! Afspraak : 14 u parking kerk Mol-Gompel, Pastoor
Vaesstraat. Einde ca. 16.30 u. Meer info: tamaravanaelst@
yahoo.com

Activiteiten Meanderland

14 | Meander 2 | april-juni 2014

Activiteitenkalender

Vrijdag 18 april
Film De Nieuwe Wildernis

in Balen. Zie artikel elders in dit nummer. blz 12.

Zaterdag 26 april
Ecologische Werkgroep Meanderland

Monitoring percelen in natuurgebied De Rammelaars Ham.
Afspraak: 09 u aan Natuurhuis De Rammelaars, Zwarten-
hoekstraat 1, 3945 Kwaadmechelen. Info : Marianne Hore-
mans en Paul Wouters. paul.wouters1@telenet.be of gsm:
0496/510279

Zaterdag 26 april
Werkochtend NP Ham

Vrijwilligers steken de handen uit de mouwen in natuur-
gebieden in Ham. Iedereen welkom! Afspraak: om 9 uu, in
principe aan het Natuur.huis De Rammelaars, Ham. Infor-
meer bij: Info: beheer@natuurpuntham.be of www.natuur-
puntham.be

Zondag 27 april
Lentewandeling Zammelsbroek, Geel

Lig jij ook wakker van de achteruitgang van de biodiver-
siteit? Wij werken eraan. Ook in het Zammelsbroek heb-
ben we ambitieuze doelstellingen wat dat betreft: we willen
er over enkele jaren terug de roerdomp … Afspraak: kerk
Geel-Oosterlo om 14 u. Einde rond 16.30 u. Meer info: Koen
Thibau, tel. 0498/124729 e-mail: koenthibau@hotmail.com

Zondag 27 april
Dauwtrip in en rond De Maat, Mol

met lekker ontbijt achteraf in’t Jagershof.
Luisteren naar vroege vogels met als orkestmeester, de
nachtegaal. Afspraak : 06.30u op parking taverne Het Jagers-
hof, Waterstraat 43, 2400 Mol. Einde rond 09.00u. Ontbijt
vanaf 09.15u. Inschrijven hiervoor aan 8,50€/persoon bij
Jos van Het Jagershof tel: 014-436073 of bij Jef Sas , jefsas@
skynet.be. Tel.: 014-312657 of gsm: 0499-346260 en dit voor
22/04/2014.

Zondag 27 april
Dotterbloemwandeling in de Vennen, Balen

Afspraak: 14 u aan voetbalterreinen FC Cools te Balen.
Laarzen meebrengen! Info: Denis Mertens,014/309065, de-
nis.mertens@telenet.be.

Zaterdag 28 april
Plantenwerkgroep Thalictrum

en Poelenwerkgroep Waterleven
Eerste bemonstering en waterplanten ven grote wei Olens-
broek. Afspraak Kerkplein Sint-Jozef Olen om 14 u. ’s Avonds
van 18 tot 22 u determinatie waterdiertjes in Pastorie,
Lichtaartseweg 200 Sint-Jozef Olen. Info: jeannine.simonis@
telenet.be of 014/59 31 65.

Woensdag 30 april
Nachtegalenwandeling op en rond De Maat, Mol

i.s.m. De Gagel
Op dit moment zijn deze vogels pas terug uit hun overwin-
teringsgebied en zingen ze volop! Afspraak : 19 u aan parking

Kleppende Klipper, Waterstraat 53, 2400 Mol . Einde: rond
22 u Info: de Gagel Swa Heylen 014/31 22 78 of NP-Nete-
bronnen: jefsas@skynet.be ; 014/31 26 57

Donderdag 1 mei
Vroege Vogels, Vlinders + Houtkant/ Wandelingen

in/rondom De Rammelaars, Ham.
Met ontbijt eieren met spek €6 of koffie+gebak €2.5.
Traditionele Vroege Vogel wandeling om 6:00
Vlinder en bloemen wandeling om 8:30
Houtkanten en bosranden wandeling 14:00
Natuur.cafe hele dag open tot 18:00, met drankjes, biobie-
ren, koffie, gebak. Doorlopend info over nieuwe wandelrou-
tes, NP Ham, diverse natuurgebieden, Grote Netewoud.
Inschrijvingen (niet verplicht, wel gewaardeerd) op www.
natuurpuntham.be. Afspraak Natuur.huis De Rammelaars,
Broekstraat z/n Ham. Info Frans.Hoes2@telenet.be, 0472
577515

Zaterdag 3 mei
Ochtendwandeling Belsbroek en Heide, Meerhout

Een verkenning van de natuur … bij nevel … in alle stilte
… het heeft zijn charmes … maar kan JIJ uit jouw bed ? Af-
spraak: kiosk Markt Meerhout om 6 u. Einde rond 9 u. Meer
info: Filip Debrabandere, tel. 014/304316 e-mail: filip_debra-
bandere@telenet.be

Zondag 4 mei
Vroegochtendwandeling in de Molse Netevallei

 i.s.m. De Gagel
Kom mee luisteren naar de voorjaarszangers in het och-
tendkoor! Afspraak : 6 u parking naast kerk Mol-Gompel,
Pastoor Vaesstraat, Mol. Einde ca 8.30 u Info: guyhannes@
skynet.be ; tel.: 014/31 71 54. Bij nat weer: laarzen gewenst!

Zondag 4 mei
Dagtocht Kalmthoutse Heide

Zie artikel elders in dit nummer. blz.12.

Vrijdag 9 meil
Info Natuurreis NP-Netebronnen naar Hongarije

over reis naar Farm Lator, Hu, Zaterdag 24 mei –zaterdag
31 mei. Info-vergadering voor alle deelnemers in het bezoe-
kerscentrum van het Grote Netewoud aan de watermolen
in Meerhout (parking aan hoek Lil) op vrijdag 09/05 om 19u.
jefsas@skynet.be

Zaterdag 10 mei
Ecologische Werkgroep Meanderland

Meerhout De Kwacht + cursisten GNW-verkenner Af-
spraak: 9 u t.h.v. Kwachtstraat nr.2 en De Biezen, Meer-
hout. Info : Marianne Horemans en Paul Wouters, paul.wou-
ters1@telenet.be of gsm: 0496/510279

Zaterdag 10 mei
Plantenwerkgroep Thalictrum

Van 9 tot 12 u. Westerlo Rothoek, percelen 481 en 482
langs Grote Nete in natuurgebied. Afspraak parking tennis,
Zoerle-Parwijs, halverwege Broekstraat. Vandaar naar de
toegang via het wandelpad of via Grote Nete-dijk. Info: jean-

ju
ni

 |

M
ei

 |

 Meander 2 | april-juni 2014 | 15

Activiteitenkalender

nine.simonis@telenet.be of 014/59 31 65.

Zaterdag 17 mei
Ecologische Werkgroep Meanderland

Monitoring percelen in de Molse Netevallei, Stappersdijk
Balen. Afspraak: 9 u Voetbalterreinen jeugd Balen SK, t.h.v.
Stappersdijk Balen. Info: Marianne Horemans en Paul Wou-
ters, paul.wouters1@telenet.be of gsm: 0496/510279

Zaterdag 24 mei
Plantenwerkgroep Thalictrum

Van 9 tot 12 u. Neerhelst-De Botten, wei van Janssens. Af-
spraak aan kanaaldijk einde Larumsebrugweg Geel-Larum.
Info: jeannine.simonis@telenet.be of 014/59 31 65.

Zondag 25mei
Orchideeënwandeling Neerhelst, Geel

Brede Orchis en Gevlekte Orchis … ze staan er weer.
Kom JIJ ze mee ontdekken ?Afspraak: Larumsebrugweg aan
kanaal in Geel om 14 u. Einde rond 16.30 u. Meer info: Leon
Dille, tel. 0498/186746 e-mail: leon.dille@telenet.be

Zaterdag 31 mei
Plantenwerkgroep Thalictrum

Van 9 tot 12 u. Grasland Oosterlo N219A,220,221,222. Af-
spraak kerk Oosterlo. Info: jeannine.simonis@telenet.be of
014/59 31 65.

Zaterdag 31 mei
Werkochtend NP Ham

Vrijwilligers steken de handen uit de mouwen in natuur-
gebieden in Ham. Iedereen welkom! Afspraak: om 9 uu, in
principe aan het Natuur.huis De Rammelaars, Ham. Infor-
meer bij: Info: beheer@natuurpuntham.be of www.natuur-
puntham.be

Zondag 1 juni
Wandeling Engstraat, Meerhout

in kleinschalig landbouwgebied en bosgebied, Meerhout
Nee we gaan niet op de speeltuin … maar trekken de bos-
sen in! Afspraak: parking Speeltuin kinderweelde, Speeltuin-
straat 12/Z , Meerhout om 9u. Einde rond 12 u. Meer info:
Luc Van den Bergh, tel. 0499/632007 e-mail: luc.van.den.
bergh@telenet.be	

Zaterdag 7 juni
Ecologische Werkgroep Meanderland

Monitoring percelen Breiloop, Prinsenpark Retie. Afspraak :
9 u Zandweg naast de Hoeve, Heide 4 (Koningshoefsedijk),
2470 Retie Info : Marianne Horemans en Paul Wouters, paul.
wouters1@telenet.be of gsm: 0496/510279

Zondag 8 juni
2de Kruidentocht in de Molse Netevallei

Mol-Gompel
Leer nu zomerkruiden kennen en gebruiken o.l.v. een her-
boriste. Afspraak : 14 u parking Kerk Mol-Gompel, Pastoor
Vaesstraat. Einde: ca 16.30 u. Meer info : tamaravanaelst@
yahoo.com

ju
ni

 |

Zaterdag 14 juni
Plantenwerkgroep Thalictrum

Van 9 tot 12 u. Mosselgoren: Aerdbeemden Geel. Afspraak
Gebeunt 1 Geel, taverne Den Thijs. Info: jeannine.simonis@
telenet.be of 014/59 31 65.

Zaterdag 14 juni
Avondwandeling Keiheuvel, Balen

op zoek naar de nachtzwaluw. Afspraak 20 u, aan de parking
van speeltuin De Keiheuvel te Balen. Info: Tom Schildermans,
0473/661099, tom.schildermans@skynet.be.

Zondag 15 juni
Wandeling waterleven Dekshoevevijver, Geel

Het biologische leven in natuurlijk water is enorm … van
onooglijk kleine beestjes tot vraatzuchtige kevers. Roger
laat het jou allemaal ontdekken. Afspraak: parking Dekshoe-
vevijver, Fransebaan in Geel om 14 u. Einde rond 16.30 u.
Meer info: Roger Buyl, tel. 014/580812 e-mail: roger.buyl@
telenet.be

Vrijdag 20 juni
Opruimen zwerfvuil in het Buitengoor, Mol

Mol. Laarzen mee!
Afspraak: 9 u Parking Ecocentrum De Goren, Postelsesteen-
weg 71, 2400 Mol. Einde: 12 u.
Geef een seintje aan Marianne Horemans en Paul Wouters,
paul.wouters1@telenet.be , gsm: 0496/510279.

Zaterdag 21 juni
Plantenwerkgroep Thalictrum

en Poelenwerkgroep Waterleven
Van 9 tot 12 u. Grote wei aan den bleek. Afspraak Kerkplein
Sint-Jozef Olen. Info: jeannine.simonis@telenet.be of 014/59
31 65.

Zondag 22 juni
Wandeling in de Zegge, Geel

Zal hij er weer broeden … die Bruine Kiekendief? En de
Wespendief. Orchideeën, Klimopklokje … de grootste zeld-
zaamheden vind je er. Kom jij ook kijken? Niet-leden 3 Euro,
Natuurpuntleden gratis (lidkaart niet vergeten!). Afspraak:
Ingang Mosselgoren 13, Geel om 14 u. Einde rond 16.30 u.
Meer info: Marc Verachtert, tel. 014/58.39.71 e-mail: marc.
verachtert@skynet.be

Zondag 22 juni
Zomerexcursie Buitengoor, Mol

Mol. Kom mee de unieke fauna en flora bewonderen. Laar-
zen noodzakelijk! Afspraak: 14 u Ecocentrum De Goren, Po-
stelsesteenweg 71, 2400 Mol. Einde: ca 16.30 u. Meer info bij
Frans Michiels, GSM: 0472/56 39 75

Zaterdag 28 juni
Werkochtend NP Ham

Vrijwilligers steken de handen uit de mouwen in natuur-
gebieden in Ham. Iedereen welkom! Afspraak: om 9 uu, in
principe aan het Natuur.huis De Rammelaars, Ham. Infor-
meer bij: Info: beheer@natuurpuntham.be of www.natuur-
puntham.be

16 | Meander 2 | april-juni 2014

Zaterdag 28 juni
Ecologische Werkgroep Meanderland

Monitoring percelen in reservaat De Maat, Mol. Afspraak:
9 u Parking aan Kleppende Klipper, Postelsesteenweg 111,
2400 Mol. Einde: 12 u. Info : Marianne Horemans en Paul
Wouters, paul.wouters@telenet.be of gsm: 0496/510279

Zaterdag 28 juni
Libellentocht op De Maat, Mol

 en in het Buitengoor met Libellenwerkgroep Vlaanderen
Afspraak : 10 u parking Kleppende Klipper, Postelsesteen-
weg 111, 2400 Mol. 13 u. Picknick in Ecocentrum. 14 u Eco-
centrum De Goren voor excursie in het Buitengoor. Laar-
zen! Einde ca 16.30 u. Meer info bij jefsas@skynet.be of tel.
014/31 26 57, gsm 0499/34 62 60. Mooi weer is wel nodig!

Zaterdag 5 juli
Plantenwerkgroep Thalictrum

Van 9 tot 12 u. Olens Broek/Koulaak perceel 733b. Afspraak
Netebrug langs ring. Oudstrijderslaan Herentals. Info: jean-
nine.simonis@telenet.be of 014/59 31 65.

Zaterdag 5 juli
Zwerfvuilopruimactie in het Zammelsbroek, Geel

Meer info: Koen Thibau, tel. 0498/124729 e-mail: koenthi-
bau@hotmail.com

Zondag 6 juli
Poezie in De Rammelaars , Ha,m

Zonnige zomerwandeling met poetische verrassingen en
poetisch zomerterras aan het Natuur.cafe De Rammelaars,
Ham Poezie-wandeling om 14:00, cafe van 13u-18u.
info: www.natuurpuntham.be, Frans.Hoes2@telenet.be,
0472 577515

Zondag 6 juli
Wandeling in de Vloyen, Meerhout

De poort naar het Grote Netewoud! Alles start in het be-
zoekerscentrum aan de watermolen. Afspraak: parking be-
zoekerscentrum (hoek Lil), Meerhout om 14 u. Einde rond
16.30 u. Meer info: Jo Dox, tel. 0494/423578 e-mail: mave-
rick.che@hotmail.com

Zaterdag 12 juli
Plantenwerkgroep Thalictrum

Van 9 tot 12 u. Neerhelst-De Botten hoge maïsakker E1055.
Afspraak aan kanaaldijk einde Larumsebrugweg Geel-Larum.
Info: jeannine.simonis@telenet.be of 014/59 31 65.

Zondag 13 juli
Wandeling laagveengebied Zammelsbroek, Geel

Er liggen weer Sigmaplannen op de tafel… om dorpen
stroomafwaarts te vrijwaren van overstromingen, zal men in
Zammel de Netedijken plaatselijk verlagen om de Nete op
een gecontroleerde manier te laten overstromen bij hoge
waterstand en zo een natuurlijke buffer te vormen. Afspraak:
kerk Geel-Zammel om 14 u. Einde rond 16.30 u. Meer info:
Koen Thibau, tel. 0498/124729 e-mail: koenthibau@hotmail.
com

Zondag 13 juli
Naar de ‘roots’ van het ‘Molderblond’, Mol

Bier proeven en excursies in het Buitengoor., Mol.
Naast onze al bekende Gageleer wordt ook in het Molse
‘Molderblond’-bier de gagel als smaakstof gebruikt. Kom
kennis maken met dit biertje en de gagelsnoeiers in het Bui-
tengoor. Afspraak : vanaf 09u tot 17u is iedereen welkom
in Ecocentrum De Goren, Postelsesteenweg 71, 2400 Mol
voor geleide excursies en (bier)proeverijen. Info : jefsas@
skynet.be of gsm : 0499/346260.

Zaterdag 19 juli
Ecologische Werkgroep Meanderland

Monitoring percelen in De Most, Balen. Afspraak: 9 u Vennen,
2490 Balen. einde: 12 u. Info: Marianne Horemans en Paul
Wouters, paul.wouters1@telenet.be of gsm: 0496/510279

Zaterdag 21 juli
Ecologische WG Meanderland

Uitstap naar De Vloeiweiden in Lommel-Kolonie. Afspraak:
13.30 u BC Wateringhuis, Oude Maai 80, 3920 Lommel-
Kolonie. Einde: ca.16.30 u. Info: Marianne Horemans en Paul
Wouters, paul.wouters1@telenet.be of gsm: 0496/510279

Zondag 27 juli
Daguitstap naar Landgoed Den Utrecht

(Lage Mierde – NL)Prachtige heideterreinen in bloei met
het Goor- en Flaesven als toppers. Afspraak: 9.15 u Parking
aan Kleppende Klipper voor carpooling. Picknick meene-
men! Info: Paul Verhoeven, hurricane.james@skynet.be of
tel.:014/316785.

foto’s: ©jan albrecht

Activiteitenkalender
Ju

li
|

 Meander 2 | april-juni 2014 | 17

De Hop
The Hoopoe – Der
Wiedehopf – La Huppe
fasciée - Upupa Epops
28 december 2013 in Geel Bel

 Geen winter, geen wind, een aardig zonnetje ver-
warmt ons gezicht. In de achtertuin met de hoge
sparren scharrelen de haan en zijn dames vrij rond
op zoek naar wat lekkere regenwormen. Het mo-
ment om eieren te rapen. In de tuin van onze buur
werd gisteren heel wat gekapt en het bosje is nu heel
wat ijler en doorzichtiger, zodat wij iets gemakkelij-
ker het vogelvolkje kunnen gadeslaan. Wat brutale
roodborstjes, enkele opgeschrikte boomklevers en
heel veel meesjes vliegen rond terwijl de bomen
bevolkt worden met een paar tortels, eksters, merels
en… ‘wat is dat?’

Er landt een bruinachtige vogel met roze borst en een iets
oranje kop. In een flits zien we zwart-wit gestreepte vleu-
gels. ‘Waar is de verrekijker?’
Op de vensterbank, neen op mijn bureau of in mijn rugzak?
Een fijne lange snavel en een kuif? Rustig blijft hij in de spar
op 12 meter hoogte zitten met zijn borst naar ons toe. Wel-
ke vogel, de watervogels niet meegeteld, heeft zo’n lange
snavel? Een hop? We hebben op onze reis in Zuid-Afrika een
koppel hoppen gezien, maar hier in onze achtertuin? Ook
in het Vogelopvangcentrum van Herenthout waar ik af en
toe werk, werd in augustus 2013 een sterk vermagerde hop
binnengebracht, maar die had een ring aan van een kweker.
Niemand zal ons geloven, dus mijn fototoestelletje erbij ge-
haald, maar op die afstand… niet te doen! Intussen is hij wat
lager gaan zitten en toont hij zijn opvallend vleugelpatroon.
Ik moet toch echt wel een nieuw toestel kopen…
Na 5 minuten turen en veel erbarmelijke foto’s later, duikt
hij plots naar beneden. Feest gedaan en dus… ‘Waar had ik
de eieren weer gelaten?’ Als ik het poortje van de achter-
tuin open zie ik de hop op nog geen 6 meter afstand naar-
stig bij de kippen in het gras scharrelen. Hij merkt ons niet
eens op en ook het piepend geluid van het poortje brengt
hem niet aan het schrikken. Dus toch nog wat betere foto’s
kunnen maken van deze prachtige ontmoeting.
Nu mijn interesse is gewekt zoek ik wat meer informatie
op over deze opvallende vogel. ‘Hoppen zijn vogels van
open tot halfopen, liefst droge terreinen, die broeden in
boomholten, rotsen en oude gebouwen. Ze overwinteren
in Zuid-Europa en Afrika. Bij ons zijn ze doortrekkers in
kleine aantallen en worden ze vooral in april - mei en in
september - oktober wel eens gezien. Hun voedsel bestaat
uit grote insecten zoals veenmollen en meikevers.’ Maar ik
lees tot mijn verbijstering ook dat deze mooie vogels on-
eerbiedig ‘drekhanen’ worden genoemd omdat ze hun nest
nooit zouden opruimen. Dit wordt echter door Nico Ver-

meulen in ‘Grasduinen’ van maart 1990, met klem weerlegd:
‘De oudervogels halen wel degelijk de ingedroogde kuiken-
poepjes weg en gooien die door de nestopening naar buiten.
Het is geen vogelpoep die zo stinkt, maar een speciale klier,
die alleen bij kuikens en broedende vrouwtjes regelmatig
een dikkig druppeltje rottende vloeistof produceert. Kat-
ten peinzen er niet over om hun schone pootjes in zo’n
walmend hoppenest te steken en ook andere rovers wor-
den door de stank afgeschrikt. Nog erger: hoppekuikens
beschieten aanvallers met poep. Ze nemen de zogenaamde
“schiethouding” aan. Hun poepertje richt zich op, de staart
wordt over de rug naar voren geklapt en ieder met kwade
bedoelingen krijgt de volle laag.’
Verder surfen op internet leert mij dat de hop in de middel-
eeuwen in de Lage Landen een veel voorkomende broed-
vogel was. Sinds de jaren zestig broedt hij hier nog slechts
incidenteel. Het aantal waargenomen hoppen nam af tussen
1997 en 2007. Omdat de hop hier als broedvogel niet meer
voorkomt staat hij als verdwenen vermeld op de Vlaamse
en op de Nederlandse rode lijst. Internationaal is het geen
bedreigde soort: hij staat als niet bedreigd op de internati-
onale IUCN-lijst. Het verdwijnen van de hop in onze con-
treien is te wijten aan een combinatie van natte zomers en
het verdwijnen van grote insecten zoals sprinkhanen, en van
hagedissen. Dit laatste vindt zijn oorzaak in de klimaatver-
andering en het gebruik van pesticiden. Een specifieke actie
voor het herstel van de hop is niet zinvol. Wel kunnen maat-
regelen, die het herstel van de populatie van grote insecten
tot doel hebben, de soort kansen bieden.

Jeannine Simonis
foto’s Hop: ©ccc.....(b).,©Jeannine Simonis(o)

18 | Meander 2 | april-juni 2014

De samenhang in het agrarisch
landschap
De kwaliteit van een landschap hangt deels af van
de waardevolle elementen die het bevat, maar meer
nog van de samenhang van die elementen. Die sa-
menhang bepaalt dat het landschap als een geheel en
dus als mooi ervaren wordt. In agrarische landschap-
pen zorgen houtkanten en dreven voor die noodza-
kelijke samenhang. Ze zijn essentieel voor de gehele
landschappelijke waardering en met het verdwijnen
van houtkanten en oude dreven verliest het land-
schap in onze streken zijn schoonheid. Landschaps-
zorg betekent ondermeer zorgen voor het behoud
en het versterken van die verbindende structuren.
Houtkanten en dreven zijn ook van groot belang
voor de mobiliteit van fauna en flora tussen gelijk-
aardige biotopen, bijvoorbeeld tussen heidegebied-
jes, tussen dichtbegroeide bosjes, of tussen poelen
die verspreid liggen in het landschap. Het afbrokke-
len van die verbindende ecologische structuren is
nefast voor de verspreiding van planten en dieren en
voor hun voortbestaan.
Zowel voor de schoonheid van het landschap als
voor de natuurlijke diversiteit is het dus aangewezen
dat de kleine landschapselementen hersteld worden
waar ze verdwenen of geschonden werden door ou-
derdom en menselijk ingrijpen. Dit gebeurt zelden
of nooit.
De vallei van de Luikse Beek - tussen de dorpsker-
nen van Balen, Meerhout en Ham - is volgens de
Landschapsatlas zo’n landschappelijk waardevolle

Landschapszorg
ook
Natuur.zorg

Open ruimte tussen de dorpskernen wordt schaars in
Vlaanderen. Kleinschalige landschappen waar agrarisch
gebied afwisselt met bossen en natuurgebieden zijn noch-
tans essentieel voor natuurbeleving, voor de grondgebonden
landbouw, voor toerisme en recreatie. Het is dan ook
aangewezen dat landelijke gemeenten waar onbebouwde
ruimte nog overweegt - zoals in Balen, Ham, Meerhout en
Mol - zich duurzaam ontwikkelen. De bevoegde besturen
moeten niet alleen de dorpsgezichten met zorg ontwikkelen,
maar ook de landschappen die zich uitstrekken over de
grenzen van gemeenten en provincies.

omgeving. Het is een traditioneel coulisselandschap,
gekenmerkt door een natte ondergrond waar ver-
spreid nog een moerassige vegetatie voorkomt. De
Rammelaars neemt er een uitzonderlijke plaats in
en behoort tot die plaatsen in Vlaanderen waar de
sporen van het traditionele landschap nog mooi her-
kenbaar zijn. Ons natuurgebied is een zogenaamde
‘ankerplaats’, het is erkend als beschermd landschap.
De ruimere omgeving van de Rammelaars is een ‘re-
lictzone’ en heeft erfgoedwaarde.
In beschermde gebieden zoals de Rammelaars kan
de natuur nog enigszins standhouden. De graad van
natuurlijkheid is er hoog omwille van de fysische
beperktheden voor het bodemgebruik. De kleine,
drassige hooilandjes, gescheiden door houtkanten,
en afgewisseld met broekbossen, zijn ontsnapt aan
de schaalvergroting van de landbouw. De invloed van
de mens is er relatief beperkt gebleven en hierdoor
zijn de flora- en faunawaarde hoog.
Niettemin staat het gebied voortdurend onder druk,
bijvoorbeeld van de naburige drinkwaterwinning
door Pidpa. De effecten hiervan worden nauwlet-
tend gemonitord zodat er indien nodig kan worden
bijgestuurd. Ook de ontwatering van het gebied
door omliggende landbouwers is een probleem
voor de natuurlijke waarden in het gebied. De gaaf-
heid van De Rammelaars contrasteert sterk met
het omliggend landschap dat steeds meer gehavend
raakt. Houtkanten sneuvelden doorheen de jaren en
maakten plaats voor gras en maïs. Ook vandaag de
dag worden nog illegaal poelen gedempt en houtkan-
ten gerooid, bijvoorbeeld in de Zwarte Hoek op een
steenworp van De Rammelaars. Het terugkrijgen

 Meander 2 | april-juni 2014 | 19

van dit soort waardevolle houtkanten en karakteris-
tieke bomen duurt vele tientallen jaren.

Het ontstaan van nieuwe
landschappen
Landschappen zijn zelden natuurlijk. Mensen spelen
al eeuwen lang een rol door de wijze waarop ze het
landschap gebruiken om in te wonen en voor het
bedrijven van landbouw. We weten dat de polders
van Nederland kunstmatig gewonnen zijn op de zee.
In Vlaanderen ontstond met het Albertkanaal een
complex nieuw industrieel landschap sinds 1935.
Een ander voorbeeld is de aansluiting van het ka-
naal Dessel-Kwaadmechelen op het Albertkanaal in
Ham, waardoor een nieuw soort waterlandschap
ontstond.
De weerkerende aanvragen tot inplanten van wind-
turbines in de open ruimte tussen Balen, Ham en
Meerhout vormen een bedreiging. Als die er komen
zullen ze het landschap drastisch veranderen. Telkens
tekende Natuurpunt Ham, samen met Natuurpunt
Meerhout en Natuurpunt Balen, bezwaar aan.
Studies tonen aan dat windturbines niet passen in
de open ruimte tussen de dorpskernen. Het gaat
immers om immense industriële bouwwerken die
niet aansluiten bij de schaal en de opbouw van het
agrarisch landschap. De enorme verticale structuren
zullen de relatief kleinschalige percelen domineren
en de identiteit van het oorspronkelijk landschap zal
zwaar lijden onder deze wanverhoudingen. De wind-
turbines zullen zo de herkenbaarheid en de schoon-
heid van het landschappelijk waardevolle gebied aan-
tasten. Het agrarisch landschap zal niet langer een
rustpunt zijn.
Dezelfde studies tonen aan dat in onze omgeving
windturbines het best worden ingeplant langs het Al-
bertkanaal en de E313. Groepen en lijnen van wind-
turbines zijn ruimtelijke structuren die verbindend
kunnen werken tussen de versnipperde bedrijven en
terreinen. Ze versterken het karakter van het indus-
trieel landschap en dragen bij aan de eenheid ervan.
Oordeelkundig ingeplante windturbines versterken
de schoonheid van het industriële landschap zoals
ook houtkanten en dreven dat doen in agrarisch ge-
bied.

Slotbedenking
Vlaanderen heeft bij uitstek een landschap dat wordt
gekarakteriseerd door kleinschaligheid. We hebben
geen hoge bergen, geen grote open polders en geen
immense bosgebieden. De kleinschaligheid van het
Vlaamse landschap is bepalend voor de schoonheid
ervan, maar ook erg kwetsbaar. Om weerstand te
bieden tegen de uitdijende verstedelijking, de schaal-
vergroting van de landbouw en de infiltratie van
windturbines is een visie nodig van de betrokken
overheden. Onze open ruimte is bij uitstek kwets-
baar en kan alleen haar kwaliteiten behouden als
daar actief rekening mee wordt gehouden.
De overheid zou kordater moeten optreden tegen
het vernielen van kleine landschapselementen zoals
markante bomen in het landschap, houtkanten en
dreven. Ze zijn essentieel voor de gehele landschap-
pelijke waardering. Het is even aangewezen dat de
overheid omzichtig omspringt met het vergunnen
van windturbines. Onoordeelkundige ruimtelijke
ordening schaadt immers de schoonheid van land-
schappen onherroepelijk.

Johan Rottiers
Voorzitter en beheerder NP Ham

Foto’s: Boomwortels geploegd, Markante 3-voudige eik
verwijderd©Jan Albrecht

Landschapszorg
ook
Natuur.zorg

20 | Meander 2 | april-juni 2014

Om zijn vraag te documenteren gebruikte hij cijfers
uit waarnemingen.be (momenteel 1.280529 vlinders
gemeld in de periode 2009-2013). Om de waarne-
mingen wat minder los te maken, werden waarne-
mers geselecteerd die veel waarnemingen invoeren,
‘allesmelders’ genoemd. Na een slecht voorjaar
met weinig vlinders, kan er nog altijd een gecon-
centreerde zomerpiek volgen en kunnen we hier-
uit een superjaar afleiden, of is het de som van het
aantal waargenomen vlinders op zoveel mogelijke
tijdstippen,die ons tot een goed of slecht vlinderjaar
doen besluiten?
Daar wijzelf, ‘De Hooibeestjes’, sedert 1992 vlinders
monitoren in de Geelse reservaten Neerhelst-De
Botten en sedert 2009 in het Zammelsbroek, leek
het mij opportuun om de verkregen besluiten van
Marc Herremans te toetsen aan onze cijfergegevens.
Dagvlindermonitoring bestaat erin dat je de verschil-
lende soorten vlinders, maar ook het aantal individu-
en per soort, wekelijks op een vaste route telt tus-
sen 1 april en 30 september. Omdat deze tellingen
op alle vlinderroutes in Vlaanderen volgens dezelfde
gestandaardiseerde methode gebeuren, kunnen de
verwerkte gegevens gebruikt worden om na te gaan
in hoeverre de aantallen van de soorten verschillen,
van jaar tot jaar of tussen de gebieden met verschil-

lende beheersregimes. Er wordt geteld tussen 10
uur en 16.30 uur. Wel moet er aan de noodzakelijke
weersomstandigheden worden voldaan. Bij een tem-
peratuur van 13 – 17 graden Celsius wordt er alleen
geteld als er minder dan 40% bewolking is. Vooral in
het voorjaar verzeilen we soms in deze situatie.

Totaal aantal vlinders over het jaar
Het is interessant om eens het onderscheid te ma-
ken tussen onze voorjaarsvlinders (tot eind juni) en
onze zomervlinders (vanaf juli).
In de drie figuren a, b (gegevens uit vlindermonito-
ring) en c (gegevens uit waarnemingen) is er onder-
scheid tussen de aantallen voorjaars- en zomervlin-
ders. Alleen in 2011 is er niet veel verschil, wat te
verklaren is door het warm voorjaar en de tegenval-
lende zomer. (fig.1)

Gegevens per soort
Het overzicht voor alle talrijkere soorten uit waar-
nemingen is te vinden op www.natuurpunt.be/focus.

Soorten met één enkele generatie
Het is evident dat vlindertjes met één generatie zeer
gevoelig zijn aan een slecht voorjaar. Het oranjetipje,
zowat de mascotte van het reservaat Neerhelst–De
Botten, is meestal een van de eerste vlindertjes die
wij op 1 april bij de start van het vlinderseizoen ont-
moeten, als aan de minimaal noodzakelijke weers-
omstandigheden wordt voldaan om te tellen. Ver-
moedelijk vliegen ze soms al vroeger. Maar in 2013
werden in Neerhelst de eerste oranjetipjes slechts
in week 5 (begin mei) genoteerd.

In Oosterlo moesten we in 2012 al tot week 5 wach-
ten, en in 2013 verscheen het eerste oranjetipje pas

De laatste jaren verlopen de seizoenen niet helemaal zoals
we op school leerden. Droge warme lentes (2009-2010)
wisselden af met late en koude voorjaren (2012 en 2013),
hete en vooral langdurende zomers (2009) met natte en
koele zomers (2011 en 2012). Tijdens de vlinderstudiedag
in Mechelen van 30 november 2013 vergastte Marc Her-
remans ons op de schitterende voordracht ‘Was 2013 een
superjaar voor dagvlinders?’.

Vlindermonitoring
versus
waarnemingen.be

-100

400

900

1400

2009 2010 2011 2012 2013

Oosterlo
Voorjaar
Zomer

0

200

400

600

2009 2010 2011 2012 2013

Index voor het totaal aantal
vlinders in waarnemingen

Voorjaar
Zomer

-100

400

900

1400

2009 2010 2011 2012 2013

Neerhelst - De Botten
Voorjaar
Zomer

-100

400

900

1400

2009 2010 2011 2012 2013

Oosterlo
Voorjaar
Zomer

0

200

400

600

2009 2010 2011 2012 2013

Index voor het totaal aantal
vlinders in waarnemingen

Voorjaar
Zomer

fig1: totaal aantal vlinders

 Meander 2 | april-juni 2014 | 21

in week 6. De daling van het totaal aantal oranjetipjes
is in alle grafieken zichtbaar. Voor de overige soor-
ten met één generatie zoals het bruin zandoogje,
die nochtans een zomervlinder is verschoof de piek
(2011-2012-2013) met 2 weken in onze reservaten,
bij waarnemingen zelfs met 3 weken. (fig.2) Soorten met twee generaties per jaar.

De citroenvlinder overwintert als volwassen vlinder
en later in de zomer verschijnt de nieuwe genera-
tie. In waarnemingen zien we in de drie eerste jaren
meer vlinders in de lente dan in de zomer. In 2012 en
vooral in 2013 gebeurde het omgekeerde. In 2013
werd die voorafgegaan door toch veel vlinders in het
voorjaar en gedurende lange tijd. (fig.3)

Soorten met meerdere generaties
De dagpauwoog kent 3 generaties. De overwinte-
rende populatie is klein,maar zorgt voor een gro-
tere zomerpiek en deze op hun beurt voor een hoge
najaarspiek. Meestal verschijnen de eerste vlinder-
tjes aan de start van het vlinderseizoen,maar niet
in 2013, waar ze één of zelfs twee weken later op
de afspraak waren. De hoge zomerpiek was wel in
Oosterlo en waarnemingen.be aanwezig maar de na-
jaarspiek was zwak. In Neerhelst was er alleen spra-
ke van een overwinterende populatie en ontbraken
zowel de zomer- als najaarspiek.

Besluit
Marc Herremans besluit dat, als we naar de som
kijken voor 30 vlindersoorten, 2013 in vergelijking
met de vorige vier jaren slecht was voor 8 soorten,
gemiddeld voor 12 en goed voor 10. Het moet daar-
mee 2009 duidelijk laten voorgaan, een conclusie die
ook uit de monitoringgegevens voor Neerhelst en
Oosterlo blijkt.
Interessant en verrassend, hoe uit deze massa waar-
nemingen trends werden gepuurd, die ook in de mo-
nitoringgegevens werden afgelezen. Door de kwan-
titeit van waarnemingen.be werden deze conclusies
meer in de verf gezet, maar ik meen dat men bewe-
zen heeft dat waarnemingen.be een zeer handige en
snelle tool kan zijn bij het evalueren en opvolgen van
het vlinderbestand.
Dus hier ook een pleidooi om waarnemingen in te
voeren via het portaal www.waarnemingen.be.

Jeannine Simonis

Foto’s
Dagpauwoog ©Frans Emmerechts

Citroenvlinder op kattestaart ©Frans Emmerechts
Hooibeestje ©Roger Geudens

0
10
20
30
40
50
60
70
80

2009 2010 2011 2012 2013

Oranjetipje Neerhelst-De
Botten

39
54

20 18
8

0
10
20
30
40
50
60
70
80

2009 2010 2011 2012 2013

Oranjetipje Oosterlo

0
10
20
30
40
50
60
70
80

2009 2010 2011 2012 2013

Oranjetipje Jaarindexen

0

5

10

15

20

25

2009 2010 2011 2012 2013

Neerhelst
Voorjaar

0

5

10

15

20

25

2009 2010 2011 2012 2013

Oosterlo
Voorjaar

fig.3: citroenvlinder tellingen Oosterlo en Neerhelst

fig.2: Oranjetipje tellingen Oosterlo en Neerhelst

22 | Meander 2 | april-juni 2014

Zondag 6 april 2014

Opening Natuur.cafe
Natuur.huis De Rammelaars in Ham is van 6 april
tot eind oktober elke zon- en feestdag geopend. Je
kan er terecht voor informatie over de – vernieuwde
– wandelingen in De Rammelaars of een frisse pint
bio-bier en een gezellig babbeltje in het Natuur.café
of buiten op het terras.
Het natuur.café is geopend vanaf 13 uur en sluit rond 18
uur. De vrijwilligers ontvangen je met open armen en geven
graag advies als je een korte of langere wandeling wil maken
in het mooie kleinschalige landschap. De wandelaar wordt
uitgenodigd om de bloemrijke hooilanden en de broekbos-
sen van deze prachtige Kempische beekvallei te bezoeken.
In het Natuur.huis verkopen we kaarten, een aantal Natuur-
punt-artikelen, boeken, verse honing en het speciale Bhram-
bézebier. Voor de kinderen is er een leuke speelhoek met
interessante (natuur)boekjes en verrassingen.
Groepen en scholen zijn erg welkom in ons natuurgebied.
We stellen graag een aangepast programma op maat voor.
Het Natuur.huis is ook beschikbaar voor kleine feestjes.
Bezoek de website van Natuurpunt Ham (www.natuurpunt-
ham.be) voor actuele informatie over activiteiten en wan-
delingen.
Voor de tarieven en meer info kan je terecht bij:
goedele.reijniers@gmail.com tel: 0499-28 21 59.
Voor info over wandelingen contacteer je best:
frans.hoes2@telenet.be, tel: 0472-57 75 15.

Zondag 6 april

Buiten spelen voor iedereen!
Speelmiddag en voorjaarswandeling

Alle kids zijn opnieuw welkom in de Rammelaars voor een
reuzeleuke buitenspeeldag. We bannen die dag alle spelcon-
soles en computergames en spelen ‘live’ in de Rammelaars.
We draaien de klok een aantal decennia terug en bouwen
samen een kamp in de bossen. Pret en avontuur verzekerd!

Voor de volwassenen is er een voorjaarswandeling door De
Rammelaars. Gids Jo Dox zal ons langs gebaande en on-
gebaande paden door het gebied leiden. Neem laarzen of
ander waterdicht schoeisel mee.
Samenkomst om 14u aan het Natuur.huis. Deze activiteit is
volledig gratis en je hoeft niet in te schrijven.
Info bij Peter van Mol, 0485 535014, Frans.Hoes2@telenet.
be of www.natuurpuntham.be

Donderdag 1 Mei

De Rammelaars Wandeldag!
Naar jaarlijkse traditie wordt er op 1 mei in de Rammelaars
gewandeld vanaf het krieken van de dag met aansluitend
een ontbijt met spek en eieren à € 6,50 (graag van te voren
inschrijven in verband met de inkopen). Dit jaar zijn er maar
liefst 3 verschillende wandelingen!
•	 Vroege vogels vertrekken om 6u ’s ochtends voor een

Vogelgeluiden-dauwtrip. De vogels zingen dan gratis
voor ons en wij proberen zoveel mogelijk soorten te
onderscheiden.

•	 Voor de iets minder vroege vogels start om 8u30 de
Vlinder- en bloemenwandeling mét natuurgids.

•	 Voor wie dit nog te vroeg vindt, organiseren we dit jaar
om 14u voor het eerst een namiddagwandeling met als
thema ‘Houden van hagen van hout’. Onder bege-
leiding van een gids maak je een afwisselende wande-
ling langs de vele houtkanten die het gebied rijk is. De
gids vertelt over de verschillende verschijningsvormen
van houtkanten en wat er allemaal leeft en bloeit in
de buurt van dit prachtige biotoop. Alvast een aanrader
voor wie een keertje meer wil dan enkel wandelen…
Aansluitend voorzien we voor iedereen koffie en zelf-
gebakken taart à € 3,00 in het Natuur.huis (graag van te
voren inschrijven in verband met het aantal te bakken
taarten).

Afspraak om 6u / 8u30 / 14u aan het Natuur.huis bij De
Rammelaars in Ham. Inschrijven voor het ontbijt in de voor-
middag en de koffie en taart aansluitend op de namiddag-
wandeling kan tot 30 april bij Frans Hoes (Frans.Hoes2@
telenet.be of 0472 577515). Ook voor meer info kan u daar
terecht. Betaling kan ter plaatse.

Zondag 6 juli

Poëzie zomermiddag
“Als je goed om je heen kijkt zie je dat alles
gekleurd is”
Dit korte maar prachtige gedicht van K. Schippers inspi-
reerde Natuurpunt Ham om een gloednieuwe wandeling te
bedenken met poëtische raakpunten.
Deze bijzondere zomerwandeling vol poëzie gaat door op
zondag 6 juli in de Rammelaars. Voor de wandeling mét veel
gedichten en ontroerende momenten wordt u verwacht
om 14u aan het Natuur.huis. Achteraf (en wie weet onder-
weg…) kan u genieten van een lekker drankje en enkele
prettige verrassingen …
Inschrijven mag, maar hoeft niet en de wandeling is gratis.
Meer info bij Frans Hoes (0472 577515) of Johan Rottiers
(0485 535014),of www.natuurpuntham.be

w
w

w
.n

at
uu

rp
un

th
am

.b
e

 Meander 2 | april-juni 2014 | 23

Zeldzame mossen
in De Vennen
Dat plaggen een gunstig effect kan hebben op de
plantengroei is al dikwijls aangetoond.

Tijdens een inventarisatie door de Ecologische Werkgroep
Meanderland werd op 5 mei 2012, op een afgegraven deel
van de oevers van de Kleine Hoofdgracht (werken Life
2011), het veenkortsteeltje (Pleuridium Palustre) gevonden.
Dit zeer zeldzaam mos werd toen door Paul en Marianne
uitvoerig becommentarieerd in hun verslag.

Op 2 juli 2013 werd door de cel studie van de dienst Duur-
zaam Milieubeleid van het Provinciebestuur van Antwerpen
in en langs de oevers van de Kleine Hoofdgracht eveneens
een inventarisatie van de planten gedaan. Zij vonden niet
alleen het bovenvermelde veenkortsteeltje terug, maar ook
het heidelentemos (Entosthodon obtusus), een ander zeer
zeldzaam mos.

Hun commentaar : ‘…zeer zeldzame soort, staat hier zeer
veel’ (…) ‘zeer zeldzame soort, groeit hier in onwaarschijn-
lijk grote hoeveelheden’ (…) ‘nooit gezien’.
Hun conclusie: ‘…zulke mossoorten zijn een voorbode van
wat de toekomstige vegetatie hier in petto heeft.’

Hieruit blijkt weer eens dat er na de uitvoering van bescher-
mingsprogramma’s - zoals hier rond de beekprik - nevenef-
fecten kunnen ontstaan die de natuurwaarde van een gebied
verbeteren!

Jan Mallants

foto’s Veenkortsteeltje: ©Paul Wouters/Marianne Horemans

NIEUWJAARSWANDELING RIEBOS
5 JANUARI 2014
Rond 8.30 uur vertrok onze gids Jef Sas met 22 wande-
laars op de parking aan de Blauwe Kei in Lommel. Al snel
kwam een aangenaam winterzonnetje tevoorschijn en was
het abnormaal warm voor de tijd van het jaar. Vrij vlug kwa-
men we met de groep twee zangposten tegen van grote
lijster. Verder konden we volgende soorten noteren: buizerd,
houtduif, groenling, vink, geelgors, spreeuw (grote groep),
ganzen in de vlucht, fazant, goudvink, boomklever, damhert
en ree. Ook zagen we nog gallen van de harsbuilmot, vele
soorten paddenstoelen en sterrenschot. Verklaring van ster-
renschot: de eieren van kikkers zijn bijna helemaal ontwik-
keld voordat ze de winter in gaan. Tijdens de winterslaap
staat de ontwikkeling zo goed als stil en binnen een paar
dagen na de winterslaap worden de eieren dan gelegd. Dat
geldt althans voor ‘vroege soorten’ als bruine kikkers, hei-
kikkers en gewone padden. Bij ‘late leggers’, zoals groene
kikkers, ontwikkelen de eieren pas na de winterslaap en van
die soorten is dus pas later in het jaar sterrenschot te ver-
wachten. Overigens wordt de geleimassa in eerste instantie
aangemaakt in speciale klieren en pas op het laatste mo-
ment aan de eieren toegevoegd. Bijgevolg is de kans groot
dat sterrenschot alleen uit geleimassa bestaat en nog geen
eitjes (zwarte bolletjes) bevat. Wanneer zo’n kikker of pad
wordt opgegeten door bijvoorbeeld een reiger, buizerd, vos
of bunzing, beginnen die eierstokken en eitjes van de kikker
of pad in de maag van het roofdier op te zwellen. Hier krijgt
het roofdier vreselijk veel last van zodat hij de onverteer-
bare delen weer uitbraakt. Dit is sterrenschot. Volgens een
oud volksgeloof dacht men dat die geleiachtige klompen van
de sterren kwamen, vandaar de naam. Sterrenschot wordt
ook wel heksensnot genoemd.
Tegen de middag arriveerden we terug op de parking na
een mooie wandeling in de Riebosserheide, met dank aan
de gids.

Paul Wouters en Marianne Horemans
©foto’s & tekst

24 | Meander 2 | april-juni 2014

’s Morgens verzamelden we dapper rond 7u
aan het station om de trein te nemen richting
Antwerpen-Berchem. Spijtig genoeg moesten
we al twee deelnemers achterlaten die ziek
waren. Het werd dus ‘girls only’.

Op de trein kwamen we onverwacht een ouwe sok tegen
(nvdr een ex-JNM’er) met haar drie schattige dochtertjes
die onze treinreis geanimeerd hebben. Aangekomen in Ant-
werpen-Berchem vonden we onze collega-Antwerpenaars
en stapten we de bus op naar Zeeland. Na een uurtje ge-
zellige bustijd met leuke verhalen en een spelletje UNO
stapten we af aan Neeltje Jans en konden we onmiddellijk
genieten van de Zeelandse windkracht. Dapper vechtend
tegen dit natuurgeweld zochten we de waterkant op met
onze verrekijkers in de aanslag en genoten we van onze
eerste vogels van de dag – begeleid door leuke grapjes van
onze zeer fijne PAC (nvdr Provinciaal Afdelingscoördinater
oftewel iemand die de afdelingen ondersteunt door bijvoor-
beeld zelf activiteiten te organiseren) Arnold van de afdeling
Markvallei. We vonden op deze plaats ook een grote kijkhut
waar de ‘kenners’ de ‘amateurs’ wegwijs maakten in de won-
dere wereld van de (water)vogels. We zagen onder andere:
brandgans, fuut, wulp, eidereend, scholekster, grutto, nijlgans,
zaagbek, dodaars, grote mantelmeeuw, grauwe gans, wilde
eend, Canadese gans, brilduiker, roodkeelduiker… Op onze
terugweg naar de bus kwamen we onze collega-JNM’ers van
Oost- en West-Vlaanderen tegen die ook op Zeelandreis
waren. Het was leuk om enkele bekenden tegen het lijf te
lopen.

Na anderhalf uur stapten we terug de bus op en konden we
even genieten van de afwezigheid van suizende wind rond
onze oren. We stapten terug af op een 4-tal kilometer van
de plaats waar we ’s middags zouden eten. Tijdens een nogal
schuine, zwalpende wandeling over een dijk (nee, we hadden
niet aan de jenever gezeten om ons warm te houden, het
waaide gewoon nog altijd heel hard) konden we genieten
van enkele zilverreigers, knobbelzwanen, een lepelaar, … De
pracht van deze vogels moest wil stilaan plaatsmaken voor
een leeg, rommelend gevoel in onze buik. Kortom, het werd
dringend etenstijd! We aten onze boterhammen op in een
restaurantje met een plaatselijke kom soep en genoten even

JN
M

 Za
ndl

and

van de warmte. Dit duurde echter niet lang, want zoals het
JNM’ers betaamt, wilden we snel terug op pad gaan.

De bus bracht ons naar onze laatste stopplaats in Nationaal
Park de Oosterschelde, waar we hoopten om nog enkele
zeehonden te spotten voor we huiswaarts moesten keren.
Nadat we een tijdje geduldig gewacht hadden, turend door
onze verrekijker, was het moment daar. Opeens verscheen
er een echte zeehond in ons blikveld! Dit was al een spe-
ciaal moment en toen kwamen onze collega’s uit Oost- en
West-Vlaanderen melden dat we aan de overkant van de
dijk nog een viertal grijze zeehonden zouden zien! Het was
leuk om deze zeeroofdieren eens in hun natuurlijke leefom-
geving mee te maken. Bovendien vlogen boven hun hoofden
dwergmeeuwen rond, die best grappig waren om te zien.

Op de terugweg naar de bus kwamen we terecht in een
zandstorm die ons geluk wel niet kon vergallen. Moe, maar
dankbaar namen we wat zand van Zeeland mee terug naar
huis … in onze oren, ogen, neus … en redelijk wat andere
plaatsen…

Foto’s: Lepelaar en zeehond ©Frans Emmerechts

Uitstapje
naar Zeeland

DB43/391034A3

UW TUIN IS ONZE ZORG

Bewust tuinieren ...

met als resultaat een mooie,
duurzame tuin waarin plant,
dier en mens zich goed voelen.

TUINONTWERP • TUINAANLEG • TUINONDERHOUD • VERHARDING

Ecologisch tuinadvies

FEE
STZ
AAL

Laat u verrassen door het gezellige comfort van onze
feestzaal ’t Veldt! Ideaal voor familiefeestjes, babyborrels,
communies, lentefeesten,... tot 60 personen.

Uw klanten informeren, uw medewerkers bijscholen of klinken
op jullie samenwerking in een gezellige en sfeervolle omgeving?

Als tussen winter
en lente
het ijs breekt,
bloeit in de tuin
iets moois open.

Geert De Kockere

Boek dan snel ’t Veldt!
- Vlot bereikbaar
- Ruime parking
- Beamer en flip-over aanwezig
- Uitgeruste keuken en moderne toog
- Mooie tuin met tuinterras

Neem een kijkje op onze website

www.veldt.be
Of neem contact op voor informatie

info@veldt.be
0491376382

Asberg 37 - 2470 Retie - T. 0473 28 22 62 - info@groeba.be - www.groeba.be

Like us on Facebook!

391034A3 - C07 Ed : 136/SKT CMYK 15-02-13 19u15 KLP 1e versch: 21-02-2013 VTW:JOCHEN VAN DER STIGHELEN

Turnhoutsebaan 19 - 2400 Mol - T 014/32 04 28 - F 014/32 36 58
info@dezwervermol.be - www.dezwervermol.be

ma 13u - 18u / di-vrij 09u30 - 18u / za 09u30 - 17u

o.a. Jack Wolfskin, Vaude, The North Face, FjallRäven,
Marmot, Mammut, Schöffel, ...

5% rechtstreekse korting op vertoon van
lidkaart Natuurpunt

mail: info@jankok.be tel. 0474.888.166

SERVICEF�TS
WOON- EN ZORGCENTRUM

www.asresidenties.be
INFO 0476/ 60 11 45

 info@asresidenties.be

 Wij staan erop om dé referentie te
worden in de zorgwereld, waarbij zorg
staat voor empathie, betrokkenheid
en een leefwereld die openstaat voor
iedereen. Zo gaan we er prat op om
iedere bewoner het thuisgevoel te geven
met de mogelijkheden om desgewenst
te kunnen rekenen op wat meer
ondersteuning. Hierbij staan we open
voor allerlei wisselwerkingen, zoals een
artsenprakijk, een kinderdagverblijf,
het open tuin project en een
vrijwilligerswerking.

Info over de Alfons Smet Residenties of
het Open Tuin Project kan u krijgen door
eenvoudige mail naar
info@asresidenties.be
of door te bellen naar 014 37 88 54.

U kan ons per post bereiken op:
Het Kuiltje 11 - 2470 Retie.

EEN NIEUWE KIJK OP OPTIEK VANDERLINDEN
Een hoge vakkennis en jarenlange ervaring gecombineerd met moderne

apparatuur en een vernieuwde winkel garandeert de beste service.

Optiek Vanderlinden, sinds 1953 uw vertrouwen waard!
OP LOEPEN EN VERREKIJKERS Nikon, Steiner, Minox,
Huygens: 10% korting voor leden van Natuurpunt!

communicatie op maat

Meanderland
Meanderland is de naam van een groep afdelingen van
Natuurpunt in de Kempen van de Netevalleien en het
grensgebied Antwerpen-Limburg. Samen beheren ze een
veeltal natuurgebieden waaronder het Grote Netewoud.

De Natuurpunt afdelingen in uw buurt zijn:
Balen-Nete www.natuurpuntbalen-nete.be
Geel-Meerhout www.natuurpunt.be/geel-meerhout
Netebronnen (Mol-Dessel) www.natuurpuntnetebronnen.be
Ham www.natuurpuntham.be

Langzaam maar gestaag groeit ons schitterende
natuurgebied en daarmee ook ons beheerwerk!

Ook jij kunt helpen.
Neem contact op met je afdeling!

