
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 Juli | Augustus | September • Jaargang 13 nr. 3

2 | Meander 3 | juli - september 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
Paul Wouters, Marianne Horemans, Frans Emmerechts, Dirk Gee-
nen, René Ducastel, Jan Albrecht
Coverfoto’s: Natuur.huis De Rammelaars ©Jan Albrecht; Ame-
rikaanse Stierkikkers vangen ©Dirk Geenen; Nachtpauwoog en
Heidevlinder ©Frans Emmerechts.
Foto colofon: NATURE≠ ©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:
28 juli 2014 bij an.gijs@gmail.com
Verschijning: eind september 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 3 | juli - september 2014 | 3

Natuur voor iedereen

Voor sommigen van hen ligt het moeilijk dat Na-
tuurpunt hier aan natuurherstel gaat doen. Ze zien
natuurorganisaties als boemannen die de mensen
van hun privéstukje natuur komen weghalen. Wat ze
vergeten is dat de natuur, die vroeger slechts door
enkelen kon worden bezocht, nu opengesteld wordt
voor iedereen, of men nu lid is van Natuurpunt of
niet.
Binnen het vorige Life-project werden in de Belse
bossen hectaren privénatuur, dikwijls omheind met
een hoge draad, zo heringericht dat iedereen er nu
welkom is. Ook in andere gebieden van Natuurpunt
worden nieuwe wandelwegen mogelijk gemaakt
door omheiningen weg te halen.
Het is dan ook een goede zaak dat binnen het nieu-
we Life+project Grote Netewoud de nadruk wordt
gelegd op openstelling en toegankelijkheid. Door het
aanleggen van nieuwe wandellussen, plankenpaden
en kijkwanden, of door de mogelijkheid te bieden
om aan paalkamperen te doen, wordt de publieke
opinie er misschien van overtuigd dat de gebieden
van Natuurpunt er echt wel zijn voor iedereen.
De vraag naar natuur is groot. Dat blijkt ondermeer
uit de populariteit die het bezoekerscentrum van
het Grote Netewoud, De Watermolen, geniet. En
de cursus Grote Netewoud Verkenner kent zoveel
interesse dat hij in het najaar al voor derde keer
wordt ingericht. Het toont aan dat projecten zoals
het Grote Netewoud echt wel nodig zijn.
Wat opvalt in de cursus is dat de deelnemers om
heel verschillende redenen met natuur bezig zijn, en
ook dat ze zeer verschillende achtergronden heb-
ben. Wat ze allemaal gemeen hebben, is dat ze gebe-
ten zijn door de natuurmicrobe, die ze wellicht voor
altijd met zich mee zullen dragen.

Tom Schildermans
Natuurpunt Balen-Nete

Onlangs kocht Natuurpunt in het Griesbroek een
complex van 18 visvijvers aan met weekendver-
blijfjes erbij. Deze vijvers, gelegen op een domein
van zes hectare, werden door de vorige eigenaars
verhuurd aan mensen die er op weekend kwamen
om te vissen, of die er gewoon de rust opzochten in
hun eigen stukje natuur.

Foto: Grote Nete meander in het Griesbroek
© Frans Emmerechts

4 | Meander 3 | juli - september 2014

 Meander 3 | juli - september 2014 | 5

In de lente ontwaakt de koningin. Ik heb een goede reden om
de zesde maart te onthouden, want dan is mijn vrouw jarig en
dan is er kans om de eerste hommelkoningin te zien. Meteen
gaat de bolronde landsvrouw bloemen zoeken om zich vol te
smullen. Ze vindt al gauw de wilg met stuifmeel, goed eiwit
voor de eierstokken. De hele winter heeft ze het zaad van een
dar bewaard en weldra zijn haar eitjes bevrucht en goed ont-
wikkeld. Slapen doet ze her en der, als het maar een droog
plekje is. Weldra ontdekt ze een holletje naar haar keuze, om
een nieuwe staat te stichten. Dan gaat de koningin extra stuif-
meel verzamelen en doet dat in potjes die ze zelf maakt. De
was waarmee ze werkt komt vanuit de klieren in haar achterlijf.
Bovenop elk gevuld potje legt ze een ei. Een tweede wassen
potje vult ze met nectar. Dat kan dienen voor slecht weer als
ze moet binnen blijven. Terwijl broedt ze de eitjes uit, gewoon
door er op te gaan zitten. Al snel worden in de wiegjes larf-
jes geboren, waarvoor de grote zussen portie per portie een
zoete lekkernij uitbraken. Poepen doen die larfjes niet, want dat
zou het eten bederven. De larfjes trekken zelf een gordijn dicht
over hun wieg als ze niets meer te eten krijgen. Vlak voor de
verpopping persen ze hun ontlasting er in één keer uit. Na tien
dagen vliegen er kleine hommeltjes uit.

De kleine hommeltjes zijn werksters die de koningin helpen,
zodat de moeder niets meer hoeft te doen dan eitjes leggen.
De heerseres begint nu pas met regeren en komt niet meer
buiten.

Nu groeit de hommelstaat snel. Werksters die wekelijks in
aantal toenemen. Een gemeenschap van allemaal vrouwen. Ook
zij hebben wasklieren en kunnen nu bouwen. De taken wor-
den verdeeld. Sommige gaan foerageren, andere blijven thuis en
verzorgen het broed. Er zijn werksters die beide doen: als er
te weinig eten is, gaan ook de thuisblijvers voedsel zoeken. Bij
de ingang zijn wachten die iedere binnenkomer besnuffelen op
de juiste nestgeur.

Er wordt wat af en aan gevlogen aan het hommelgat. Ze ori-
ënteren zigzag rond het nest, om dan te vertrekken op zoek
naar goede bloemen. De dikke vrouwen houden van bloemen,
nog het meest van paarse, of met strepen in de richting van
het bloemenhart, het honingmerk dat de weg wijst naar de
nectarbron Hommels hebben een snelle kleurenvisie, ze zien
de wereld vijf keer sneller dan mensen. Bloemen zijn niet be-
schaamd, in een keurige baljurk pronken ze met hun genitaliën
tot een hommel wordt ingeroepen om de daad te voltrekken.

Volgens de aerodynamica kunnen ze niet vliegen en
toch doen ze dat, die dikke zoemers. Bestuivers van
eerste rang, van ’s morgens vroeg en ’s avonds laat.
Ze kiezen hun bloempjes zorgvuldig uit. De zon hoeft
niet te schijnen, ze hebben een bontjas aan. Met de
Belgische driekleur of de bandering van Nederlandse
voetbalkousen brommen ze hun triomf.

Hoe de hommel vol overgave onder het korte rokje van een
geurig bloempje duikt. Met hun lange gitzwarte punttong kun-
nen ze zuigen en slurpen in diepe bloemkronen. Hommels zijn
echte postillons d’amour die bloemen aan hun gerief helpen.
Voor hun seksuele diensten worden ze contant betaald, met
nectar en stuifmeel.

Thuiskomers waggelen haastig naar binnen, met zware korf-
jes stuifmeel aan de achterpoten. De hommel kan bijna haar ei-
gen gewicht aan nectar dragen in een nectarmaag. Zwaar werk.
Drie weken oud zijn werksters versleten. Moeder – koningin
haalt het jaar rond, ook al wordt ze kaal en verfomfaaid. Weke-
lijks komen er nieuwe werksters bij. De zusters lijken op elkaar
als twee druppels honing, en naarmate het seizoen vordert
worden er telkens grotere dames geboren, tot er prinsessen
verschijnen. Ze zijn allemaal mooi in dat donzig kleed, afgezet
met wit hermelijnenbont en zwarte kousen.

 Maar het is niet allemaal peis en vree in de familie, er komen
ook listige dieven aan de deur! Koekoekshommels proberen de
hommelstaat binnen te dringen. Zij kunnen niet werken, ze ko-
men alleen mee eten en proberen hun ei kwijt te raken. Soms
vermoordt de koekoekshommel de koningin. Deze bezoeker
is sterk en gepantserd. Als er gevochten wordt maakt de koe-
koekshommel de meeste kans te winnen, zelfs tegen meerdere
werksters.

Als de zomer al wat overrijp wordt, komt weldra verval in
de hommelstaat. Het einde is in zicht, want de jonge prinsessen
zijn helemaal opgemaakt! De werksters raken er van overstuur.
Het wordt warm in het nest en ze zijn met te velen. Sommige
huisvrouwen overnachten buiten in of op een bloem. Moeder
legt alleen nog onbevruchte eieren waaruit darren komen. De
hiërarchie verandert aanzienlijk. De koningin kan de orde niet
meer handhaven. Werksters roven eitjes en beginnen zelf ook
te leggen. Dat produceert allemaal darren. De koningin lust
die werkstereitjes rauw! Eierleggende werksters zijn notoire
onruststokers. Er wordt gevochten en de koningin krijgt de
doodsteek.

De jonge koningsdochters vliegen uit en brommen charmant
en koket langs bloemenborders. Deze prinsessen hebben maar
een taak: het voortbestaan van hun soort. De mannetjes luieren
nog wat rond in het nest en smullen zich vol uit de gevulde pot-
ten. Ze hebben een leven als een luis op een zeer hoofd. Hun
bestaan is alleen maar feest. Als ze voldaan zijn vliegen ze hoog
boven de boomtoppen een landschapsrally op zoek naar jonge
prinsessen. Met lokgeuren trekken ze hen aan. Na de Konink-
lijke coïtus – de kroon op het bestaan, wordt de prinses een
koningin. Hommelmannetjes leggen het loodje niet na één daad
zoals een bijendar, maar vliegen nog lang van bloem tot bloem
en kijken terwijl uit naar dikke lady’s.

Als een jonge koningin de dar zijn goesting heeft gegeven,
gaat ze op zoek naar een rustig onderkomen. Een holletje on-
der mos, tussen afgevallen bladeren, in een verlaten muizenhol,
in een droge graszode of onder houtstapels en steenhopen.
De nazomer is niet aan haar besteed met die dikke bontjas.
Ze graaft zelf een behaaglijk en droog holletje onder mos of
wortels waar ze blijft zitten. Haar late zomerstek wordt ook
een herfstplek en daarna een winterkwartier. De hele familie is
morsdood, onbarmhartig uitgeroeid door de herfstkoude. Al-
leen enkele zusterkoninginnen verschuilen zich ook ergens in
een donker droogje. Tijdens hun winterdut profiteren ze van
hun eigen antivries.

Na zeven maanden pitten komt ze in het vroege voorjaar

Hommels

6 | Meander 3 | juli - september 2014

tevoorschijn in een zonnig lenterijk. De toekomst hangt af van
die zwangere dame. In de winterslaap zijn niet veel koningin-
nen gesneuveld, tenzij het een kwakkelwinter was. In de eerste
lenteweken vallen de meeste slachtoffers. Voor en na de kolo-
niestichting ontmoeten de koninginnen elkaar en dan wordt
er gevochten. Soms vindt men tot twintig dode koninginnen in
een nest. Ook tijdens het zoeken naar een nest komen negentig
procent om door muizen, spinnen en vogels. Leve de koningin
die het haalt!

Toen ik nog een jong maatje was, had ik in de achterbouw
van ons ouderlijke huis een insectenhotel. Ik kweekte daar al-
lerlei klein grut: vlinders, kevers, slakken, wespen, en ook hom-
mels. Sigarenbakjes, wijnkisten en kartonnen dozen dienden
als onderkomen. Voor hommels timmerde ik bakjes met twee
compartimenten: een nestkamer en een eetkamer, verbonden
door een klein kruipgaatje. Het vlieggat was aan de kant van
de eetkamer en kon ik afsluiten. Zodra in het vroege voorjaar
in mijn tuin de eerste aardhommelkoninginnen uit hun winter-
slaap tevoorschijn kwamen, ving ik er enkele van een bloem, en
sloot ze apart op in een kistje. In de nestkamer deed ik wat hooi
en droge bladeren. In de voorkamer voerde ik de koninginnen
veertien dagen ‘biebrood’ uit de imkerhandel. Of ik maakte het
mengsel zelf van suiker, zout en maïsmeel. De koningin snoepte
er gulzig van, en vulde er ook haar larvenwiegjes mee zodat ze
niet hoefde buiten te komen. Eenmaal ze haar wassen wiegjes
had geïnstalleerd en gevuld met eitjes, plaatste ik het kastje op
een veilige plek in de tuin en zette het deurtje open. De konin-
gin vloog uit, oriënteerde zich, en kwam altijd terug naar haar
nest. Soms legde ik als deksel een stuk vensterglas op de kast,
zo kon ik de hommelfamilie uren observeren en hoorde ik ze
zalig zoemen. Het volk groeide snel. Per week verdubbelde hun
aantal. Het was gemakkelijker dan konijnen kweken. Het bracht
wel niets op, maar was onbetaalbaar.

Ik werd uitgelachen met mijn kleine kwekerij en sommige
bezoekers waren bang dat ze gestoken werden. Hommels zijn
echter kleine goedzakjes en vallen niet aan als ze niet worden
geplaagd. Alleen aan die scherpe punten van het gebroken ven-
sterglas op de nestkast kon ik me wel eens bezeren.

Toen ik jaren later een echte grote tuin had, werd ik onver-
mijdelijk imker. Een klein aantal bijenvolken hielden mijn aan-
dacht bezig tot ik ook daar helemaal wijs uit was. Alles moest
ik er van weten. De honing interesseerde mij niet, alleen het
bijenleven. Als een heerlijke voyeur bespiedde ik hun diensten
aan die geile bloemen. Uren lag ik tussen al dat leven. Vlinders,
bijen, vogels! Hommels die bromden als muziek. In het voorjaar
keek ik altijd uit naar de eerste hommelkoningin.

Af en toe ontving ik in mijn tuin ook gelijkgezinden waar-
mee ik uren kon doorbomen over de dingen om ons heen.
Een specialist in spinnen, de ander in mossen, of in kevers, in
grutto’s, in wapenvliegen, of in rugstreeppadden, zelfs een da-
zendeskundige, een mezenexpert en ook een ezelkenner met
een ezelinnenmelkboerderij. Met Dr. Roland De Jonghe deelde
ik mijn ervaringen over hommels. Hij wist er zoveel meer over.
Ook hij kweekte van kinds af hommels, maar was blijven expe-
rimenteren. Hij vroeg welke soorten ik ving en beaamde dat de
aardhommel het gemakkelijkst te kweken was. We liepen door
mijn tuin op zoek naar deze beestjes. Labiaten stonden er mas-
saal, daar vind je altijd hommels op. Sommige hommels bijten
een gaatje in de achterkant van smeerwortel en van dophei om
stiekem de nectar te stelen. Roland bleef uren vertellen over
de twintig hommelsoorten die we vroeger rijk waren en waar-

van er nog maar zes algemeen voorkomen. Landbouwgif! Ook
de te talrijke honingbij is oorzaak van het verdwijnen, wist hij.
Ze verdringen de hommels en de wilde bijen. Dr. Roland was
bezeten van hommels.

Maar hij broedde ook op een lumineus idee: hommels kwe-
ken voor de serrecultuur! Tomaten werden nog bevrucht door
handmatig lostikken - een tijdrovend werk. Er waren al tever-
geefs bijenkasten ingezet, maar bijen vlogen zich in enkele uren
allemaal dood tegen het glas, of ze glipten naar buiten door de
open verluchtingsvensters en kwamen niet meer terug. Waar
de bij vooral op nectar afkomt, houdt haar grote harige zuster
de hommel meer van stuifmeel. ‘Hommels,’ zo vertelde Dr. Rol-
and, ‘die blijven in de serre, ze bestuiven vrolijk de bloemen van
tomaten, aubergines, komkommer, paprika, en allerlei groenten
en fruit. Hommels doen een bloem trillen, honingbijen niet. Ik
heb het uitgetest! Terwijl bijen niet bestuiven als het buiten
koud is, werkt de hommel gestaag door. Er zit toekomst in dat
beestje. Een gat in de markt! Ik zou meteen een kwekerij begin-
nen, had ik niet zulke goede praktijk opgebouwd als dierenarts.
Misschien is het iets voor mijn zoontje als hij later groot is’
besloot hij. Zijn enthousiasme was groot.

Hij nodigde mij enkele weken later uit om naar zijn kelder te
komen kijken waar hij zijn proeven deed met hommels. Roland
lukte er in om het hele jaar rond te kweken. Jonge bevruch-
te koninginnen gingen in de koelkast om ze na drie maanden
winterslaap wakker te maken door ze in een warme ruimte
te brengen. In de natuur slapen ze zeven maanden. Eigenlijk is
de winter gewoon een vervelend uitstel van de lente. Als de
temperatuur stijgt, kan alles beginnen. ‘Bombus terrestris, de
aardhommel is ongelooflijk,’ zei Roland, ‘Ze is sterk, kan zich
aan alle verschillende klimaatomstandigheden aanpassen omdat
ze een enorm verspreidingsgebied heeft, en is vlot te kweken.’
Van Dr. Roland leerde ik weeral een stuk van de wereld kennen.

Enige maanden hoorde ik niets meer van hem tot ik hoorde
zeggen dat hij in zijn garage een bedrijfje was opgestart. Hij
had zijn plan niet uitgesteld! Zijn eerste bestuivingexperimen-
ten waren achter de rug. Hij vertelde niemand nog over zijn
geheim, want er lagen kapers op de kust. De techniek voor
massaproductie van hommels en hun gebruik voor de be-
stuiving in serres was geboren onder de naam Biobest. Het
bracht een ware revolutie op gang in de tuinbouwsector. Het
betekende een enorme werkbesparing, een verbetering van de
kwaliteit en een belangrijke verhoging van de opbrengst. Roland
had nooit vermoed dat zijn hommels zo’n succes zouden wor-
den en moest noodgedwongen personeel in dienst nemen. Er
kwam ook vraag naar hommels uit het buitenland. Na een paar
jaren had hij honderd mensen in dienst. Biobest groeide uit tot
een autoriteit in het kweken voor biologische bestuiving met
vestigingen in zes landen en leveringen in vijftig landen. Wereld-
wijd waren er bij Biobest op den duur vierhonderd mensen en
miljoenen hommels aan het werk.

Het is nu twintig jaar geleden en onlangs ontmoette ik Roland
op een paddenstoelenexcursie. Hij had zijn bedrijf verkocht. Hij
vond nu terug de tijd om de natuur in te trekken en kon op
zoek naar een nieuw idee. Het hommelde nog in zijn hoofd.

Achilles Cools
Verschijnt bij uitgeverij ATLAS-CONTACT Amsterdam

Illustratie:©Achilles Cools

 Meander 3 | juli - september 2014 | 7

Het kanaal werd er met de schop gegraven tussen
1844 en 1859. Het duurde dus 15 jaar vooraleer het
klaar was. De zure heide werd nadien met kalkrijk
kanaalwater vruchtbaar gemaakt. Talrijke sloten en
grachtjes getuigen daar nog van. Daarna werd ze
beplant met dennen. Ook hiervan zijn nog sporen
terug te vinden.
Tijdens onze fietstocht naar afspraakplaats De Witte
Haas zagen we een koppeltje zomertalingen, kleine
grondeleenden die overwinteren in Afrika, ten zui-
den van de Sahara. Ze zijn tamelijk zeldzaam en heb-
ben een voorkeur voor stilstaand zoetwater met
veel plantengroei.
Onder een stralende lentezon konden we met ei-
gen ogen en oren vaststellen dat De Wurft-Groes-
goor een rijke fauna en flora herbergt. We namen
niet minder dan 23 soorten vogels waar: zwarte
specht, koolmees, merel, tjiftjaf, vink, roodborst, win-
terkoning, fitis, blauwe reiger, goudhaan, kuifmees,
boomklever, boomkruiper, gaai, matkop, kauw, kneu,
groenling, buizerd, grote bonte specht, zwarte mees,
groene specht en huismus. Verder zagen we ook en-
kele zoogdieren, insecten en veel soorten planten,

waaronder de witte vorm van het maarts viooltje.
In de berm langs een bospad, stonden een tiental
voorjaarskluifzwammen. Deze zeldzame padden-
stoelen zijn saprofyten (opruimers van dood plan-
tenmateriaal) en zijn te vinden van maart tot mei op
rijke, kale zandgrond of op strooisel onder dennen-
bomen, soms onder loofbomen. Ze vormen vrucht-
lichamen die tussen 5 en 16 cm breed zijn en tussen
4 en 12 cm hoog, en die een geel- tot roodbruine
hoed hebben. Deze hoed bestaat uit hersenenachtig
geplooide lobben. De voorjaarskluifzwammen zijn
giftig en hebben een vuilwitte holle steel.
De havik, waarvoor het gebied bekend is, liet zich
niet zien. Dat onze wandeling desondanks de moeite
waard was, zullen de aanwezigen zeker kunnen be-
vestigen.

Paul Wouters en Marianne Horemans

Alle foto’s: ©Paul Wouters en Marianne Horemans
Voorjaarskluifzwam of Valse Morielje
Wandelgroep
Zomertalingen

De Wurft
Groesgoor
Verslag wandeling
Op zondag 30 maart trokken 17 wandelaars
onder leiding van natuurgids Jef Sas naar het
natuurgebied De Wurft-Groesgoor in Dessel. Een
prachtig natuurgebied, gelegen tussen de weg
Retie-Postel, het kanaal Dessel-Schoten ter hoogte
van Brug 2, en de weg Postel-De Maat.

8 | Meander 3 | juli - september 2014

Hoe was het vroeger?
De woonkern van Bel behoort tot de oudste
nederzettingen van en rond Geel. Ze ontstond in
de zevende of achtste eeuw, mogelijk ook in de
elfde of twaalfde eeuw. De naam Bella komt al in
1225 voor, Belle in 1450. De parochie behoorde
tot 1559 tot het bisdom Luik. Geel behoorde tot
Kamerijk. Daarna behoorde ze samen met Geel
tot ’s-Hertogenbosch. De kern van de nederzetting
werd gevormd door een groep woningen langs een
straat. Ten zuiden van die straat ontstond een groot,
open akkercomplex, het Belsveld. Het was een
typische kampontginning, waar tijdens de rustige
winterperiode landbouwgrond werd gewonnen
door de duinen af te graven en de vennetjes op
te vullen. Twee parallelle wegen verdeelden het
veld in drie delen: het Grootveld, het Kleynveld en
het Raghterveld. Mogelijk hield dit verband met
het drieslagstelsel, waarbij het akkerland in drie
delen werd verdeeld, waarvan er jaarlijks twee
werden bezaaid, één met wintergraan en één met
zomergraan, terwijl het derde braak bleef liggen.
Die twee parallelle wegen bestaan nog steeds: de
Hoogstraat en de Kapucienenberg. De akkers op
het Belsveld waren omringd door een houtwal om
verstuiving tegen te gaan.

Ten zuiden van het Belsveld lag de Belsehei, of de

Belsbroek en Belsehei
Een stukje Grote NeteWoud
Bel is een dorp in Geel dat vooral bekend is om de
vele jeugdkampen die er elke zomer georganiseerd
worden. En misschien ook wel omwille van het Reg-
gaefestival dat er sinds 1978 jaarlijks plaatsvindt.
De omgeving van de dorpskern is zeer gevarieerd
en heeft een hoge landschappelijke waarde. Ze
bestaat uit natte graslanden, naaldbossen, stuifdui-
nen, vochtige en natte heide, beken en waterlopen,
vennen, weide- en akkerlanden.

 Meander 3 | juli - september 2014 | 9

‘Bruyère de Belle et Meerhout’ zoals ze op de Fer-
rariskaart uit 1777 wordt genoemd. Ze bestond uit
een stuifduin en droge, vochtige en natte heide met
vennen. In de heide ziet men ook enkele veende-
rijen. Verder graslanden, van elkaar gescheiden door
houtkanten en bomenrijen. De twee wegen die door
het open akkercomplex lopen, gaan verder door
de Belsehei, naar de alluvia van de Grote Nete (het
Belsbroek) en de Zeeploop, die de hei afsluiten in
het zuiden.
In de loop van de honderdvijftig jaar die volgden, ver-
dween de houtwal rond het akkercomplex en werd
het oostelijk gedeelte van het Belsveld beplant met
naaldbomen, waardoor het open karakter verloren
ging. De Belsehei werd ontgonnen. De Belseheide-
loop en het dambordvormig wegenpatroon zijn er
nog de stille getuigen van. Heide en vennen maakten
plaats voor akkers, bos en graslanden. De stuifduinen
werden beplant met naaldbomen.

Aankopen door Natuurpunt
Nu herinneren zowel de algemene structuur als tal-
rijke details nog aan het middeleeuwse grondgebruik
en de verdere ontwikkelingsgeschiedenis. In zijn hui-
dig voorkomen is het akkercomplex Belsveld nog
vrij oorspronkelijk. In het westen en in het zuiden
sluit het aan bij een brede duinrug met naaldbos. Hij
maakt deel uit van een groter paraboolduincomplex.
De Belsehei, een weidecomplex, is een voorbeeld
van recente heideontginning. Bepaalde floraelemen-
ten herinneren nog aan de heide die hier voorkwam.
Verscheidene uitvoeringsplannen zien toe op een
behoud en een herontwikkeling van de aanwezige
waarden en op recreatief medegebruik. Om die re-
den werd het Bels landschap in 2001 geklasseerd.
Het beschermde stuk van Bel bevindt zich tussen
de Meerhoutseweg, de Zeeploop en de grens met
Meerhout, en de bebouwing van het dorp.
In 2002 kocht Natuurpunt 2 hectare grond aan in
het Belsbroek, het deel van de panne dat het meeste
zand leverde voor de opbouw van de paraboolduin.
Overwegend moerasgrond in de vallei van de Grote
Nete. De bedoeling is dat de gronden op termijn
deel gaan uitmaken van het broekbos ‘Grote Nete-
woud’, dat zich zal uitstrekken van het Albertkanaal
in Wilders tot in Balen.

Op het einde van 2007 kocht de natuurvereniging
ook 20 hectare overwegend beboste duinen aan in
de Belsehei. Omwille van de ligging van die duinen
in een habitatrichtlijngebied kreeg ze hiervoor de
steun van het Europese Life-natuurfonds, via het
project ‘Herstel van het laaglandbeeksysteem Grote
Nete’. De aankoop betrof uiterst waardevolle land-
duinen in de omgeving van de Kapucienenberg, het
Torfven en het jeugdrecreatiegebied Volmolen. De
beheerplannen en beheerwerken van Natuurpunt
voor deze aankoop kaderen in de habitatdoelstel-
lingen, namelijk ‘het herstellen van droge en vochtige
heide en open grasland met specifieke grassen, zoals
buntgras, op landduinen’. Natuurpunt wil hier een
stuk heideduingebied herstellen waarin vrij gewan-
deld of ‘gestruind’ kan worden.

Flora en fauna
Typische soorten van zo’n heideduingebied zijn
naast buntgras ook heidespurrie, ruig haarmos, kraa-
kloof en tal van andere korstmossoorten. Verder
mogen worden verwacht: zandzegge, die met zijn
lange wortelstokken probeert het duinzand vast te
leggen, heide, zandblauwtje, vogelpootje, klein tasjes-
kruid, fijn schapengras en bochtige smele. Wat dieren
betreft, zijn de typische soorten: konijn, heivlinder,
nachtpauwoog, duinpieper, boompieper, tapuit en
levendbarende hagedis. ’s Avonds en ’s nachts jaagt
de zeer zeldzame grijze grootoorvleermuis boven
het gebied. De kerk van Bel geeft onderdak aan een
voortplantingskolonie van de soort. Rond de vennen
op de gronden van Natuurpunt komen nu al min-
stens 28 soorten libellen en waterjuffers voor, waar-
onder enkele zeldzaamheden zoals venwitsnuitlibel,
koraaljuffer, en tengere-, zwervende- en tangpantser-

10 | Meander 3 | juli - september 2014

juffer. Sinds de natuurherstelwerken van enkele ja-
ren geleden zijn de flora en de fauna op die gronden
aan een opmars bezig. Dat is vooral te merken in
de buurt van de vennen. Het opnieuw verschijnen
van struik- en dopheide zijn voorbeelden. Door de
werken ontstond een pioniervegetatie en binnen
die vegetatie ontstonden ook ideale levensomstan-
digheden voor zonnedauw en moeraswolfsklauw.
En in februari 2014 werd zowaar het blauwgroen
trechtertje waargenomen. Mondiaal is dat trechter-
tje een zeer zeldzame paddenstoel. Vondsten ervan
worden bijna nooit gemeld, behalve in barre streken
zoals Groenland, Noorwegen en Finland. De laatste
jaren verschijnt het ook in Vlaanderen en in Neder-
land op plaatsen waar natuurherstelwerken plaats-
vonden, zoals in Bel. Met de successie van de vege-
tatie zullen de pionierplanten en -paddenstoelen in
de toekomst echter wel opnieuw verdwijnen. Ook
zeldzame soorten zandbijen, graafwespen, sprinkha-
nen en kevers voelen zich in deze habitat thuis. Een
van die zeldzame graafwespen is de harkwesp. Op de
gronden van Natuurpunt werden in 2013 de eerste
nesten al gesignaleerd.

Harkwespen
De harkwesp is een stevige, gedrongen wesp die
werkelijk exclusief gebonden is aan zandverstuivin-
gen en duinen. Ze zoekt het losse zand en de mulle
hellingen op. Bij het aanleggen of het openen van haar
nest harkt ze in zulk een razend tempo het zand uit
de nestopening, dat het letterlijk naar achter spuit,
zodat rond de nestopening een walletje van los zand
komt te liggen. Dit komt zeer goed van pas wan-
neer de wesp, na het voederen van de larve, het nest
verlaat en de opening afsluit. Dan harkt ze namelijk
in de omgekeerde richting het zand terug op en in
het nestgat. Gevaar voor instorting is er nauwelijks
vermits de gang naar de larvenkamer (slechts 1 larve
per nest) vrijwel horizontaal loopt.
De harkwesp leefde al in Bel en is – samen met de
ringslang – allicht het meest zeldzame diertje dat in
Geel te vinden is. In Vlaanderen is slechts één andere
vindplaats bekend: aan de kust in de duinen van De

Panne. In het begin van de jaren 1980 werden voor
het eerst enkele vindplaatsen in Bel ontdekt. Het
betrof toen twee kleine kolonies van slechts enkele
wespen. Later werden het drie kolonies, enkele hon-
derden meter verderop, met in totaal enkele tiental-
len wespen. Omwille van die zeldzaamheid trok het
Regionaal Landschap Kleine en Grote Nete zich het
lot van de harkwespen aan. Het organiseerde enkele
jaren geleden ‘Geel-zwart in Geel-Bel’, een natuur-
educatieve actie, die overlevingskansen wou bieden
aan én de zeldzame harkwespen én de speelzones.
In Geel-Bel planten de harkwespen zich namelijk
voort in twee speelzones. Dat hoeft in principe geen
probleem te zijn. Het feit dat kinderen er spelen
zorgt er zelfs voor dat er steeds open zand voor de
wespen beschikbaar blijft. Tijdens de voortplantings-
periode van juni tot september zijn wespennesten
echter gevoelig voor betreding. Een dichtgetrapte
nestgang leidt in de regel tot een mislukte broedpo-

 Meander 3 | juli - september 2014 | 11

ging. Het Regionaal Landschap nam enkele maatrege-
len in verband met de inrichting van het terrein aan
de Kapucienenberg en deed ook aan sensibilisatie,
onder meer bij de inwoners van Bel en bij de leiding
van jeugdgroepen. Gedurende het ganse vliegsei-
zoen van 2010, 2011 en 2012 liet het de populaties
harkwespen monitoren door vrijwilligers. Aantallen,
geslacht, nesten, prooien, bloembezoeken en versto-
ringen van het terrein werden wekelijks genoteerd.
De resultaten werden in 2013 gebundeld in een we-
tenschappelijk rapport.

Ransuilen
Bij vogelliefhebbers is Bel bekend voor de slaapplaat-
sen van ransuilen. Ransuilen zijn zeldzame standvo-
gels. Opvallend aan hun uiterlijk zijn de oorpluimen,
die overigens geen echte oren zijn. Net zoals de
meeste uilen zijn ze vooral actief als het donker is.
Ze jagen dan vooral op spits-, woel- en ware mui-
zen. In de winter verblijven ransuilen graag in elkaars
gezelschap op zogenaamde roestplaatsen. Lange tijd
was er zo’n gemeenschappelijke slaapplaats in de
zeedennen op het jeugdrecreatieterrein Volmolen.
De laatste jaren zijn de vogels verhuisd naar zeeden-
nen op een duintje in de buurt van de Asberg. Daar
rusten in december,januari en februari een tiental
uilen. Tien jaar geleden waren ze nog met meer dan
twintig. De ransuil gaat de laatste decennia achteruit.
Naar de oorzaak van die achteruitgang is het gissen.
Toenemende soorten als de havik en de bosuil ma-
ken het leven van de ransuil wel zuur, maar roeien
hem niet uit. De vergrassing van bosbodems, waar-
door muizen lastiger te vangen zijn, wordt wel eens
als oorzaak genoemd.

Frans Emmerechts
Referenties
1.Anon., ‘Stap voor stap voor stap. Domein in de kijker – “Geel-Bel”. Inter-
view met S.Van Riet (VLM)’, in Blad 2, Nieuwsbrief van de Stichting Kem-
pens Landschap vzw, 2003, p. 3-5.
2.M. Boomsluiter, ‘Liefhebber van koude winters niet meer zo zeldzaam’, in
Natuurbericht.nl.,2013.
3. K. Cools, Toponymie van Geel, Boek I, Katholieke Universiteit Leuven,
2007, p.190-191.
4. M. De Bont en G. T’Jonck, ‘Landschaps- en nederzettingsgeschiedenis’, in
Geel van gisteren tot morgen, 1977, p.240.
5. G.Dams, persoonlijke mededeling, 2014.

6. J. Dausy, Paraboolduinanalyse Meerhout-Bel, Katholieke Universiteit Leu-
ven, 1972, p. 72-73.
7. G. De Blust en L. Meesters, ‘Het Landschap van Bel (Geel)’, in M&L, jg.6
nr.2, 1987, p. 33-44.
8. J. Dirkx en M. Verachtert, ‘Terug stuifduinen en heide in Bel?’ in Meander,
jg 7 nr. 1-2, 2008, p. 2-4.
9. J. Dirkx en M. Verachtert, ‘Struinnatuur tussen duin en Nete’, in Meander,
jg 7 nr. 4, 2008, p. 2-5.
10. Y. Lesseliers, ‘Van slangen, wespen en andere minder populaire diertjes’,
in De Wielewaal, Vlaams tijdschrift voor natuurstudie, jg.51 nr.5, 1985, p.
160-178.
11. B. Van der Veken, E. Oostvogels, J. Matthé, D. Vandenbussche, Regionaal
Landschap Kleine en Grote Nete, Dossier ter aanvraag van voorlopige er-
kenning, 2010, 195p.

Foto paddestoel Blauwgroen Trechtertje ©René Ducastel
Alle andere foto’s: ©Frans Emmerechts
Foto’s vlnr. vbno: Kapucienenberg; Spelende kinderen op de kapucienen-
berg; Bemonsteren vossenven; Beheerwerken door gasten uit Polen; Look
Zonder Look langs zandweg; Grijze Zandbij; Harkwesp; Nachtpauwoog;
Blauwgroen Trechtertje; Grote Bloedbij; Levendbarende Hagedissen; Rans-
uil.

12 | Meander 3 | juli - september 2014

Ju
li|

Vlinder Mee(rhout) zondag 3 augustus!
Landkaartje, dagpauwoog, boomblauwtje… het zijn allemaal
vlinders waar Natuurpunt graag het fijne van weet. Natuur-
punt nodigt iedereen uit om de vlinders in de tuin te tellen
en de aantallen door te geven. Nuttig voor ons en leuk voor
jezelf! Met deze telling leer je de vlinders herkennen en ge-
ven we tips voor een vlindervriendelijke tuin. Tel mee op
zaterdag 2 en zondag 3 augustus. Meer info vind je op www.
vlindertelling.be. Ook het bezoekerscentrum van het Grote
Netewoud, De Watermolen te Meerhout doet mee. Je kan
er terecht op zondag 3 augustus van 13 u tot 17 u. Om 14
u voorzien we een wandeling! Meer info bij wim.pauels@
natuurpunt.be.

Nacht van de vleermuis zaterdag 30
augustus
Tijdens de Nacht van de Vleermuis gaat iedereen op zoek
naar ’s wereld enige vliegende zoogdier. In Vlaanderen vind
je nog 17 van de 22 in België voorkomende soorten. Spijtig
genoeg gaan ze er allemaal op achteruit. Tijdens de Nacht
van de Vleermuis neemt Natuurpunt je mee in de duistere
wereld van de vleermuis. Kijk waar er in jouw buurt een
Nacht van de Vleermuis doorgaat op vrijdag 29 of zater-
dag 30 augustus je vindt het op www.nachtvandevleermuis.
be. Aan het bezoekerscentrum van het Grote Netewoud,
De Watermolen te Meerhout vertrekt een excursie op za-
terdag 30 augustus om 20 u. Meer info bij wim.pauels@
natuurpunt.be.

Evenementen Bezoekerscentrum De Watermolen

Spring mee
voor proper water

Henk Rijckaert
springt ook mee!

V.
U

.:
Ch

ris
 S

te
en

w
eg

en
 •

Co
xi

es
tr

aa
t 1

1
• 2

80
0

M
ec

he
le

n

Big Jump op 13 juli
We nodigen je ook uit om in je buurt mee te springen voor
proper water. Op 13 juli om 15 u organiseert Natuurpunt
op heel wat plaatsen een ‘Big Jump’. Meer info vind je op
www.bigjump.be.

 Meander 3 | juli - september 2014 | 13

Zaterdag 5 juli
Zwerfvuilopruimactie in het Zammelsbroek

Info: 0498/12 47 29 of koenthibau@hotmail.com.

Zaterdag 5 juli
Plantenwerkgroep Thalictrum

Olens Broek/Koulaak perceel 733b. Het perceel ligt op een
hoger gelegen zandrug. Het was lange tijd in landbouwge-
bruik en vormde samen met de omliggende percelen 1 gro-
te maïsakker. De vorige inventarisatie dateert van juli 2007,
benieuwd wat er sindsdien is veranderd. Van 9 u tot 12 u.
Afspraak: Netebrug langs de Ring, Oudstrijderslaan Heren-
tals. Info: jeannine.simonis@telenet.be of 014/59 31 65.

Zondag 6 juli
Dichter. Bij. Natuur. 	Poëzie-zomer in Ham

Poetische happening en wandeling in de Rammelaars. Ope-
ningsfestiviteit en performances vanaf 13:30. De wandeling
en de werken langs de wandeling evenals kunstwerken in
het Natuur.huis blijven te zien gedurende de zomer tot eind
augustus. zie elders in dit nummer en op www.natuurpunt-
ham.be

Zondag 6 juli
Wandeling in de Vloyen

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.Info: Jo Dox, tel. 0494/42 35 78 of maverick.che@
hotmail.com.

Donderdag 10 juli
Levering vlees Galloway en lam

Liefhebbers bestellen tijdig bij Jürgen Verreyt, zie elders in
dit nummer.

Ju
li|

Zaterdag 12 juli
Plantenwerkgroep Thalictrum

Neerhelst-De Botten Hoge maïsakker E1055. Door het
jaarlijks maaien en het afvoeren van het maaisel evolueert
dit perceel in de goede richting. De toename van reukgras
is hiervan het bewijs. Sinds 2004 passeert hier ook de uit-
breiding van het vlinderpad. Van 9 u tot 12 u. Afspraak: aan
de kanaaldijk einde Larumsebrugweg Geel Larum. Info: jean-
nine.simonis@telenet.be of 014/59 31 65.

Zondag 13 juli
Wandeling door laagveengebied Zammelsbroek

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 16.30u.
Info:0498/12 47 29 of koenthibau@hotmail.com.

Zondag 13 juli
Naar de ‘roots’ van het Molder Blond

Ecocentrum De Goren Mol. Kom het biertje proeven tij-
dens een excursie door het Buitengoor in Mol. Naast onze
al bekende Gageleer wordt ook in het Molse ‘Molder Blond’
bier de gagel als smaakstof gebruikt.
Kom kennismaken met dit biertje en met de gagelsnoeiers in
het Buitengoor. Afpsraak : van 9 u tot 17 u is iedereen wel-
kom in Ecocentrum De Goren, Postelsesteenweg 71, 2400
Mol voor geleide excursies (om het uur) en (bier)proeverij-
en. Info : jefsas@skynet.be , 014/31 26 57 of 0499/34 62 60.

Activiteiten Meanderland

14 | Meander 3 | juli - september 2014

Activiteitenkalender

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 0496/51 02 79.

Zaterdag 19 juli
Plantenwerkgroep Thalictrum

Westerlo Rothoek, perceel 483-484. Perceel langs de Grote
Nete, deels oude vijver, recent (jan.2014) aangekocht, nog
niet beheerd. Van 9 u tot 12 u. Afspraak: Westerlo, Zoer-
le-Parwijs, Parking Tennis, halverwege Broekstraat. Vandaar
naar de toegang via het wandelpad of via de Grote Netedijk.
Info: jeannine.simonis@telenet.be of 014/59 31 65.

Zaterdag 26 juli
Ecologische Werkgroep 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 0496/51 02 79.

Zaterdag 26 juli
Poelenwerkgroep Waterleven

9 u: nemen van watermonsters in Bel, Westerlo en Olens
Broek. 13 u: wateranalyse in het labo, Watermolen Meer-
hout. Info: jeannine.simonis@telenet.be of 014/59 31 65.

Zaterdag 26 juli
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 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! Info: Paul Ver-
hoeven, hurricane.james@skynet.be of 014/31 67 85.

Vrijdag 1 augustus
Cursus vleermuizen

Les 1 van 4 over vleermuizen in Olen. Voor meer info zie
artikel in deze Meander of stuur een mailtje naar tineke.
thijs@natuurpunt.be.

Zaterdag 2 augustus
Beheerwerkvoormiddag met namiddagexcursie

 over DeWurft, Postel
Boomopslag verwijderen van de geplagde stukken en ge-
leide wandeling. Afpsraak: 8.45 u, Parking Den Diel (Sas 3)
voor carpool of 9 u bij Yves Lesseliers op De Wurft. 13.30
u Parking Den Diel (Sas 3) voor carpool of 13.45 u bij Yves
op de Wurft in Postel. Info: jefsas@skynet.be, 014/31 26 57
of 0499/34 62 60.

Zondag 3 augustus
Vlinder mee(rhout)

Vanaf het bezoekerscentrum Grote Netewoud te Meer-
hout, 14 u wandeling. Info: wim pauels@natuurpunt.be.

Zondag 3 augustus
Vlinderwandeling

Om 14 u, Natuurgebied De VennenP. Luytendijk Balen aan
terrein FC Cools. Info bij Jan Mallants, 014/81 70 09 of Denis
Mertens, 014/30 90 65.

Zaterdag 9 augustus
Ecologische Werkgroep Meanderland

Monitoring percelen in de Tikkebroeken, Kasterlee. Afspraak:
9 u aan de hoofdingang in de straat Kluis in Kasterlee. Info:
Marianne Horemans en Paul Wouters, paul.wouters1@tele-
net.be of 0496/51 02 79.

Vrijdag 15 augustus
Plantenwerkgroep Thalictrum

Daguitstap Het Merkske. Programma wordt in samenwer-
king met Karel Bolckmans vastgelegd. Afspraak: Bezoekers-
centrum De Klapekster, Kolonie Wortel. Info: jeannine.simo-
nis@telenet.be of 014/59 31 65.

Zondag 17 augustus
3de kruidentocht Molse Netevallei

Leer de nazomerkruiden kennen en gebruiken o.l.v. een
herboriste. Afspraak: 14 u parking naast kerk Mol-Gompel,
Pastoor Vaesstraat, Mol. Einde: ca 16.30 u. Info: tamaravana-
elst@yahoo.com.

Zaterdag 23 augustus
Plantenwerkgroep Thalictrum

(in samenwerking met Poelenwerkgroep Waterleven). Wes-
terlo, inventariseren van waterplanten poelen en perceel
488d, Rothoek Westerlo. Het betreft 2 poelen, naast elkaar
liggend, enkele jaren geleden uitgegraven en in beheer bij NP
Westerlo. Een derde poel is ernaast gelegen op perceel 482,
en is deel van de oude Netearm.
Van 9 u tot 12 u. Afspraak: Westerlo, Zoerle-Parwijs: Parking
Tennis, halverwege Broekstraat. Vandaar naar de toegang via
het wandelpad of via de Grote Netedijk. Info: jeannine.simo-
nis@telenet.be of 014/59 31 65.

Se
pt

. |

A
ug

us
tu

s
|

 Meander 3 | juli - september 2014 | 15

Activiteitenkalender

Maandag 25 augustus
Poelenwerkgroep Waterleven

14 u: 2de bemonstering Westerlo, Parking Tennis, Broek-
straat. 18 u tot 22 u: determinatie waterdiertjes, Pastorie
Sint-Jozef Olen, Lichtaartseweg 200. Info: jeannine.simonis@
telenet.be of 014/59 31 65.

Zaterdag 30 augustus
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

Zaterdag 30 augustus
Ecologische Werkgroep Meanderland

Monitoring percelen in het Buitengoor-Meergoor, Mol. Af-
spraak: 9 u parking Ecocentrum De Goren, Postelsesteen-
weg 71, 2400 Mol. Einde: 12 u. Info: Marianne Horemans en
Paul Wouters, paul.wouters1@telenet.be of 0496/51 02 79.

Zaterdag 30 augustus
Nacht van de vleermuis

In het bezoekerscentrum Grote Netewoud te Meerhout, 20
u. Info: wim pauels@natuurpunt.be.

Zaterdag 6 september
Plantenwerkgroep Thalictrum

(in samenwerking met Poelenwerkgroep Waterleven). Van
9 u tot 12 u. Inventarisatie waterplanten in het Vossenven
Geel-Bel. Afspraak: Bel 210 Geel. Info: jeannine.simonis@
telenet.be of 014/59 31 65.

Se
pt

. |

Zaterdag 6 september
Beestige avondwandeling in DeVennen

Uilen, vleermuizen en al wat er zoal rondvliegt ’s avonds.
Afspraak: 20 u aan voetbalterrein FC Cools, P. Luytendijk te
Balen. Meer info in dit nummer en bij Jan Mallants, 014/81 70
09 of Denis Mertens, 014/30 90 65.

Zondag 7 september
Heidewandeling Malesbroek, De Hutten, Keyfheide

Duinen en heide! Hier en daar hebben we nog een relict.
Natuurpunt werkt aan herstel van dit waardevolle Kempens
landschap. Afspraak: aan taverne Luihoeve, Bredestraat 62,
Meerhout om 14 u. Einde rond 16.30 u.
Info:0499/63 20 07of luc.van.den.bergh@telenet.be.

Zondag 7 september
Te gast in VELT-ecodemotuin

Mariëndal in Mol-Millegem. Een VELT-gids leidt ons door de
verschillende demotuinen en we worden achteraf getrak-
teerd op een bio-hapje en een drankje uit de tuin. Afspraak:
13.30 u aan Ecodemotuin Mariëndal. Info: zita.snellinx@te-
lenet.be of 0485/62 86 76.

Maandag 8 september
Poelenwerkgroep Waterleven

14 u: 2de bemonstering Geel-Bel, samenkomst Bel 210. 18
u tot 22 u: determinatie waterdiertjes, Pastorie Sint-Jozef
Olen, Lichtaartseweg 200. Info: jeannine.simonis@telenet.
be of 014/59 31 65.

Donderdag 11 september
Cursus Grote Netewoud Verkenner

Les 1 van 12 van deze succescursus in het bezoekerscen-
trum De Watermolen te Meerhout. Meer info elders in dit
nummer.

16 | Meander 3 | juli - september 2014

Zondag 14 september
Excursie over de heide De Maat en Verkallen

Een bloeiende heidegemeenschap vol leven en geuren. Af-
spraak: 9 u parking aan de Kleppende Klipper, Waterstraat
53, 2400 Mol. Einde ca 12 u. Info: jefsas@skynet.be of 014/31
26 57 of 0499/34 62 60.

Dinsdag 16 september
Cursus Natuurbeheer in het Grote Netewoud

Les 1 van 10 van de cursus beheer, gegeven door Jens Ver-
waerde. Meer info elders in dit nummer.

Zondag 21 september
Natuurpunt op Open Straatdag Ham

Infostand Natuurpunt en Natuur.cafe + terras. Locatie: op
het kruispunt bij de kerk in Oostham van 13:00-18:00. Info
www.natuurpuntham.be

Zondag 21 september
Valleiwandeling Neerhelst

De vallei van de Larumseloop heeft heel wat te bieden: ze
stroomt door 3 natuurgebieden voor ze in de Kleine Nete
uitmondt: door Neerhelst, de Mosselgoren en de Zegge. Af-
spraak: Larumsebrugweg aan kanaal in Geel-Larum om 14
u. Einde rond 16.30 u. Info: 0498/18 67 46 of leon.dille@
telenet.be.

Maandag 22 september
Poelenwerkgroep Waterleven

14 u: 2de bemonstering Herentals, samenkomst Kerkplein
Sint-Jozef Olen. 18 u tot 22 u: determinatie waterdiertjes,
Pastorie Sint-Jozef Olen, Lichtaartseweg 200. Info: jeannine.
simonis@telenet.be of 014/59 31 65.

Vrijdag 26 september
Cursus grote grazers

Les 1 van ‘De Antwerpse Big 5’. Les 1 : inleiding in Eco-
centrum De Goren, Postelsesteenweg 71, 2400 Mol (Joeri
Cortens). Les 2 (avondexcursie ree en everzwijn op 03/10)
en les 3 (voormiddagexcursie grote grazers op 11/10): voor
meer info zie artikel in deze Meander. Prijs: leden 18€; niet-
leden: 24€. Info: tineke.thijs@natuurpunt.be.

Zaterdag 27 september
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

Zaterdag 4 oktober
Eurobirdwatch op trektelpost Maatheide Lommel

(samen met NP Noord-Limburg). Europese simultaantrek-
telling van alle overkomende trekvogels vanaf de bouwkeet
op Maatheide. Afspraak: vanaf zonsopgang tot … ? Bij mooi
trekweer ben je daar de hele dag welkom als je wat wil
bijleren of gewoon wil komen meegenieten van de soms
spectaculaire najaarstrek. Voor de resultaten van vorig jaar:
zie www.trektellen.nl bij België onder telpost Kristallijn-

Maatheide. Info: Eddy Vaes, 0497/87 23 04 of jefsas@skynet.
be of 014/31 26 57 of 0499/34 62 60.

Zondag 5 oktober

Herfstwandeling in Breeven-de Kievit
De natuur bereidt zich voor op de winter. We ervaren de
herfst in dit uitzonderlijk bos- en heidegebied. Afspraak:
kerk Geel-Ten Aard om 14 u. Einde rond 16.30 u. Info:
014/58.39.71 of marc.verachtert@skynet.be.

11 oktober
Nacht der duisternis / Week van het bos

Middag en avond evenement rond de (duistere) bossen van
De Rammelaars, schemerwandeling, traditionele fakkeltocht,
presentaties en film. Mogelijk is er ook te eten, hou de info
in de gaten op op www.natuurpuntham.be.

Zondag 19oktober
Landduinwandeling in Geel-Bel

De landduinen van Bel zijn beroemd: wie heeft er als kleu-
ter of jongere niet geravot? Wij struinen vandaag de duinen
af. Afspraak: kerk Geel-Bel om 14 u. Einde rond 16.30 u. Info
Gaston Dams: 0479/86 17 of juliennehoremans@telenet.be.

Zaterdag 25 oktober
Zwerfvuilopruimactie in het Zammelsbroek

Info: 0498/12 47 29 of koenthibau@hotmail.com.

Zondag 26 oktober
Valleiwandeling langs de Grote Nete

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
1630 u. Info: Jo Dox, 0494/42 35 78 of maverick.che@hot-
mail.com

foto’s: © Jan Albrecht.. Insectenhotel bouwteam. Insecten hotel bouwen
met subtiel gereedschap. Kennis maken met de 2 graslandbeheerders
van De Rammelaars. Wat er kan gebeuren als je je hond niet aan de
lijn houdt. Arme Bunzing!

Activiteitenkalender
ok

to
be

r
|

DAAROM:

HOND AAN DE
LIJN

 Meander 3 | juli - september 2014 | 17

Ga op 13 juli in het Buitengoor op zoek naar de roots van het
Molderbier. Ervaren gidsen van Natuurpunt zullen je hierbij
begeleiden. Onderweg zijn er demonstraties ‘gagelsnoeien’ en wordt
er uitleg gegeven over het brouwproces van gagelbier. Een aanrader
voor wie graag wandelt en van bier houdt. Iedereen is welkom.

Wat? Je hebt de keuze uit een wandeling van 2 km of 4,5 km.
Opgelet: laarzen of stevige wandelschoenen zijn aan te raden.
Wanneer? Zondag 13 juli vanaf 9 tot 15 uur. Er vertrekken elk uur
wandelingen.
Vertrek? ecocentrum de Goren, Postelsesteenweg 71, Mol
Parking: Sunparks Kempense Meren
Kostprijs? 3 euro per persoon, degustatie inbegrepen.
Extra? Tussen 10 en 15 uur staat er ter hoogte van het oud-
gemeentehuis een promotiestandje. Opbrengsten t.v.v. de Witte Mol.
Info? Natuurpunt, Jefsas@skynet.be, Brouwerij Molana
lars.wagemans@gmail.com
Dienst toerisme ,014 33 07 85

18 | Meander 3 | juli - september 2014

Grote grazers in Mol en
vleermuizen in Olen
Natuurpunt Educatie brengt dit najaar ook expertise sa-
men over zoogdieren, in een groots opgezet cursustra-
ject, opgesplitst in thematische modules. In onze streek
kan je terecht voor:
Een vleermuizenmodule in Olen
Les 1 op 1 augustus: theorie;
Les 2 op 8 augustus: werken met een vleermuisdetector;
Les 3 op 15 augustus: vleermuizen vangen;
Les 4 op 22 augustus: vleermuisgids.

Een module grote grazers in Mol
Les 1 op 26 september: inleiding;
Les 2 op 3 oktober: excursie ree en everzwijn;
Les 3 op 11 oktober: excursie grote grazers in natuur-
beheer.

Inschrijven kan per module. Eén les kost 6€ voor leden
van Natuurpunt en 8€ voor niet-leden.

Inschrijven en informatie via : educatie@natuurpunt.be
of 014/47 29 55. Hier kan u ook informatie opvragen
over vijf andere zoogdierenmodules, elders in de provin-
cie Antwerpen.

Leer meer over
zoogdieren

De zomer is weer in het land. Onze grote
grazers en ook de kleine van Kemp zijn al
flink hun best aan ‘t doen om natuurgebie-
den te beheren.

Zie je ze graag eens in actie? Breng een be-
zoekje aan de Molse Netevallei (achter het
casino van Mol-Gompel) of aan het Buiteng-
oor en met een beetje speurwerk kom je oog
in oog te staan met een Galloway!

De volgende levering van hun overheerlijke galloway- en
lamsvlees is voorzien op donderdag 10 juli. Vergeet niet tij-
dig te bestellen.

Info en bestelformulier :
Verreyt Jürgen, jurgen.verreyt@skynet.be,
tel: 0497/70 63 08 of 014/32 37 85.
Of rechtstreeks bij de keurslager :
www.keurslagervanhoof.be.

Foto’s op deze 2 pagina’s:
Grote Grazers, Galloway Rund, Herman Berghmans met4 jonge
Steenuiltjes, Bosuil, De Vennen © Frans Emmerechts
Speenkruid © Dirk Geenen

Geniet ervan!

Verantwoorde
Vleesproductie

 Meander 3 | juli - september 2014 | 19

Zou je graag eens een uil van dichtbij bekijken? Zou
je graag het geroep horen van verschillende soorten
vleermuizen? Wat vliegt er toch allemaal rond als het
donker wordt?
Kom dan op zaterdag 6 september om 20 u naar het natuur-
gebied De Vennen, P. Luytendijk te Balen aan voetbalterrein
FC Cools.
Hopelijk krijgen we een heldere warme septemberavond en
kunnen we al deze zaken aan het publiek voorstellen. Hope-
lijk krijgen we te zien hoe één of meerdere uilen terug de
vrijheid kiezen.
Tijdens een ‘romantische’ wandeling langs schaars verlichte
paden laten specialisten ons de roep horen van jagende
vleermuizen.
En wie weet heb je daarna wel zin om nog even een drank-
je te nuttigen. Afdeling Balen-Nete nodigt alvast iedereen
uit om te komen genieten van deze korte avondwandeling
en van leuke beestjes. Breng voor alle zekerheid je pillamp
mee…

Jan Mallants

6 September in De Vennen
Na het succes van de Halvetenen in het Griesbroek
gaat het verhaal in Balen verder: geocaching is een
‘outdoor-game’ waarbij gebruik wordt gemaakt van
een gps-ontvanger of een telefoon met deze functie,
om een schat op te sporen.
In het Griesbroek en in De Vennen worden speur-
tochten gelopen waarbij op bepaalde tussenpunten
vragen moeten worden beantwoord om zo uitein-
delijk de echte fysieke ‘geocache’ te vinden.
Bij veel geocachers gaat het bij dit soort cache niet
zozeer om de cache zelf maar eerder om de tocht
en om het ontdekken van mooie locaties in de na-
tuur. Natuurbeleving dus, maar net iets anders…

Dirk Geenen

Vleermuizen

Uilen
en andere leuke beestjes

Indianen gespot
in De Vennen

20 | Meander 3 | juli - september 2014

Cursus Grote Netewoud
Verkenner
Wegens groot succes organiseert Natuurpunt Educatie
deze verkennerscursus reeds voor de 3de maal dit jaar.
De cursus – 6 theorieavonden en 6 plaatsbezoeken – brengt
je in contact met natuur, landschap en erfgoed in het Grote
Netewoud. Je wordt ondergedompeld in de wonderlijke
wereld van onze wilde dieren en planten.
De theorielessen worden gegeven door Jos Gysels, Wim
Veraghtert, Hans Vermeulen , Jens Verwaerde, Manu Büscher
en Kassiopeia Devriendt.
Excursies en voorstelling van werkgroepen gebeuren door
vrijwilligers.

Data theorie: donderdagavonden 11, 18september, 2, 9, 23
oktober en 6 november 2014;
Locatie: Bezoekerscentrum Grote Netewoud, Watermolen
8, 2450 Meerhout;

Praktijk: op zaterdagvoormiddagen 20, 27 september, 11, 18,
25 oktober en 8 november 2014.

Inschrijven of info via educatie@natuurpunt.be of 014/47 29
55. De prijs is 36 euro, te storten op rekeningnummer BE86
2930 0099 8650 van Natuurpunt Educatie met vermelding
van ‘cursus Grote Netewoud Verkenner’ en geboorteplaats
en -datum. Info eveneens bij Kassiopeia.devriendt@na-
tuurpunt.be. of op http://activiteiten.natuurpunt.be/Activi-
teit/13507/

Educatief natuurbeheer
in het Grote Netewoud
Binnen Life+Grote Netewoud willen we extra aandacht
besteden aan het warm maken van kinderen en jongeren
voor natuur en milieu in de gebieden van het Grote Nete-
woud zodat zij leren de natuur een warm hart toe te dra-
gen. Daarom startte in het Grote Netewoud te Balen, Geel,
Meerhout en Mol sinds kort Educatief Natuurbeheer (ENB)
als onderdeel van het Life+project.

Educatief Natuurbeheer richt zich voornamelijk tot scholen
en bestaat uit 3 stappen:
1.	 Een inleidende stap op school die achtergrondinforma-

tie biedt over natuur en milieu met behulp van een in-
teractieve Presentatie of het Natuurbeheerspel;

2.	 Een (halve) ‘werkdag’ in het natuurgebied waarop de
leerlingen al doende kennis maken met het natuurge-
bied en het beheer ervan;

3.	 Een afsluitende natuurontdekkingstocht waarop de
leerlingen de resultaten van hun werk kunnen bewon-
deren en leuke natuuronderzoekjes uitvoeren.

Ook zin om groepen in je gebied te begeleiden?
Heb je zin om mee je schouders te zetten onder dit deel
van het Life+project, om zo meer mensen enthousiast te
maken en actief mee te laten werken aan meer en betere
natuur in de omgeving? Krijg je graag hulp bij het beheer?
Wil je graag een groep begeleiden? Vrijwilligers die mee hun
schouders onder het project zetten krijgen een projectmap
met alle nodige informatie.
Voor meer informatie: lena.vandegejuchte@natuurpunt.be
of 0493/51.52.81.

 Meander 3 | juli - september 2014 | 21

Cursus Natuurbeheer in
het Grote Netewoud
Natuur beheren is keuzes maken. Waar willen we heide?
Waar bos? Waar is het mogelijk om bloemrijke graslanden
te herstellen? Natuur beheren is ook: proberen je gebied
te kennen, te leren van anderen, te overleggen met andere
beheerders, met omwonenden, met kenners en met zelfver-
klaarde kenners.
De cursus Natuurbeheer van Natuurpunt Educatie voert
je door de verscheidenheid aan natuurtypes, die Vlaanderen
rijk is: bos, grasland, moeras, maar ook stedelijke natuur, vlin-
ders, gestreepte witbol, dotterbloem en roerdomp. Waarom
zijn fosfaten en nitraten belangrijk? Waar komt het water
vandaan, waarvan planten en vegetaties leven, maar ook vis-
sen en bevers? Hoe leg je best een poel aan? Hoe beheer
je een bosje van 2 hectare in een open landschap? Wanneer
mag je in jouw gebied terug de veldparelmoervlinder ver-
wachten? Wanneer is begrazing nodig?
Deze cursus – 7 theorieavonden en 3 plaatsbezoeken – is
toegespitst op de regio van het Grote Netewoud. Deelne-
mers krijgen de kans om zelf op voorhand een aantal vragen
voor te leggen, die worden behandeld in de cursus. De the-
orielessen worden gegeven door Jens Verwaerde, de excur-
sies gebeuren in samenwerking met plaatselijke vrijwilligers.
Data theorie: dinsdag 16, 23, 30 september, 7, 14, 31 oktober
en 4 november 2014, telkens van 19u30 tot 22u30;
Locatie: Bezoekerscentrum Grote Netewoud, Watermolen
8, 2450 Meerhout;
Praktijk: op zaterdagen in de voormiddag of namiddag, nog
te bepalen.
Inschrijven via educatie@natuurpunt.be of 014/47 29 55.
De prijs is 35 euro voor leden, 70 euro voor niet-leden,
te storten na inschrijving op rekeningnummer BE86 2930
0099 8650 van Natuurpunt Educatie met vermelding van
‘cursus natuurbeheer Grote Netewoud’ en geboorteplaats
en -datum.
Het Grote Netewoud maakt deel uit van het Natura
2000-netwerk van Europees belangrijke natuurgebieden en
geniet de financiële steun van het LIFE-fonds van de Euro-
pese Unie.

OPEN:
Vanaf 10 uur, woensdag gesloten

Van 15 oktober tot Pasen:
dinsdag en woensdag gesloten.

Alle foto’s: ©Frans Emmerechts
Moerasbos Griesbroek

Groep Grote Netewoud vVrkenners in wording
Educatief natuurbeheer Zammelsbroek

Natuurbeheer met jongeren
Natuurbeheer met trekker

22 | Meander 3 | juli - september 2014

Wie even tijd neemt om stil te staan, kan hier en
daar originele poëziefragmenten lezen of beluiste-
ren. Wie veel tijd heeft, kan wat langer uitrusten bij
de luie leesplek, middenin het bos. Op een gezellige
boomstammenplek kan je zelf aan de slag met blok-
jes taal. Creatief puzzelwerk gegarandeerd!
Ook in het natuur.huis en de bijhorende schuur ver-
wennen we de bezoeker op een speelse en origi-
nele manier. Liefhebbers van geocaching gaan ook
aan hun trekken komen, zij kunnen een boeiende
wandeling maken die hen van gedicht naar gedicht
brengt.
Voor deze brok cultuur in de natuur doet Natuur-
punt Ham beroep op een aantal professionele en oc-
casionele kunstenaars. Hammenaars Evie Favoreel,
Willy Kimpen, Ilse Lambrichts, Yoshi Mortelmans en

w
w

w
.n

at
uu

rp
un

th
am

.b
e DICHTER.

BIJ.
NATUUR.
6 JULI - 31 AUGUSTUS
De Rammelaars

Danielle Steylaerts verlenen alvast hun medewer-
king. Ook Tjen Heyligen (Schoten) zal van de partij
zijn met houtsculptuurwerken en tekeningen.
Op 6 juli zijn er bovendien nog een aantal speciale
poëtische acts die deze startdag een extra cachet
geven! Daarna blijft de poëzieroute de hele zomer
lang toegankelijk voor het publiek.
De wandeling start aan Natuur.huis De Rammelaars
dat elke zondag bemand is van 13u tot 18u. Als je in
Kwaadmechelen tussen de 2 kanalen naar beneden
rijdt en de bordjes ‘Natuurgebied De Rammelaars’
volgt, zie je 2 km verder de vlag van Natuurpunt
wapperen!
Tijdens de zomermaanden vind je extra informatie
over de poëzieroute op het infobord bij de ingang.
Voor specifieke vragen kan je terecht bij Johan Rot-
tiers 0476 936267, rottiers.johan@gmail.com (juli)
of bij Frans Hoes – 0472 577515, frans.hoes2@te-
lenet.be (augustus). Uiteraard kan je op de website
van Natuurpunt Ham ook terecht voor alle info én
enkele foto’s. Surf meteen naar www.natuurpunt-
ham.be en ontdek wat De Rammelaars te bieden
hebben in de zomer van 2014!

Frans Hoes

Op zondag 6 juli om 13.30u wordt met live-
performances en muziek de aftrap gegeven van
een poëziewandeling in de Hamse natuur. Een
bewegwijzerde tocht brengt je langs betoverende
plekjes doorheen het unieke landschap van De
Rammelaars. Onderweg word je ondergedompeld
in een heerlijke wereld van taal & beeld. Zo kan je
ondermeer genieten van een drijvend gedicht, een
wonderlijke bosbibliotheek, een bedriegelijk land-
schap, een verdwaalde kikkerprins en een honge-
rige wensput.

 Meander 3 | juli - september 2014 | 23

w
w

w
.n

at
uu

rp
un

th
am

.b
e

DICHTER.
BIJ.
NATUUR.
6 JULI - 31 AUGUSTUS
De Rammelaars

Natuur.café
Natuur.huis De Rammelaars in Ham is van
april tot eind oktober elke zon- en feestdag
geopend. Je kan er terecht voor informatie
over vernieuwde wandelingen in De Ramme-
laars of een frisse pint bio-bier en een gezel-
lig babbeltje in het Natuur.café of buiten op
het mooiste terras van Ham.

Het natuur.café is geopend van 13 - 18 uur. De vrijwilligers
ontvangen je met open armen en geven over wandelingen
en natuur in het mooie kleinschalige landschap van onze na-
tuurgebieden. In het Natuur.huis verkopen we kaarten, een
aantal Natuurpunt-artikelen, boeken, verse honing. Voor de
kinderen is er een leuke speelhoek met interessante (na-
tuur)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.
Surf naar www.natuurpuntham.be voor actuele informatie
over activiteiten en wandelingen.
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.

Renovatie Natuur.huis
De Rammelaars
Sinds 1995 staat ons schitterend gelegen Na-
tuur.huis ter beschikking van het publiek. Dat
willen we graag zo behouden en zo mogelijk
verder uit bouwen.

Na inspectie van de toestand afgelopen jaar en het bekij-
ken van de mogelijkheden blijkt dat er het een en ander
zal moeten gebeuren om het gebouw te kunnen behouden
en te blijven gebruiken, voordat de natuur het verder over-
neemt.

GEZOCHT ! Klusgrage handen!
Als eerste zal onze grote houten blokhut dringend
een nieuwe laag verf moeten krijgen. Daarvoor zoekt
Natuurpunt Ham de hulp van zoveel mogelijk bereidwillige
medewerkers.
Natuurpunt Ham zal zorgen voor:
 - alle materialen
- een gezellige sfeer
- een natje en een droogje 	
- een stevig applaus achteraf
Wie minstens een halve dag tijd heeft de komende maan-
den mag zich vandaag al aanmelden bij Jan Albrecht - jan.
albrecht@natuurpuntham.be of frans.hoes2@telenet,be

Vervolgens....
De klus krijgt een vervolg in de nabije toekomst met het
aanpakken van de verouderde verwarming, watervoorzie-
ning, inrichting, veiligheid, deuren en sluitingen.
Dat is heel veel werk voor de kleine afdeling Natuurpunt
Ham. Gezien ons kleine aantal vrijwilligers is hiervoor veel
hulp nodig. Er zijn ook behoorlijk hoge kosten aan verbon-
den die ons eigen budget om een veelvoud overstijgen. Het
Natuur.huis zelf is immers niet gesubsidieerd.

Sponsoren en doneren!
Geen tijd maar wel een warm hart voor het Natuur.huis?
Je mag ons altijd sponsoren met een klein of groter bedrag:
BE26 8508 1024 4129 met vermelding ‘Natuur.huis Ram-
melaars in de verf’

Help!

24 | Meander 3 | juli - september 2014

De Universiteit Hasselt doet in onze regio al
jarenlang onderzoek naar de bestrijding van
de Amerikaanse stierkikker.

In het kader van dit onderzoek kwamen twee studenten
biotechnologie in de loop van de maand april in twee vijvers
van het natuurgebied Griesbroek gedurende 24 uur fuiken
plaatsen om stierkikkerlarven te vangen om er onderzoek
te kunnen op doen.

De eerste dag werden er 54 stierkikkerlarven en 1 vol-
wassen mannetje gevangen Ze werden meegenomen voor
onderzoek. Ook zaten er verschillende karpers, een paling
en een snoek van 60cm in de fuiken, deze werden terug vrij-
gelaten. Tijdens de volgende vangst werden er 81 dikkoppen
gevangen, deze keer zat er ook paling, giebel, Amerikaanse
dwergmeerval en snoek in de fuiken.

Dirk Geenen

foto’s: ©Dirk Geenen.

Amerikaanse
Stierkikkers
Onderzoek
in het
Griesbroek

Driemaandelijks 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

 Meander 3 | juli - september 2014 | 25

Lezers van Meander,
De redactie zoekt versterking voor Lay-out, maar ook
fotografen en tekstschrijvers zijn welkom!
We zijn op zoek o.a. naar vrijwilligers die praktische kennis
hebben van:
•	 Algemeen DTP, grafisch ontwerp, beeldbewerking
•	 Indesign
•	 Illustrator
•	 Photoshop, Lightroom.
•	 Tekst schrijven en corrigeren
•	 Fotografen die avtiviteiten willen vastleggen
•	 Interessante beelden in en van onze natuurgebieden

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.com

foto: speelse beheerwerken: hutten bouwen van A. Vogelkers
 © jan albrecht

Driemaandelijks 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 zoekt nog steeds versterking!

26 | Meander 3 | juli - september 2014

mail: info@jankok.be tel. 0474.888.166

 Meander 3 | juli - september 2014 | 27

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

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

Dichter.
Bij.

Natuur.

Poëzie-zomer in De Rammelaars
Natuurpunt Ham opent een poëzie-wandeling met life-acts op
zondag 6 juli vanaf 13:30. Locatie: Natuur.huis De Rammelaars.
Poëzie-wandeling open gedurende juli en augustus.

Alle info: www.natuurpuntham.be

