
KLi T
Driemaandelijks tijdschrift, jaargang 7, nr. 27
v.u. Juul Appels, Tulpenlaan 7, 2460 Lichtaart (Kasterlee)

België-Belgique
P.B. - P.P.

2460 Kasterlee
P608700

Vogelcursus Een stukje historieGezocht en gevonden

Kasterlee

ZOMER 2013

Een stukje historieGezocht en gevonden

ZOMER 2013ZOMER 2013ZOMER

2 3

Nu de KLiT bij jullie bezorgd is, kunnen we even de riem afleggen. En dat
laatste is nodig, want we hebben er inmiddels een druk voorjaar opzitten. De
vogelcursus liep als een trein en we konden (hopelijk, maar dat weten we nog
niet bij het ter perse gaan) een heel pak mensen laten kennis maken met de
bio-wereld en de Tikkebroeken op onze opendeurdagen. Voeg daar nog de
samenstelling van een afdelingstijdschrift bij en dan weet u dat we weer niet
stil gezeten hebben.

uw blad in | ZOMER | 2013
HET BESTUUR
Activiteiten Karin De Laet
Beheer Dirk Potters
Layout KliT Guy Peeters
Penningmeester Greet Van Sweevelt
Secretaris Luc Van de Vyver
Voorzitter Juul Appels

COLOFON
Deze KliT is er voor u, maar ook
door u. Wij zien uw verslag over een
bijzondere waarneming graag toekomen
op info@natuurpunt-kasterlee.be zodat
iedereen er van kan meegenieten. Graag
uw copij binnen voor 15/08/2013.

Redactieadres
Tulpenlaan 7,
2460 Lichtaart
e-mail: info@natuurpunt-kasterlee.be
bankrekening :
IBAN: BE77 9730 4324 3442
BIC: BIC ARSPBE22

Aan deze KliT werkten mee
Juul Appels, Karin De Laet, Hilde Devos,
Jef Diels, Guy Peeters, Dirk Potters, Hilde
Van De Peer, Luc Van De Vyver en Marcel
Verbruggen.

Cover-foto
Rups van de witvlakvlinder.
Foto: Karin De Laet

NATUURPUNT
Lid worden van Natuurpunt
Dat doe je door 24 euro over te schrijven
op rekeningnummer 230-0044233-21 van
Natuurpunt, Mechelen.
IBAN: BE 17 2300 0442 3321,
BIC: GEBABEBB.
Het lidmaatschap is geldig voor het hele
gezin. Woon je in Kasterlee, Lichtaart of
Tielen, dan word je bij betaling automatisch
lid van onze lokale afdeling.

Wij moeten ook nog een rechtzetting publiceren. De foto die Tom Slegers ons
bezorgde van twee Wilde zwanen werden verkeerdelijk ondertiteld met ‘Kleine
zwaan’. Wij danken de nauwlettende lezers die ons hierop wezen: bij een Wilde
zwaan loopt het geel op de snavel schuin af naar voor en dit was duidelijk te zien
op de foto (zelfs in zwart/wit).

Enkele verkleumde deelnemers tijdens de excursie ‘Vogelzang’ van 24 maart.
Van vogelzang was er (nog) geen sprake!

FONDSEN
Giften ten voordele van onze reservatenfondsen
kunnen gestort worden op
293-0212075-88,
IBAN: BE56 2930 2120 7588,
BIC: GEBABEBB
t.v.v. Natuurpunt Beheer,
Coxiestraat 11
2800 Mechelen
Je kan zelf kiezen welk project je wil steunen
door het overeenkomstige projectnummer bij je
overschrijving te vermelden:
7031 Tikkebroeken, Drintjen Queten e.a.
7715 Snepkensvijver
7769 Breeven
7788 Reties Heike
Giften vanaf 40 € zijn fiscaal aftrekbaar.

INHOUD
Voorwoord 3
Vroeger was het anders,
 In geuren en kleuren 4
Verslagen
 Amfibieën- en Reptielenwandeling 7
 Vogelcursus 8
 Excursie vogelzang 10
 Bijzondere waarnemingen
 Natuur vlak bij huis 11
 Gezocht en gevonden 13
 Agenda 14
 Hoort wie klopt daar kinderen 16
 Thema
 Jubileum Tikkebroeken Deel 3 18
 Een stukje historie en
 een blik op de toekomst 20
 Goed nieuws 24
 En nog goed nieuws 25
Bizarre bomen 26
 Kom mee vieren in Gooik 27

WEBSITE
www.natuurpunt.be/Kasterlee

4 5

En zoals destijds mijn collega dan ineens zegde: “hoort eens, ’t is lente”, dan spitste
je de oren. Welke vogel hoort hij? Ik hoor niks. Hij van zijn kant ging dan verder met:
”hoort eens, de eerste beerkar, ’t is lente. Beer is weer aan ‘t gusten.
En wanneer dat inwijkelingske dan zegde: “amaai dat stinkt nogal”, die boeren worden
letterlijk stinkend rijk, dan replikeerde een oudere collega: “zonder die beer is er voor
ons geen eten madammeke. Beer die stinkt niet, die riekt. De uitlaat van een auto die
stinkt.”

Maar die eerst bloeiende sleedoornen, de wilgenpoezekes, die zich van hun schoonste
kant laten zien, dat zijn de echte lentebodes. En de geelgebekte merelman die de
naderende maartse buien welkom zingt nu dat de grote lijster het heeft laten afweten,
die doet ons de winter vergeten.
De volgende minder gekende in het voorjaar bloeiende struik, de inlandse vogelkers,
geeft witte bloemtrossen en verspreid een zeer fijne geur. Maar dan komen de
meiklokjes aan de beurt. Enkele takjes in een vaasje als verrassing doen het vrouwtje,
wanneer ze thuis komt en de geur ontdekt, echt opfleuren.
De kersenboom en de wilde kastanje worden een groot wit boeket.
Dan de lijsterbes met ook al witte bloemen, die ruikt niet zo goed, maar de roodoranje
bessen nadien, maken dit weer goed.
De bloemen van de tamme kastanje dan weer, die ruiken ronduit naar pis.
En dan die eerste vlinder. Wanneer je die kan vangen is het zeker dat je dat jaar een
uitgevlogen bijenzwerm kan vangen, vertelde me nog een andere collega. De eerste

Jef Diels
In geuren en kleuren

Soms zegt men wel eens: “hij legt het uit in geuren en
kleuren”. Men bedoelt daar mee: als hij iets vertelt dan
doet hij dat gedetailleerd, met gebruik van veel bijvoeglijke
naamwoorden, heel nauwkeurig omschreven of met veel
enthousiasme of gevoel.
Bij intense waarneming of beleving is daarom het gebruik
van al onze zintuigen van groot belang. Een van de plaatsen
waar je al je zintuigen tegelijkertijd en ongebreideld kunt
gebruiken is Zuid-Frankrijk. Daar kan je naast de Romeinse overblijfselen volop genieten
van het mediterrane landschap in al zijn kleuren zoals Van Gogh dat zag en vastlegde:
de azuurblauwe lucht en water, de roestbruine rotsen, de fijne lavendelgeur, de smaak
van ter plaatse gerijpte cavajonnekes en purperbruine vijgen, het zacht aanvoelen
van fluwelen abrikozen en perziken, het massaal aanhoudend gesjirp van cicaden, het
klotsen van de deining tegen de plezierbootjes, de smaak van de plaatselijke wijn, en
niet in het minst de inheemse brunettes die voorbij paraderen. Daar kan je leven als de
Goten in Frankrijk.
Maar je hoeft er niet altijd zo ver om te reizen. Wanneer hier in de lente het eerste
frisse groen de kop opsteekt, belicht door een ‘moeitedoende zon’, dan worden we een
ander mens.

Museum De Schuur Bazel – www.waaserfgoed.be

6 7

waarnemingen zijn meestal koolwitjes en citroenvlinders.
Van overwegend witte bloemen en vlinders komt er geleidelijk meer gele kleur in de
natuur. Paardenbloem- en boterbloemgeel nemen het nu over.
De spreeuwen, intussen zeldzaam geworden, krijgen nu jongen. Waar de groene en
purperen metaalglans van de ouders in bewondering doen staan, is de stank van de
spreeuwenjongen in hun nest echt walgelijk.
Een plant die daar niet voor moet onderdoen is de stinkzwam. Beginnend als duivelsei
neemt hij al vlug de vorm aan van een rechtopstaande penis. Ooit nam ik uit het
bos er een mee naar huis, plaatste hem in al zijn glorie op een schotel en hield hem
overeind door hem te omringen met salade en schijven tomaat, bijeen gehouden door
mayonaise. Echt ne schone ‘koude pla’. Toen kwam het vrouwtje thuis: “hei wat stinkt
hier?” De koude schotel had niet zo’n succes als de eerder gegeven meiklokjes. Daarna
in de hooitijd, de reuk van cumarine, heerlijk. Vroeger rook je dit dan wel drie dagen,
nu nog één dag, met dat ‘verpakken’ in plastiek. Bij reukgras komt er dan nog die
cumarinesmaak bij wanneer je er op knabbelt.
En als de zon dan eens echt haar best doet, riek je de Corsikaanse den. Hij geeft dan
een opvallende geur, door iedereen geapprecieerd.
Intussen staat de kamperfoelie in bloei. Vooral ’s avonds begint hij heerlijk te rieken.
Dit is vooral functioneel voor de nachtvlinders om de bloemen te vinden. Het parfum
‘chèvre feuille’ (geitenblad) wordt gemaakt van kamperfoeliebloemen.
De mooie blauwe bessen van het krentenboomke rijpen in de zomer (vroeger gebruikt
in krentenbrood). De bladeren kleuren dan weer mooi rood in de herfst. En wanneer de
ijsvogel in de zon zit te schitteren met zijn rosse borst en buik en zijn glanzend blauwe
rug is je dag garantie geslaagd. In de tijd van ’t patatten uitdoen eind augustus kan
de grond zo speciaal rieken, na een droogte wanneer het weer omslaat. Het heeft toch
iets.
Maar dan wordt het frisser. Sommige notenboombladeren beginnen reeds te
verschrompelen, het gras gaat naar najaar rieken en de eiken worden ook in onze
Antwerpse Kempen al bronsgroen.
De amberboom kleurt van groen over geel naar oranje en rood tot zelfs paars-purper
en dit zodanig dat je op zeker ogenblik een echt gevarieerd kleurenpallet krijgt. De
Amerikaanse vogelkers laat zo goed als laatste, zo eind oktober-begin november, zijn
knalgele bladeren nog een laatste keer opvallen. Het is dan dat deze vogelvrijverklaarde
het best op te sporen is om te verdelgen. En om zeker te zijn dat je de juiste voor hebt,
krab je met je duimnagel een stukje schors af. Je riekt dan die onmiskenbare geur.
Dan komen weer die voornamelijk donkere dagen, eentonig grijs, soms afgewisseld met
een maagdelijk wit sneeuwtapijt. In februari komen dan weer die witte sneeuwklokjes
tevoorschijn en er is terug hoop. Als je rond die tijd geluk hebt, kan je de geurvlaggen
rieken die vossen afzetten om een partner te lokken. Deze vossenpis wordt zelfs
nagemaakt om er koorden in te drenken om rond groentevelden te zetten en ze te
beschermen tegen konijnenvraat. Of je drenkt lege cartouches met daarin stukjes
mousse in dit product en legt ze op de randen van die velden. Bij deze methode houdt
de geur langer stand bij regenweer. En het werkt! En dat is nog gene kattenpis!

 Jef Diels

VERSLAGEN

Amfibieën- en Reptielenwandeling
Enthousiast spoedde ik me naar deze wandeling in de Tikkebroeken. Vorig jaar had ik
die gemist en dat moest worden goed gemaakt. De opkomst was wat mager: 6 mensen,
waarvan 2 uit Schoten. Door de kou zou er ook niet zo veel te zien zijn, zei onze gids.
Mijn enthousiasme nam wat af. Gelukkig maakte het lied van de geelgors en de roep
van de wulp al wat goed. Vogels zijn ook interessant!!!

Wat zouden we hier kunnen vinden aan amfibieën? De vinpootsalamander en de
alpenwatersalamander. Spijtig genoeg zat er niets in ons schepnet. Bij de eerste plas
vonden we wel enkele hopen kikkerdril van de bruine kikker. Elke hoop komt van
één vrouwtje vertelde de gids. Het mannetje zit op het grotere wijfje (dat vol eieren
zit) en spuit zijn sperma uit over de vrijkomende eieren. (Dit hebben we niet zelf
gezien uiteraard!) De bevruchte eicellen zijn omhuld door een eiwitlaag en ontwikkelen
tot kikkervisjes en later tot dikkopjes en kleine kikkertjes die nog hard moeten

8 9

groeien. Deze metamorfose duurt ongeveer 3 maanden en is erg afhankelijk van de
zonnewarmte. In een andere plas vonden we kikkerdril van de heikikker: een kleinere
en compactere hoop. Spijtig genoeg voorspelden de witte puntjes op de zwarte eieren
niet veel goeds. Dit zouden geen kikkertjes worden volgens onze gids. Alle kikkerdril is
gelegd in de periode van beter weer (weet je nog?). Nu is het te koud. Waar zitten die
kikkers nu? Ergens weggestopt voor de koude. We vonden geen paddensnoeren en voor
de groene kikker was het nog te vroeg. Die is nog aan zijn winterslaap bezig. Welke
reptielen kunnen hier voorkomen? De levendbarende hagedis.

Voor de mensen van Schoten was de gagel een ongekende plant en van de gageleer
hadden ze alleen nog maar gehoord. We vonden enkele vrouwelijke en veel mannelijke
planten. Alleen de vrouwelijke planten leveren het typische aroma voor het lekkere
biertje, de gageleer.

We hoorden en zagen nog heel wat vogels: de roodborsttapuit, de matkopmees,
de zwarte specht, de bonte specht, de groene specht, de havik, de buizerd en de
houtsnip(!) Een ongekende roep zou van de waterral kunnen komen. De geelgors liet
zich nog eens bewonderen en dat was het! We waren toch tevreden! En de Schotenaren
gingen op ons aanraden op zoek naar een gageleer in Lichtaart in ’t Ligt daar’.

Hilde vd Peer

Vogelcursus
Excursie vogelzang 21/04/2013 in de Tikkebroeken.

Iedereen goed uitgerust, met het gehoor op scherp en de kijker in aanslag.

Verdorie het is nog koud zo vroeg in de morgen, handschoenen zijn zeer welkom om die
koude kijkers te hanteren.

Juul heeft al direct een geelgors in ’t vizier maar als we dichterbij komen is het beestje
riebedebie. De tjiftjaf herkennen wij allemaal maar de zwartkop is al moeilijker en
dan de heggenmus ja wadde. Heggenmus: sterk volume en zangerig, zwartkop:
fezelen en melodieus. De zanglijster herhaalt, de boompieper wiet wiet, gebruikt zijn
‘parachute’ en hij heeft begroeiing nodig.

Zowaar een echte vink. Ook het kleine winterkoninkje laat zich horen met een
heldere roller. De pimpelmees is er met tsie tsie en zijn triller, het zilveren lachje. We
horen ook regelmatig een wulp op de achtergrond. De koolmees als een fietspomp.

Een fitis melodieus of ook een
depressieve vink die stil valt.

De roodborsttapuitroep,
wietek. Een merel, de
barmsijs die ook nachtegaal
van het noorden genoemd
wordt. Een roodborst en
enkele grasmussen in het
zand, die laatste zijn kleine
KBV’s met een wit keeltje. Een
lachende groene specht.

De blauwborst (kwam ter
sprake of was hij er echt?)
heeft een moerassig gebied
met open stukken en veel
insecten nodig. Een kleine
bonte specht en verschillende
buizerds. De alarmroep van
de zwartkop klinkt als twee
kletsende steentjes. Een witte
kwikstaart met tweemaal
een korte roep. Boomklever
heldere herhalingen. Ook een
aalscholver werd verrast door
onze aanwezigheid en de grote
bonte specht was heel even
te zien.

Het was een zeer gevarieerd
ochtendconcert in goed
gezelschap. Ik ben blijgezind
en weer een beetje meer
bekend met de vogelliedekens
huiswaarts gegaan. Bedankt
voor deze leerrijke excursie en
het goede gezelschap.

Mie
Roodborsttapuit – Diane Appels

10 11

Excursie vogelzang 05/05/2013 in de Mosselgoren.

Oei, dit is even zoeken in de doolhof van Mosselgoren-straatjes, maar we zijn goed op
tijd. Ja 7 uur, ’t is vroeg voor ne zondag maar vandaag is het al niet meer zo koud dat
de vingers bijna vastvriezen. Eddy onze gids, heeft de zon meegebracht en dat is fijn.

De Mosselgoren is een jong gebied met natte hooilanden, elzenbroekbos en kwelwater
en als een open gebied, ongeveer 10 tot 15 jaar oud. We horen al direct een koekoek
roepen en een Canadese gans. De sprinkhaanzanger maakt een krekelgeluid laag
tegen de grond. De tjiftjaf en de merel zijn ook voor ons herkenbaar. We zien een
aalscholver en enkele kieviten.

Dan horen we de tuinfluiter als een snelle merel. Hij laat zich meermaals horen zodat
we die ‘snelle merel’ goed kunnen herkennen, dat hopen we toch. De spotvogel drijft
er de spot mee en laat ons herhaaldelijk zijn getierelier horen. Het is herkenbaar aan
zijn shoe-lieu schuiver en de zangerige nasale klank.

Stilaan worden alle deuntje gelijk en zingen de vogels allemaal samen, wat een orkest!
We halen er toch de grasmus of krasmus uit en een zwartkop, luid, en duidelijk met
veel afwisseling van hoog en laag. Er klinkt in de verte ook een grote bonte specht.

Naast het riet horen we de kleine karekiet, een rap krassend geluid, dat zich herhaalt,
wat kanarieachig. We spitsen de oren voor het mooie geluid van de verlegen fitis, altijd
hetzelfde deuntje dat veelbelovend begint en dan stilvalt, weinig variatie. Het kleine
maar alles overstemmende winterkoninkje kunnen we niet missen.

De groene specht lacht ons weer toe. De zanglijster doet van alles maar meestal in
veelvoud van drie. De dialectnaam voor zanglijster is pitser vanwege zijn roep.

We horen ook een vink en een roodborsttapuit, en we zien een zwaluw.

De boomleeuwerik, de lieveling van Eddy, krijgen we te horen via de techniek in de
GSM. Zijn dialectnaam is zoetelief, hij kan je kippenvelmomenten bezorgen. Een zwarte
specht en een heggenmus laten zich ook horen.

Schoon hé, zo samen naar de vogelkens luisteren. Voor mij was het weer een geslaagde
excursie in een mooi gebied waar ik zeker nog eens langsga.

Mie

Bijzondere waarnemi ngen
Natuur vlak bij huis
Een gemillimeterd gazon. Een border waarin geen enkel spontaan opschietende plant
mag blijven staan, in het beste geval met een mulchlaag, in het slechtste met blote
aarde tussen de planten. Elk takje, elke naald, elk blad wordt opgeruimd. De haag
wordt strak gesnoeid. In zo’n tuin zit geen leven.
Maar als je daar een beetje (of veel) van afwijkt: je laat een stuk gazon toe om
(bloemen)weide te worden met een minimum aan maaibeurten per jaar en de eerste
niet voor half juni, of je laat de afgevallen bladeren in de border met rust, of je zoekt
een plekje voor een composthoop en eentje voor een takkenhoop, of je snoeit enkele
stuiken niet of zelden, dan krijg je snel natuur heel dicht bij huis. En dan kan je rekenen
op onverwachte aangename ontmoetingen in je eigen tuin! Enkele dieren uit mijn tuin
die je deze zomer misschien ook bij jou ontmoet, zijn volgende nachtvlinders die ik
onverwacht tegenkwam.

Halvemaanvlinder – Karin De Laet

12 13

Gezocht en gevonden
Al enkele jaren zoek ik ernaar; ik leerde ze kennen op de
Cartierheide in Nederland en in het Landschap De Liereman.
Ze maken met veel energie een diepe nestgang in het zand en
brengen gevangen honingbijen aan als voedsel voor hun kroost.
We hebben het hier over de bijenwolf, een insect dat we gerust de koning der graafwespen
mogen noemen. Aan de voorrand van zijn kop heeft hij immers een gele tekening in de vorm
van een kroon. Zijn spectaculaire levenswijze intrigeerde me zodat ik deze diertjes ook eens
wat dichter bij huis wilde waarnemen.

Alle ingrediënten om ze eindelijk ook aan te treffen in onze gemeente lijken aanwezig: er is
immers terug open zand in onze bossen en de plaatsen waar je ze kan aantreffen liggen niet
zo ver weg. Toch heb ik er nog geen gezien tijdens de wandelingen op de heuvelrug. Maar
op een avond in augustus wandel ik door onze straat (Tulpenlaan) en valt het me op dat er
verschillende hoopjes zand op de stoeptegels liggen. Het gebeurt wel eens meer dat mieren
tamelijk driest te werk gaan om hun nest onder de stoeptegels wat ruimte te geven, maar
dat zie je meer in het voorjaar. Hier was er iets anders aan het gebeuren: de hoopjes zand
lagen aan het einde van een holletje van ongeveer een halve cm doorsnede. Ik herkende
de nestgang van een graafbij of -wesp. Om enig idee te krijgen over welke soort het ging,
hurkte ik bij het nest en bleef even wachten. Het duurde niet lang of er werd een nieuwe
lading zand zijdelings uitgeworpen. Een graafwesp kwam achteruit uit het holletje gekropen
en wierp (naar wespennormen) het zand meters achter zich. Het grappige aan de zaak
was dat een soortgenoot net hetzelfde plan had, recht tegenover het eerste nest. Nu zag
ik het duidelijk: twee bijenwolven waren elkaar aan het tegenwerken door zand in mekaars
nestgang te gooien. Meelevend als ik was, heb ik het zand uit beide nesten een beetje aan
de kant geveegd zodat er eindelijk wat schot in de zaak kwam.

Dat die kleine kolonie bijenwolven net in onze straat terechtkomt, vind ik ongelooflijk.
Misschien heeft het iets te maken met alle moeite die wij doen om onze tuin
natuurvriendelijk in te richten. De bijenwolf heeft bijen nodig voor zijn kroost, maar zelf
haalt hij zijn energie uit nectar. Bloemen zijn dus dubbel belangrijk voor zijn aanwezigheid.
Aangezien je wel eens ziet dat mensen mieren te lijf gaan met zout, was ik bevreesd voor
het voorbestaan van deze kolonie. Ik heb mijn buren verwittigd dat het om een bijzonder
insect gaat dat ze best niet bestrijden.
Hopelijk let u ook op hoopjes zand die u tegenkomt op uw stoep en laat u de dieren die
eronder leven rustig betijen.
 Juul Appels

De Halvemaanvlinder had een rustplaats gevonden onder de tuintafel en hij kwam
tevoorschijn toen ik het stof eraf borstelde. Hij behoort tot de familie van de spanners.
Het is een gewone soort die voorkomt in bosachtige gebieden op de zandgronden en in
de duinen. Als waardplant (*) gebruikt hij diverse loofbomen. Hij vliegt van eind maart
tot half augustus. De rups, die eruit ziet als een takje, kan je tussen mei en september
vinden.

De Dennenpijlstaartrups kwam ik tegen bij het vegen van het terras. Uit de boom
gevallen? Ook dit is een vrij gewone soort die vooral voorkomt op droge zandgronden
en in duinen, maar die je soms ook op kleigrond aantreft. Hij behoort tot de familie
van de pijlstaarten. Als waardplanten gebruikt hij naaldbomen, vooral de Grove den.
De vlinder vliegt van begin mei tot begin september, de rups kan je van juli tot oktober
tegenkomen. De vlinder foerageert ‘s nachts op bloemen, vooral van de kamperfoelie.

De rups van de Witvlakvlinder was een wandelingetje aan het maken op de rand
van de tuintafel toen mijn oog erop viel. Dit kleine monstertje is echt indrukwekkend
als je het van dichtbij bekijkt: lange haren, haren in borstels, rode bultjes … Hij haalt
echt alles uit de kast om veel meer te lijken dan het kleine rupsje dat hij is. Deze
gewone soort behoort tot de familie van de spinneruilen. Je vindt ze in open bossen,
heiden, struwelen, moerassen, parken en tuinen. Als waardplanten gebruiken ze diverse
loofbomen en struiken, waaronder berk, hazelaar en wilg. De mannetjes gaan overdag
op zoek naar vrouwtjes en ze vliegen ook ‘s nachts. De vrouwtjes hebben onontwikkelde
vleugels en kunnen zich nauwelijks verplaatsen. De vlinders vind je van half mei tot eind
oktober, de rupsen van mei tot september (zie foto voorpagina).

(*) waardplant: de plant die de rups eet en waarop de vlinder zijn eitjes legt zodat de
rupsen onmiddellijk voedsel hebben als ze uitkomen.

Bron van de informatie en hulp bij het determineren: www.vlindernet.nl

 Karin De Laet

Rups Dennenpijlstaart – Karin De Laet

14 15

Agenda
Plantenwerkgroep

Ook in de zomer gaan we verder met
onze maandelijkse oefening om planten te
determineren met flora. Je bent welkom in
De Pastorij, Pastorijstraat 10 in Kasterlee op
donderdag 4 juli, 1 augustus en 5 september.
Telkens vanaf 20u.

Info: frie.stessens@telenet.be

Wandelingen

- Vlinders, die dartele juweeltjes, zijn een
lust voor het oog. Het wordt nog leuker als
je ook weet welke vlinder je ziet. Onze gids,
gewapend met vlindernet en potje, neemt je
op zondag 7 juli om 14u mee op expeditie
door de Tikkebroeken, op zoek naar vlinders.
info: Dirk Potters 0485/41 54 29

- Een jaarlijkse traditie: ‘De nacht van de
vleermuis’. Op zaterdag 24 augustus krijgen
we in de Tikkebroeken eerst uitgebreide
informatie over de soorten en de levenswijze
en daarna gaan we met bat-detectoren op
zoek naar deze mysterieuze dieren. We
spreken af om 20u aan de stal bij de ingang
van het reservaat.

info: Dirk Potters 0485/41 54 29

Fietstocht

- Op zondag 18 augustus wagen we ons
voor het eerst aan een gezamenlijke
fietstocht. Deze tocht van een kleine 50 km
leidt ons langs 2 belangrijke heidegebieden
van onze regio (De Liereman en het Zwart
Water). We bezoeken deze heidegebieden
op hun hoogtepunt : het moment wanneer
heideplanten in bloei staan. We houden er
een gezapig tempo van 15 km/u op na en
maken gebruik van ongeveer 15 km goed
bereidbare zandwegen (op die ene km mul
zand in het midden van de Liereman na).
We starten om 9u op de markt van Kasterlee
en zullen ditzelfde punt terug bereiken om

17u. Iedereen breng zijn eigen knapzak mee
die we gaan aanspreken in de vrije natuur,
bij slecht weer eten we in de cafetaria van
het bezoekerscentrum van Landschap De
Liereman.

Info: Juul Appels 014/55 72 25

Beheerwerkdagen

Al lijkt de winter nu nog heel ver weg, in
september begint alweer een ‘winter’activiteit.
Na het broedseizoen en de zomerrust vliegen
we er in de Tikkebroeken weer in met onze
maandelijkse beheerdag. Kom mee proeven
van de bijzondere ambiance en help ons om
dit prachtig stukje natuur nog aantrekkelijker
te maken voor mens, plant en dier.

Afspraak op zaterdag 14 september om 9u
aan de ingang langs De Kluis in Kasterlee.
We werken tot ongeveer 16u. Kom je wat
later, verwittig dan Dirk zodat die je kan
vertellen waar we aan het werk zijn. Tijdens
de middagpauze is er voor de werkers gratis
soep, brood en een drankje.

Info: dirk.potters@telenet.be

 of 0485/41 54 29

Diversen

- Onze maandelijkse bestuursvergaderingen
gaan door op 25 juli, 22 augustus en 26
september, telkens vanaf 20 u in de Pastorij in
Kasterlee. Iedereen die af en toe een handje
wil toesteken, is van harte welkom.

- Iedere eerste zondagochtend van de maand
vind je Guy met zijn telescoop in de kijkhut
van Snepkensvijver langs de Lichtaartseweg in
Herentals.

- Op zondag 4 augustus is er weer Volkoremet
in Lichtaart, één van de grootste ambachten-
en folkloremarkten van Vlaanderen. Ook wij
zullen weer van de partij zijn.

D
at

um
U

ur
A

ct
iv

it
ei

t
A

fs
pr

aa
k

D
o

4
ju

li
20

u-
22

u
D

et
er

m
in

at
ie

av
on

d
pl

an
te

n
D

e
Pa

st
or

ij,
 K

as
te

rle
e

Zo
 7

 ju
li

8u
-1

1U
Tu

re
n

na
ar

 v
og

el
ku

re
n

Sn
ep

ke
ns

vi
jv

er
 v

og
el

ki
jk

hu
t

Zo
 7

 ju
li

14
u-

17
u

Vl
in

de
rw

an
de

lin
g

Ti
kk

eb
ro

ek
en

, K
lu

is
 K

as
te

rle
e

D
o

25
 ju

li
20

u
Be

st
uu

rs
ve

rg
ad

er
in

g
D

e
Pa

st
or

ij,
 K

as
te

rle
e

D
o

1
au

gu
st

us
20

u-
22

u
D

et
er

m
in

at
ie

av
on

d
pl

an
te

n
D

e
Pa

st
or

ij,
 K

as
te

rle
e

Zo
 4

 a
ug

us
tu

s
8u

-1
1u

Tu
re

n
na

ar
 v

og
el

ku
re

n
Sn

ep
ke

ns
vi

jv
er

 v
og

el
ki

jk
hu

t

Zo
 4

 a
ug

us
tu

s
11

u-
18

u
Vo

lk
or

em
et

Li
ch

ta
ar

t

Zo
 1

8
au

gu
st

us
9u

-1
7u

Fi
et

st
oc

ht
 T

ur
nh

ou
t

de
 m

ar
kt

 v
an

 K
as

te
rle

e

D
o

22
 a

ug
us

tu
s

20
u

Be
st

uu
rs

ve
rg

ad
er

in
g

D
e

Pa
st

or
ij,

 K
as

te
rle

e

Za
 2

4
au

gu
st

us
20

u-
23

u
N

ac
ht

 v
an

 d
e

Vl
ee

rm
ui

s
Ti

kk
eb

ro
ek

en
, K

lu
is

 K
as

te
rle

e

Zo
 1

 s
ep

te
m

be
r

9u
-1

1u
Tu

re
n

na
ar

 v
og

el
ku

re
n

Sn
ep

ke
ns

vi
jv

er
 v

og
el

ki
jk

hu
t

D
o

5
se

pt
em

be
r

20
u-

22
u

D
et

er
m

in
at

ie
av

on
d

pl
an

te
n

D
e

Pa
st

or
ij,

 K
as

te
rle

e

Za
 1

4
se

pt
em

be
r

9u
-1

6u
Be

he
er

w
er

kd
ag

Ti
kk

eb
ro

ek
en

, K
lu

is
 K

as
te

rle
e

D
o

26
 s

ep
te

m
be

r
20

u
Be

st
uu

rs
ve

rg
ad

er
in

g
D

e
Pa

st
or

ij,
 K

as
te

rle
e

16 17

zijn tuinstoel. Wij laten het niet aan ons hart komen en zorgen voor wat bescheiden
biodiversiteit in onze tuin.

Waar we niet op gerekend hadden, is het feit dat een specht, in tegenstelling tot de
meeste andere vogelsoorten, niet zingt om zijn territorium te verdedigen. De grote
bonte specht roffelt met zijn snavel gedurende een seconde om zijn aanwezigheid
kenbaar te maken. De kunst hierbij is om met zo weinig mogelijk energie, zoveel
mogelijk lawaai te maken en zodoende te laten weten dat daar ‘ne straffe gast’ zit waar
we best niet mee in aanraking komen. Daar hebben wij onwetend en op ‘onnatuurlijke’
wijze aan meegeholpen. In een boom naast het spechtennest hebben we immers
een mooi nestkastje hangen, opgetrokken uit multiplex. Laat dat nu een heerlijke,
vèrdragende holle klank weergeven als daar op geklopt wordt. Ook het dak van het
speelhuisje voor de kinderen klinkt als geen ander… ; we hebben het geweten. Op
de vogelcursus leerden we dat een grote bonte specht in Engeland niets beter had
gevonden dan te roffelen op de achterkant van een megafoon van een paardencircuit.
Die had geen concurrentie te vrezen.

Ons nestkastje is dit jaar niet bewoond, hoe kan het ook anders...

 Juul Appels

Hoort wie klopt daar kinderen
Diegenen die dit verhaal beginnen te lezen om te weten wat er nu al te vertellen valt
over de Sint, zullen bedrogen uitkomen. We gaan het hebben over een ‘klop’-fenomeen
in de natuur.

Het verhaal begint eind april wanneer we onderaan onze oude appelboom een groot
pak houtspaanders aantreffen. Het eerste wat je in zo’n geval doet, is thuis vragen wie
dat daar gestrooid heeft. Een negatief antwoord van alle huisgenoten leert ons dat we
verder op onderzoek moeten. En ja, wanneer we hoog in de boom kijken, zien we een
perfect rond gat van 4 tot 5 centimeter. We hebben de eer een grote bonte specht te
huisvesten in onze tuin.

Een belangrijk onderdeel van een natuurlijke omgeving is de beschikbaarheid
van dood hout; het is de bron van nieuw leven en biedt heel wat vogels eten en
woongelegenheid. Zo proberen we ook in onze tuin het leven (en de dood) zijn gang
te laten gaan. Wellicht tot grote ergernis van onze buurman die altijd netjes het laatste
blaadje uit zijn tuin harkt, en die op een halfdode boom moet zitten kijken vanuit

18 19

Thema
Jubileum Tikkebroeken Deel 3

In dit deel van het Tikkebroekenverhaal willen we de gebeurtenissen uit de
periode 1980 -1995 toelichten. In die tijd traden Marc Smets en Wim Bosmans
aan als conservators van het gebied; zij waren in die tijd lid van de toenmalige
Wielewaaljongeren/JNM en hadden hierdoor veel connecties met natuurbeschermers die
geen schrik hadden om de handen uit de mouwen te steken.

Het was ook de tijd dat nieuwe tendensen
in het natuurbehoud de kop opstaken.
Daar waar voorheen de nadruk vooral
lag op het beschermen voor vogelstudie,
verschoof de klemtoon meer en meer
naar het totaalbeheer, rekening houdend
met alle levensgemeenschappen. Het
OSC (Ornithologisch Studiecentrum)
maakte plaats voor een materiaaldepot
met gereedschap voor maai, kap-

en plagwerken. Zo lag de Tikkebroeken een tweede maal aan de basis van een
omwenteling in het natuurbehoud. De eerste keer bij de pioniers voor aankopen van
natuur en ditmaal als pionier van het moderne natuurbeheer. Het was zeker niet evident
voor de toenmalige conservators om hierin de juiste weg te vinden. Er was nog niet veel
literatuur over beheerswerken beschikbaar en de volgende haltes waar ook ‘gepionierd’
werd lagen al ver weg (bvb de ‘Gulke Putten’ in het Brugse of in Nederland). Gelukkig
waren er in onze nabije regio (Liereman, Korhaan, …) nog natuurbeschermers die zich
bewust waren van de noodzaak van actief natuurbeheer. De wisselwerking zorgde
ervoor dat de resultaten positief waren.

Die jaren 80 in de Tikkebroeken staan
geboekt als een periode waarin percelen
dankzij arbeidsintensieve werken terug
in hun oude glorie hersteld werden.
De hakhoutcultuur, die vroeger een
levensnoodzakelijke functie had voor de
omwonenden, was verdwenen en daardoor
dreigde het open moeras verloren te
gaan. Manueel werden grote wilgenbossen
met wortel en al verwijderd en met de

bijl gingen we de berken in het gagelstruweel
te lijf. Een motorzaag was er zelden te horen.
Wel werd er al overgeschakeld van zeis tot
maaibalk om vochtige weilanden een jaarlijkse
maaibeurt te geven. Zo werd de weide naast de
voormalige OSC-hut omgevormd van een ‘vette’-
witbolweide naar een heischraal grasland. Meerdere
Wielewaaljongeren en JNM-kampen gingen toen
nog door op deze weide en velen houden hier nog
weemoedige herinneringen aan over.

De veranderende externe invloeden vroegen ook ingrepen in het waterbeheer. Het
gebied was nog steeds een lappendeken van verschillende eigenaars en elke eigenaar
had zijn eigen visie op de toekomst van het gebied. Zo zat er niets anders op dan
dijkjes aan te leggen tegen percelen waarvan de eigenaar zoveel mogelijk wilde
ontwateren.
In de winter liep het water zoals vanouds
langs alle kanten door het reservaat,
maar in de zomer kon je het snelst aan de
andere kant van de Tikkebroeken geraken
door gewoon door de droge bedding van
de Rode Loop te lopen. Omdat duidelijk
was dat een daling van het waterpeil zijn
invloed had op de verbossing, leek het
noodzakelijk om in 1981 een tweede stuw
te bouwen. Op dat moment kon het water
tijdelijk door twee plasticbuizen omgeleid worden. Het jaar daarop was het echter
terug alle hens aan dek omdat de Rode Loop tijdens een natte periode gewoon rond de
stuw was beginnen te stromen en de oever had weggespoeld. Dat bewuste weekend
brachten honderden zandzakjes een noodoplossing.

De actieve medewerkers van de Tikkebroeken interesseerden zich ook aan andere
natuurgebieden zoals de Liereman en de Zwarte Heide in Turnhout, en het Goirke in

Arendonk. Het actieve natuurbeheer zorgde
vanaf die periode voor een uitzwerm-effect
over de ganse regio.

Juul Appels

Foto’s : Marc Smets

20 21

Een stukje historie en een blik op de toekomst

De eerste plannen voor een vereniging die zich zou toeleggen op natuurstudie en
natuurbehoud ontstonden in de trein tussen Stockholm en Upsala. Jan Jacobs, architect
en ornitholoog en Walter van den Bergh, directeur van de Koninklijke Maatschappij voor
Dierkunde van Antwerpen waren op weg naar het ornithologisch congres. We laten
wijlen Walter van den Bergh zelf aan het woord: “Jan Jacobs vertelde mij dat hij al lang
met de heer Leon Lippens correspondeerde over de noodzaak een vereniging te stichten
voor het beschermen van onze inlandse vogels. Mijn reactie was misschien wel brutaal,
maar bleek later efficiënt te zijn: “Men moet niet corresponderen, men moet het doen”.
Zo ontstond de v. z. w. “De Belgische Vogelreservaten” met als voorzitter Jan Jacobs,
secretaris Walter van den Bergh en penningmeester Henri Dirkx.

Kort na de Tweede Wereldoorlog, toen nog bijzonder weinig of helemaal geen
initiatieven werden genomen voor het natuurbehoud besefte directeur Walter van den
Bergh van de K.M.D.A. dat het niet volstond bedreigde dieren als soort te beschermen,

zonder aandacht te schenken aan de biotoop waarin ze voorkwamen. Als oprecht
natuurbeschermer met een klare kijk op de toekomst nam hij onmiddellijk het initiatief
om een deel van het Geels Gebroekt als natuurreservaat aan te kopen. Een redding op
de valreep omdat toen al door het landbouwmilieu druk werd uitgeoefend en initiatieven
werden genomen om dit uniek laagveengebied te ontginnen. Dit zou uiteraard het
verlies betekenen van een natuurgebied dat zowel landschappelijk, historisch als
natuurwetenschappelijk van uitzonderlijke betekenis was.

Op het einde van de vijftiger jaren wonnen de ontginners het pleit. Alleen de Zegge en
voorlopig de Mosselgoren bleven gespaard. Jammer genoeg werd tijdens de ontginning
door een jarenlange ontwatering de Zegge zwaar op de proef gesteld. De verdroging
van het gebied beïnvloedde het oorspronkelijk landschap waardoor zeer zeldzame
planten en dieren uit dit erg kwetsbaar biotoop verdwenen.

Door herhaalde bezoeken aan de Zegge werd vastgesteld dat de “Snepkensvijver” langs
de baan Herentals-Lichtaart op het punt stond verkaveld te worden. Het terrein kon
dankzij de steun van de familie Lippens door de “Belgische Vogelreservaten” in 1953
aangekocht worden.

Jos Cuypers, een natuurliefhebber uit Bouwel, werd zowel voor de Zegge als voor
Snepkensvijver als conservator aangesteld.

Het eerste Kempens natuurreservaat (15/11/1952) mocht nooit meer verloren gaan.
De Raad van Bestuur van de K.M.D.A. wilde de Zegge niet alleen herstellen maar zelfs
nog uitbreiden. In 1973 kon 43 ha van het Geels Gebroekt, die nog niet ontgonnen
waren, aangekocht worden dankzij de jeugd van Antwerpen die door de verkoop

22 23

van tienduizenden stickers “Red de Zegge” het ganse aankoopbedrag verzamelde
en aan de Zegge schonk. Daarna werd het reservaat nog verder uitgebreid door
sporadische aankopen van waardevolle bufferterreinen. Sponsoring door de Koning
Boudewijnstichting, het Wereld Natuur Fonds, meerdere bedrijven en veel vrienden van
de Zegge zorgde er voor dat ook deze initiatieven met succes werden bekroond. Op
het ogenblik dat de K.M.D.A. stopte met verdere aankopen namen de Wielewaal v.z.w.
en het Vlaams Gewest - Aminal: afdeling Natuur het initiatief voor verdere uitbreiding
van de Zegge over. Hierdoor groeide de oppervlakte van het reservaat uit tot meer dan
112 ha: (93,6775 ha K.M.D.A. - 11,8082 ha Natuur en Bos - 3,8878 ha Natuurpunt
- 0,3314 ha Onbeheerd goed en 2,5102 ha huur). In de aangekochte terreinen en het
te beschermen natuurgebied, waarin de biodiversiteit zware klappen kreeg moest door
een doordacht beheer, de vroegere natuurrijkdom hersteld worden. Geen eenvoudige
opdracht die sinds 1961 rust op de schouders van de “Beheergroep de Zegge”’.

Gelukkig kon bij het beheer altijd beroep gedaan worden op het wetenschappelijk
advies en de steun van Prof.ir. J. De Langhe, de Nederlandse botanicus Prof. V. Westhoff
en niet in het minst op Prof. Dr.R. Verheyen die bij de uitbreiding van de Zegge in 1973
een uiterst belangrijke rol heeft gespeeld.

Een reservaat beheren vraagt veel arbeid en heel veel geld. Tientallen vrijwilligers
boden de voorbije jaren hun diensten aan. Een eenvoudige berekening leert dat dit
over meer dan 60 jaar vele duizenden uren betekent. We kunnen het eenvoudig stellen
dat zij mee de rijkdom van de Zegge hebben gered. Het herstel van verlande turf- en
ijzerputten en het herstel van de dijken die ondergraven waren door muskusratten kon

alleen door machinale hulp. Het beheer van de Zegge kon hiervoor rekenen op subsidies
van het Ministerie van de Vlaamse Gemeenschap - afdeling Bos en Groen. Uiteraard
kregen we ook flinke steun van de trouwe vrienden van de Zegge.

We mogen niet vergeten dat de Zegge een zeer belangrijk natuurgebied is in het
“Habitatgebied de Kleine Nete en vallei met brongebieden, moerassen en heiden”
in uitvoering van de Europese Habitatrichtlijn (92/42 E.E.G.). Hierdoor geniet het
reservaat, naast de officiële “Erkenning”als reservaat op 22/04/1985, de hernieuwing
van de erkenning met uitbreiding op 25/07/1995 de “Rangschikking als Landschap”
op 26/11/1984 en de aanvaarding als “E. E.G. Vogelrichtlijngebied” (17/10/1988) een
internationale bescherming.

Dat de ontginning van het Geels Gebroekt met de zo geroemde “drooglegging van
broekgronden” vooral tussen het reservaat en de Kleine Nete een mislukking is kan
niet meer ontkend worden. Door de benadeelde landbouwers werd het behoud van het
waterpeil in de Zegge hiervoor verantwoordelijk gesteld. Sabotages in het reservaat
waren het gevolg. Denken we maar aan de beschadiging van de spoelschuif in de stuw
tussen de Aerdbemdenloop en de Larumseloop (1986) en aan het uitbreken van de
stuw in de Zeggeloop met sabotage van de klepstuw in het reservaat (15/07/1997).
De klepstuw werd zelfs een tweede maal beschadigd op 24/04/2001. De Zegge is zo
kwetsbaar dat het ontbreken van een bestendige controle fatale gevolgen kan hebben.

De ontginners hebben ongetwijfeld een der zwartste bladzijden geschreven in de
geschiedenis van het natuurbehoud in Vlaanderen.

Het Geels Gebroekt was een groot natuurlijk overstromingsgebied in de vallei van de
Kleine Nete. Tijdens regenachtige periodes moeten pompgemalen bestendig werken
om de zogezegd drooggelegde moerasgebieden droog te houden. Het overtollige
water wordt afgevoerd naar de Kleine Nete, zelfs op een ogenblik dat stroomafwaarts
overstromingen niet meer te vermijden zijn. Om de Zegge ook in de toekomst als een
waardevol natuurreservaat te behouden zou het een onvergeeflijke fout zijn als, door
beperking van mogelijkheden of middelen, de rijkdom van het reservaat na 60 jaren
ongelooflijke inzet zou verloren gaan. We durven en kunnen die mogelijkheid bij het
diamanten jubileum van het reservaat niet eens onder ogen zien.

Marcel Verbruggen
Conservator de Zegge

Foto’s : Cor de Swart

24 25

kleine individuen kunnen helpen door bijvriendelijke gewassen aan te planten. Wilde marjolein
en hemelsleutel zijn mooie borderplanten. In de zomer lijkt het of een paar kilometer verderop
een motorcross gereden wordt, zo zoemen de bijtjes in onze tuin tussen de plantjes. Ook
bloesem van hop, klimop en wingerd lokken veel insecten, net zoals kamperfoelie.

Maak uw tuin mooi met inheemse bloeiende planten en je draagt vanzelf een steentje bij aan
het bijenbestand.

 Dirk Potters

En nog goed nieuws
Ecover is een van de sponsors van Natuurpunt, en zij doen dat niet om hun schuldig geweten
wit te wassen zoals vroegere sponsors dat wel eens deden. Neen, dit bedrijf investeert echt in
duurzame en milieuvriendelijke oplossingen.

Ecover gaat de plastic soep uit de Stille Oceaan aanpakken. Deze soep bestaat uit drijvende
plasticdeeltjes die soms te klein zijn om op te sporen maar een heel schadelijke invloed
hebben op het volledige maritieme leven. Enkele jaren geleden al schatte men de oppervlakte
van deze drijvende vuilnisbelt op ongeveer 1.400.000 vierkante kilometer, dat is zowat 40 keer
de oppervlakte van België. Speciaal uitgeruste schepen gaan op pad om de plastic soep op te
ruimen en brengen telkens een paar ton binnen. Ook de vissers worden aangemoedigd om het
afval dat ze in hun netten ophalen niet gewoon terug te smijten maar binnen te brengen.

Onze sponsor zal dit afval inzamelen en mengen met gewoon gerecycleerd plastic en een
zelfgemaakt plastic op basis van suikerriet. Van het eindproduct maken ze de flessen waarin
we onze afwasmiddelen en andere onderhoudsproducten terug vinden. Hopelijk al vanaf
volgend jaar.

Ik wens hen in alle geval veel succes toe.

 Dirk Potters

Inventarisatie kleine landschapselementen
In ons vorige tijdschrift hebt u al kunnen lezen wat kle’s zijn en hoe belangrijk ze zijn.
We hebben toen al een oproep gelanceerd om medewerkers te vinden om die kle’s in
kaart te brengen.

In het kader van hun eindwerk gaan twee studenten van de Thomas More hogeschool
tijdens de zomervakantie al de kle’s van Kasterlee in kaart brengen. Zij kunnen hierbij
wel wat hulp gebruiken. Om ons, als vrijwilligers, wat in te werken zullen de studenten
op donderdag 27 juni eerst een woordje uitleg geven en daarna even op het terrein ons
duidelijk maken wat en hoe geregistreerd moet worden.

Als je interesse hebt om ook een stukje Kasterlee te inventariseren, laat het ons weten
via info@natuurpunt-kasterlee.be of op nr 014/55.72.25 Of kom gewoon naar de info
avond op donderdag 27 juni om 19.00 u in de polyvalente zaal van het gemeentehuis in
Kasterlee.

Goed nieuws
Het heeft heel wat voeten in de aarde gehad en het was spannend tot op het einde, maar
Europa heeft toch een belangrijke beslissing genomen.

Vanaf eind 2013 mogen, gedurende twee jaar, drie gevaarlijke pesticiden niet meer gebruikt
worden. Het gaat om drie soorten neonicotinoïden waarvan onderzoek heeft uitgewezen dat
ze schadelijk zijn voor bijen. Deze stoffen tasten de hersenen van de bijen aan waardoor ze
gedesoriënteerd geraken en de weg naar hun korf of nest niet meer terugvinden. Niet alleen
de alom gekende honingbij, waar de imkers zoveel lekkere honing van oogsten, maar ook
tientallen soorten solitaire bijen zijn gebaat bij dit verbod, ook zij dragen bij aan de bestuiving
en dus aan de voedselproductie. Volgens mijn bronnen zijn niet minder dan 84% van de 264
belangrijkste gewassen in Europa afhankelijk van bestuiving door insecten, voornamelijk bijen.

Helaas geldt het verbod niet voor alle gewassen. Door het lobbywerk van grote chemische
concerns zoals Bayer en Syngenta is het verbod beperkt zowel in tijd als voor het aantal
teelten. Enkel maïs, koolzaad, katoen en zonnebloemen kunnen nu zonder risico door de
bijen bezocht worden. Na twee jaar zal men een evaluatie moeten houden en oordelen of de
bijenpopulatie effectief gebaat is bij dit verbod.

De verschillende lidstaten van Europa kunnen op eigen initiatief nog verder gaan bij het
beschermen van bijen. Zo heeft de Belgische overheid een plan klaar met, volgens De Morgen,
29 doelgerichte acties. Welke acties dat zijn heb ik nog niet kunnen achterhalen, maar het
inrichten van akkerzomen met wilde bloemen lijkt mij al een eerste goeie stap. Ook wij als

EEN GEZOND SCHOON
BESTEK MET ECOVER

www.facebook.com/ecover.be
 www.ecover.com

minder schadelijke stoffen
Ecover afwasmiddelen bevatten geen persistente chemische
stoffen die niet afbreekbaar zijn in de natuur. Bij conventionele
afwasmiddelen ligt dit percentage doorgaans bij 0.8%. Dat lijkt
misschien niet veel, maar dagelijks in contact komen
met deze stoffen lijkt ons helemaal niet gezond.

natuurlijke ingredienten
Ecover producten worden gemaakt op basis van water, mineralen
en plantaardige ingrediënten. Deze laatste maken maar liefst 65%
uit van de Ecover afwasmiddelen. Conventionele afwasmiddelen
bevatten vaak slechts 35% plantaardige ingrediënten. Dat betekent
dat zij veel meer petrochemische stoffen gebruiken. Bij Ecover
vermijden we deze liever, want er is te weinig geweten over de
impact op de gezondheid. Daarom zijn we liever voorzichtig.
Waarom zouden we niet voor plantaardige stoffen kiezen als ze
bestaan?

water besparen
In één jaar tijd kan je 10852 badkuipen vol water
besparen door met Ecover producten af te
wassen. Dat is de hoeveelheid die nodig
is om de milieu-impact
van een conventioneel
afwasmiddel te
neutraliseren.

26 27

Een klein landschapselement dat zeker ook thuishoort in de reeks
merkwaardige bomen : de majestueuze zomereik van Lage Rielen

Kom mee vieren op het Natuurpunt Feest
op 15 september in Gooik

Op zondag 15 september 2013 organiseert Natuurpunt een groot feest in Gooik
voor alle vrijwilligers, leden en sympathisanten. We zijn een hele dag te gast bij
Natuurpunt Pajottenland, waar de lokale vrijwilligers alle registers opentrekken
om jou en je gezin zo goed mogelijk te ontvangen. Ontmoet Natuurpunters uit
heel Vlaanderen, geniet van lokale lekkernijen en neem deel aan één van de vele
activiteiten op het Natuurpunt Feest. Wat dacht je van een heuse spinnensafari,
Tongsnijders-avonturenpad en wandelingen op de Kesterheide, een initiatie
trektellen, een strobalenpiramide of workshop natuurfotografie. Keuze te over.
Muziek en theater komen uit de schuif van ‘Zonhoria’, die je meenemen naar het
land van verbeelding en dromen. Eten en drinken worden verzorgd door lokale
bioproducenten zoals de Nechelput, de Groentelaar en onze huiscateraar Geert
Groffen, De Pajottenlander, Westmalle en het lokaal bier Tongsnijder.
Op zaterdag 14 september is er – als opwarmer voor het Natuurpunt Feest – een
lokaal folkfestival, met optredens van Arjuin, de winnaar MuziekMozaïk en Soetkin.

PRAKTISCH
Zaterdag 14 september:

Folkfestival
Zondag 15 september: Natuurpunt

Feest – 10u tot 17u

VERVOER
Natuurpunt legt bussen in vanuit

de vijf Vlaamse provincies.
Binnenkort meer info.

WAAR?

Domein Paddenbroek – Gooik
Paddenbroekstraat 12 – 1755

Gooik

MEER INFO?
www.natuurpunt.be/feest

Natuurpunt FEEST

zondag
15 sept

2013

rond de Kesterheide

www.natuurpunt.be/FEEST

DOMEIN PADDENBROEK • GOOIK

Zondag 15 sept • FEEST
10U-17U • GOOIK
Tongsnijders’ Avonturenpad
KO E S T E R K E R M I S
SPINNENSAFARI / KIJKPOST TREKVOGELS

PADDENSTOELEN / INITIATIE IMKERS
Kesterheide wandeling / Natuurfotografen

ZONHORIA NATUUR-THEATER
STROBALEN PIRAMIDE / NESTKASTJES TIMMEREN

Concert, Geest van de Kesterheide

Zaterdag 14 sept • FOLKFESTIVAL

V.
U

.:
Ch

ri
s

St
ee

nw
eg

en
 •

Co
xi

es
tr

aa
t 1

1
• 2

80
0

M
ec

he
le

n
• S

hu
tt

er
st

oc
k.

co
m

28

