
Driemaandelijks Nieuwsmagazine van het Agentschap voor Natuur en Bos

Jaargang 4 I Nummer 1 I April 2010 I afgiftekantoor 8400 Oostende 
Erkenningsnummer 708746 I PB-nummer 2/111

Dossier: Natuur in de stad
Interview met Vlaams 

Bouwmeester Marcel Smets
Jaar van de Biodiversiteit: 

(W)onderwater
Jeugdbewegingen en groen: 

natuur met de paplepel

SpoorZoekeR


Interview met Marcel Smets
Nog even Vlaams Bouwmeester	  6

Dossier	
Natuur in de stad	 9

(W)onderwater	 23

Groen Gent ontdekken 	  25

De JNM, natuur met de paplepel	 28

Rubrieken

Spoorzoeker kort	 4 en 32

Buiten Adem	 31

Fotowedstrijd  	 18

Natuurtalent: Luc Schuiten	 34

In
 d

it 
nu

m
m

er

2

co
ve

r:
 ©

 L
uc

 S
ch

ui
te

n

Heb jij al natuur geboekt in 2010?

2010 is het Internationale Jaar van de Biodiversiteit. En dat 
zullen we geweten hebben. Via een amalgaam aan activiteiten 
proberen verenigingen, overheidsinstellingen en particulieren 
het belang van biodiversiteit in het licht te stellen. Zo is 
biodiversiteit het centrale thema van de Week van het Bos 
editie 2010. En vaart de 20ste editie van de Dag van het 
Park onder de vlag ’t is groen en dichtbij… Biodiversiteit 
is immers geen ver-van-mijn-bed verhaal. Neen, zeker in 
sterk verstedelijkte regio’s als Vlaanderen vinden we een 
aanzienlijk deel van de biodiversiteit niet alleen in robuuste 
netwerken van natuur- en bosgebieden. Biodiversiteit schuilt 
in elke hoek. In plantsoenen, grasperken, parken, tuinen, 
wegbermen, bloembakken, nestkasten … zelfs in onze huizen. 
Eind mei zal een record aantal gemeenten en organisaties 
het belang van groen in de buurt op de kaart zetten met 
honderden activiteiten. Hou de agenda’s in de gaten, want er 
is veel natuur voor jou geboekt in 2010.

Het Agentschap voor Natuur en Bos heeft ook letterlijk 
natuur geboekt voor jou. Eén jaar lang zonden we fotograaf 
Tom Linster de Vlaamse natuur in. De oogst aan fotomateriaal 
is ronduit indrukwekkend. Zo indrukwekkend dat we een 
twintigtal Vlaamse auteurs vroegen een reflectie te schrijven 
bij een selectie van beelden. En ook deze oogst is er eentje 
om vingers en duimen bij af te likken. Alle beelden en teksten 
hebben we voor u geboekt in ‘Meer, beter, samen. Onze 
natuur in beeld’. Een echt hebbeding in dit Internationale 
Jaar van de Biodiversiteit. De verwondering om al dit moois 
inspireerde ook gewone Vlamingen, die in het klavier 
klommen om hun persoonlijke reflecties neer te schrijven. 
De laureaten publiceren we hiernaast. Dit bevestigt dat 
cultuur en natuur een perfect huwelijk kunnen vormen en de 
moeite lonen om ook door jou geboekt te worden in 2010.

Geniet ondertussen alvast van deze Spoorzoeker met een 
dossier over groen in de stad. We hopen dat het jou zin mag 
geven om op stap te gaan op zoek naar het antwoord op de 
vraag ’t is groen en dichtbij…

Marleen Evenepoel           
Administrateur-generaal
Agentschap voor Natuur en Bos                 

Met jouw eigen foto van de Vlaamse natuur 
maak je niet alleen kans op publicatie in 
Spoorzoeker. 
Je kan er ook een exemplaar van het nieuwe 
ANB-boek mee winnen! 
Stuur je digitale foto op minimaal 300 dpi 
(A3) naar spoorzoeker@vlaanderen.be. 
De inzendingen moeten de zomer in de 
kijker zetten.

Kijk voor meer info en voorwaarden 
op www.natuurenbos.be

Doe mee 
met de Spoorzoeker 
fotowedstrijd 

SpoorZoekeR

Fo
to

:  
W

im
 H

en
dr

ix

Fo
to

: P
ie

te
r-

Ja
n 

D
’H

on
dt

 


3 


4

Spoorzoeker kort

Europese steun 
voor Visbeek en Abeek
Vlaanderen heeft er twee nieuwe LIFE+-projecten bij. Met de financiële steun van Europa 
kan Natuurpunt het herstel van Europees beschermde habitats en soorten aanpakken in 
zowel de Visbeek als de Abeek. De projecten overspannen samen een oppervlakte van 
meer dan 160 hectare. Het project rond de Visbeek in de Antwerpse Kempen heeft als 
doel het kleinschalige beekdallandschap met zijn blauwgraslanden, heiden en vennen in 
de natuurgebieden Visbeek-Kindernouw en de Schrieken te herstellen. In het Life-project 
rond de Limburgse Abeek staan de broekbossen en het trilveen centraal. Ook het natuur-
gebied Sint-Maartensheide krijgt in dit project een make-over.

Via Life+, het vroegere Life-Natuurfonds, trekt Europa middelen uit om de ontwikkeling 
van de Europese Natura 2000-gebieden te ondersteunen. Het geld gaat naar projecten 
die als voorbeeld kunnen dienen voor het Europese natuurbeleid. 

Meer info: www.natuurenbos.be, www.natuurpunt.be/life 

Koepels voor  
Natuurstudie 
vieren succes
Dit voorjaar hielden de Koepels voor Natuur-
studie in Limburg (LIKONA), Antwerpen 
(ANKONA) en Vlaams-Brabant (BRAKO-
NA) naar jaarlijkse gewoonte een contact-
dag. Heel wat natuurliefhebbers tekenden 
present. Ook de West-Vlaamse Natuur- 
studiedag, die plaatsvond op 6 maart, was 
een succes. De Koepels voor Natuurstudie 
verenigen iedereen die interesse heeft voor 
en zich bezighoudt met natuurstudie. De 
contactdagen gingen dieper in op Count-
down 2010 en hoe de achteruitgang van 
de biodiversiteit in Vlaanderen kan gestopt 
worden. Deelnemers konden workshops  
volgen, lezingen bijwonen en info- en  
boekenstands van (natuur)verenigingen  
bezoeken.

Meer info: www.limburg.be/likona, 
www.brakona.be, www.ankona.be

Kleiputtengebied wordt 
natuurparel
De Vlaamse natuur heeft een onlosmakelijke link met het historisch erfgoed van onze 
streken. Ook in het oude kleiputtengebied Kooldries-Hoofsweer in Brecht is dat het geval. 
Rond de kleiputten, die al een hele tijd niet meer geëxploiteerd worden, ontwikkelde zich 
in de loop der jaren een mozaïek van vijvers, heide, wilgenstruweel en bos. De onderlig-
gende kleilaag geeft dit natuurgebied een dynamiek van uitdrogen en vernatten, waardoor 
het unieke planten en dieren herbergt.

Het rijke plassengebied werkt als een magneet op (water)vogels allerhande. Zo zoeken tal 
van eenden, dodaars, specht, boomklever, wielewaal, boomvalk en ijsvogel hun toevlucht 
op de kleiputten of in de populieraanplant. 

Kooldries-Hoofsweer wordt gezamenlijk beheerd door Natuurpunt en het ANB. Samen 
zorgen ze ervoor dat dit unieke, Europees beschermde stuk natuur bewaard blijft, en dat 
de vele zeldzame dieren en planten de kans krijgen om te ontwikkelen. Ze maken bijvoor-
beeld de oevers van de plassen vrij, zodat pioniersplanten als de zeldzame ronde zonne-
dauw opnieuw voet aan de grond kunnen krijgen. 

Op 14 maart werden de wandelpaden van het fonkelnieuwe Kooldries-Hoofsweer  
feestelijk ingewandeld. Voor deze opening hebben de gemeente Brecht, het Regionaal 
Landschap De Voorkempen, Natuurpunt en het ANB de handen in elkaar geslagen.

Meer info: www.natuurenbos.be, www.antwerpennoord.be

fo
to

 B
ar

t 
Va

nn
ie

uw
en

hu
ys

e

Fo
to

: M
ar

c 
Sc

he
ep

er
s


5 

Oudste duinen als herboren
In het natuurreservaat Cabour in Adinkerke worden de oudste duinen van onze kust in ere 
hersteld. Dat was dringend nodig, want de oorspronkelijke planten van dit vijfduizend jaar 
oude duingebied waren in de loop der jaren helemaal overwoekerd. En die plantengroei in 
Cabour is precies het koesteren waard. Doordat de bodem doorheen de eeuwen ontkalkte, 
gedijen hier soorten die je nergens anders in de streek vindt. Het ANB en de Intercommu-
nale Waterleidingsmaatschappij van Veurne-Ambacht (de eigenaar van Cabour) verwijde-
ren dit voorjaar woekerende populieren en esdoorns. Zo rijst straks in Cabour opnieuw een 
afwisselend duinlandschap op, waar de typische duinbewoners weer helemaal thuis zijn. 

De Cabourduinen maakt deel uit van het 640 hectare groot Vlaams Natuurreservaat De 
Duinen en Bossen van De Panne, het tweede grootste reservaat van Vlaanderen. Sinds 
2005 is het ANB verantwoordelijk voor het beheer van deze bijzondere erfenis van de zee. 

Meer info: info@iwva.be, www.natuurenbos.be (rubriek Domeinen)
Bosbeheer 
in de 
Argonne
In de Franse regio’s Lorraine en Cham-
pagne-Ardennes strekt zich het prachti-
ge massief uit van het Forêt d’Argonne. 
Van 3 tot en met 5 mei kan je er samen 
met Inverde het boscomplex La Haie 
Guérin bezoeken. Heb je al wat basis-
kennis over bosbeheer? Wil je graag de 
visie van onze zuiderburen op bosbouw 
kennen? Reis met Inverde mee naar de 
Argonne. Prijs: 350 euro per persoon, 
inclusief twee overnachtingen, ontbijt, 
middag- en avondmaal, de busreis 
heen en terug vanuit Brussel en alle be-
zoeken ter plaatse.

Meer info: www.inverde.be

 

Fo
to

: N
at

uu
rp

un
t

Fo
to

: I
nv

er
de

Fo
to

: M
ar

c 
Le

te
n

Fo
to

: M
ar

c 
Sc

he
ep

er
s


6


7 

Natuurlijk wil iedereen meer groen in de stad. Maar dat gaat verder dan het stadspark, meent Vlaams 
Bouwmeester Marcel Smets. “De natuur is veel meer dan een opsmuk voor een stedelijke omgeving. Haar 
betekenis is veel fundamenteler: lang geleden bepaalde ze al waar onze voorouders zich vestigden. En de 
kracht van de natuur groeit: natuur is niet langer diegene die ingenomen wordt, maar zij die verovert.” Een 
interview met uittredend Vlaams Bouwmeester Marcel Smets. 

meester zijn rol: die van de bewaker van de 
beeldkwaliteit, die er mee voor zorgt dat de 
dromen worden waargemaakt en verzoend. 
Lukt dat, dan zijn we tevreden. Nu zijn er 
nogal wat procedures die het moeilijk ma-
ken. Het heeft geen zin om een dossier 
zoveel stappen te laten doorlopen dat je 
op het einde niet meer overhoudt dan een 
flauw afkooksel van wat initieel bedoeld 
was. Tot een echte kentering in de manier 
van werken heeft de architectuurreflex dus 
nog niet geleid: het beleid is nog steeds te 
zeer in sectoren verdeeld en op sectoren 
gericht.”

In welke mate speelt het aspect 
‘natuur’ mee in het bewaken van de 
beeldkwaliteit?

“In toenemende mate. Al denk ik dat het in 
Vlaanderen beter is om over ‘open ruimte’ 
en ‘landschap’ te spreken. De vermenging 
tussen dat open gebied en de bebouwing 
is in Vlaanderen zeer groot. Dat betekent 
dat je eigenlijk geen stedelijk project kan 
opzetten zonder rekening te houden met 
de open ruimte. Wij moeten fundamenteel 
beseffen dat het oorspronkelijk de natuur 
was die onze maatschappij en de stede-
lijke structuur vorm heeft gegeven. Wie 

De Vlaamse Regering 
riep in 1999 de Vlaams 
Bouwmeester in het le-
ven om te waken over 
de architecturale kwa-
liteit in Vlaanderen. 
bOb Van Reeth werd 
aangesteld als eerste 
Vlaams Bouwmeester, 
in 2005 nam huidig 
Vlaams Bouwmeester, 
Marcel Smets, de fak-
kel over. Smets, wiens 

roots in de stedenbouwkunde liggen, heeft 
een eigen en aparte kijk op wat natuur kan 
betekenen voor de architectuur van de toe-
komst. “Landschap wordt het uitgangspunt 
voor architectuur, terwijl het landschap nu 
vaak als restruimte wordt behandeld.”

Mijnheer Smets, uw vijfjarige ambts-
termijn als Vlaams Bouwmeester 
loopt dit jaar ten einde. Tegelijk viert 
de Bouwmeester als instituut zijn 
tiende verjaardag. Hoe tevreden bent 
u over wat er in die periode is verwe-
zenlijkt?

“Ik ben tevreden omdat we ontegenspre-
kelijk iets bereikt hebben. Het Vlaams 
Bouwmeesterschap heeft school gemaakt. 

De selectieprocedure van de Open Oproep 
- waarbij overheden zich door de Vlaamse 
Bouwmeester laten bijstaan om een archi-
tect te vinden voor hun bouwproject - heeft 
heel wat opmerkelijke projecten opgeleverd. 
Architectenbureaus kregen kansen en lokale 
besturen legden kwaliteit in hun bouwpro-
jecten. Anderzijds besef ik dat we, zeker in 
the long run, nog een weg moeten afleggen. 
Van in het begin is het een van de streefdoe-
len van de Vlaams Bouwmeester geweest 
om werk te maken van de architectuur- 
reflex: het idee dat iedere politieke beslissing 
ook een ruimtelijke beslissing inhoudt. Die 
reflex moet leiden tot een beleid dat niet ver-
trekt vanuit specifieke sectoren, maar dat de 
verschillende sectoren met elkaar verbindt. 
Het goede nieuws is dat die reflex langzaam 
ingang vindt: in meer en meer dossiers bui-
gen verschillende sectoren zich samen over 
een project. Zoiets lukt overigens niet zon-
der een goede ontwerper die zijn blik niet 
richt op de sector ‘natuur’ of ‘wegenbouw’ 
afzonderlijk, maar die probeert die sectoren 
te verenigen vanuit een geïntegreerd per-
spectief.”

“Belangrijk, ook bij projecten rond groene 
steden, is dat alle betrokkenen van bij het 
begin hun ambities in het project kunnen 
steken. In dat hele proces speelt de Bouw-

Landschap als ruimtelijke logica

“Nature rules in de
  steden  van morgen”

Fo
to

:  
W

im
 H

en
dr

ix


8

goed kijkt, merkt dat de grote structuren 
in onze omgeving allemaal een natuurlijke 
oorsprong hebben: verschillen in het reliëf, 
rivieren, bekenstelsels, overstromingsge-
bieden … Tot voor de Tweede Wereldoorlog 
werden die principes 
gerespecteerd door 
bouwkundigen. Sinds 
de technieken geëvo-
lueerd zijn, denken we 
dat we de natuur kun-
nen tarten - zowat het 
domste wat je kan doen - en wordt er toch 
volop gebouwd in bijvoorbeeld overstro-
mingsgebieden.”

“Mee dankzij de klimaatcrisis hoop ik dat 
men stilaan gaat beseffen dat verstandig 
bouwen ook zoeken is naar synergie met 
de natuur. De natuur drukt eigenlijk voort-
durend haar stempel op elk gebied, ook op 
stedelijke gebieden.”

Kunt u een voorbeeld geven van een 
slim inrichtingsproject dat de natuur 
als ordenend principe respecteert?

“Het structuurplan van de stad Antwer-
pen dat door Secchi en Viganò (Italiaans 
ontwerpersduo, red.) is gemaakt, vertrekt 
van wat zij blauwe logica’s noemen: de 
nabijheid van de Schelde, de posities van 
waterlopen, van vroegere vlieten, van laag-
gelegen overstromingsgebieden, en hoe die 
uiteindelijk de structuur van de Antwerpse 
agglomeratie bepalen. Vaak komt het er op 
aan tegenover elkaar staande aanspraken 
te verzoenen. In Vlaanderen speelt uiter-
aard de spanning tussen verstedelijking en 
natuur sterk. Ik denk bijvoorbeeld aan een 
gepland bedrijventerrein bij Aalst, dat bin-
nenkort een nieuw gezicht krijgt en waar-
voor de Bouwmeester een Open Oproep 
organiseerde. Enerzijds heeft dit gebied 
een uitstekende ligging voor bedrijven: het 
is zeer goed ontsloten via de nabije Ring 
die zo naar de E40 leidt. Maar tegelijk is dit 
een mooi open landschap op de stadsgrens 
van Aalst, en daar zijn ook kansen mee ge-
moeid. Die twee moet je aan elkaar zien te 
koppelen. Dat kan alleen door een land-
schapsarchitectuur die respecteert dat de 
natuurlijke footprint richtinggevend is. Een 
nieuw bedrijventerrein wordt op die manier 
een groene vinger naar en vanuit de stad, 
waarin er, naast ruimte voor bedrijvigheid, 
ook veel plaats is voor groen, voor veilig 
(fiets)verkeer en voor tal van andere maat-
schappelijke functies.”

nog verder door te trekken, is er een menta-
liteitswijziging nodig. We komen uit een tra-
ditie waarin het er op neerkwam ervoor te 
zorgen dat de natuur niet aangetast werd. 
We moeten nu evolueren naar het besef dat 
de natuur niet diegene is die ingenomen 
wordt, maar diegene die verovert. In de ste-
den van morgen zal de natuur als ordenend 
principe een hoofdrol spelen. “

Natuur is een leidend principe voor de  
architectuur, zegt u. Omgekeerd: wat kan 
architectuur betekenen voor de natuur?

“De druk op de natuur en de biodiversiteit 
is in een verstede-
lijkte en geïndustri-
aliseerde regio als 
Vlaanderen erg groot. 
Onze echte natuurge-
bieden zijn zeldzaam, 
en op zowat alle an-

dere plaatsen staat de biodiversiteit onder 
druk. Het is onder andere de taak van de 
architectuur ervoor te zorgen dat die druk 
op een juiste manier gekanaliseerd wordt 
en er een zekere harmonie tussen mens 
en natuur ontstaat. Terugkomend op het 
voorbeeld van het industriepark gaat dat 
bijvoorbeeld over de balans tussen natuur-
behoud en tewerkstelling.”

“De Vlaams Bouwmeester wordt meer en 
meer geconsulteerd bij projecten in de 
open ruimte, en dat is een goede zaak. 
Maar architectuur wordt vaak eenduidig 
gekoppeld aan bebouwing, en in de natuur-
sector klinkt dat vaak als een bedreiging. 
Onterecht, want juist in het creëren van 
harmonie heeft de architectuur een meer-
waarde. Ik denk dat samenwerken, zoals 
bijvoorbeeld al gebeurd is bij de uitbrei-
ding van Het Zwin en de inrichting van de 
Merode, veel kan opleveren, bijvoorbeeld 
voor de beleving van gebieden.”

Het groen stedengewest is een van de am-
bitieuze doelstellingen van het Vlaanderen 
in Actieplan. Is dat ook een project waar de 
Bouwmeester aan kan bijdragen?

“Ik hoop alleszins dat mijn opvolger daar 
de kans toe krijgt. Hoewel ik meen dat er 
nog heel wat denkwerk moet verricht wor-
den om uit te maken wat het groen steden-
gewest nu eigenlijk inhoudt. Dat vraagt 
zowel de nodige reflectie als de juiste ont-
werpers. In het groene gewest handelt het 
niet om één project. Ik zie het meer als een 
reflex, die ertoe zal leiden dat vele fragmen-
ten uiteindelijk een geheel vormen: een 
nieuw soort stedelijkheid.”

“Belangrijk is dat we ons niet teveel laten 
leiden door het afbakenen van de natuur. 
Dat zou betekenen dat de natuur een ach-
terliggende positie krijgt ten opzichte van 
de bebouwing. Ik geloof veel meer in syner-
gieën, in bebouwing en natuur die samen 
een rijkere leefomgeving maken. Om dat 

De natuur is veel meer dan 
een opsmuk voor een stede-

lijke omgeving.


9 

Natuur 
in de stad

Dossier

Groen geeft steden vleugels	 10

Citytrippen voor planten en dieren	 13

Grijs kleurt groen	 15


10

Groen
geeft steden vleugels

Groen is beter, groen is best: zo eenvoudig lijkt het wel. Groen is prima voor het imago 
van de stad, een opsteker voor het woon- en leefgenot van de bewoners én een uit-

stekende investering voor de economie. Redenen te over dus om van de Vlaamse steden 
groene metropolen te maken. 

Waarom we 
werken aan groene steden 

Mooi om zien, prettig om leven

Groene steden zijn leefbare steden. Of het 
nu stadsparken zijn, daktuinen, groene ge-
vels, alleenstaande bomen of volwaardige 
groene assen: een stad met of zonder groen 
betekent een wereld van verschil. Groene 
steden ademen rust, pit en karakter uit en 
zijn fijn om in te wonen, werken en ontspan-
nen. Maar groen is niet alleen mooi om 
te zien, het heeft ook een sociale functie. 
Buurtparken en groen ingerichte (speel)
pleinen zijn ontmoetingsplekken bij uitstek. 
Buurtbewoners trekken ernaartoe voor een 

babbel, kinderen komen er ravotten en kop-
rollen, jong en oud treffen er elkaar voor een 
spelletje voetbal of petanque. Ook samen 
met de buren werken aan meer groen in de 
woonomgeving, versterkt het buurtgevoel 
en brengt mensen bij elkaar.

Vitamine G

Natuur is meer dan een luxeproduct, het is 
een van de sleutels tot een goede gezond-
heid. “Mensen met een groene woonomge-
ving voelen zich gezonder. Dat niet alleen: 

ze zíjn ook gezonder, want ze bezoeken 
minder vaak de huisarts voor bijvoorbeeld 
depressie, diabetes of duizeligheid. Bij het 
inrichten van wijken en steden zou er dus 
meer aandacht moeten zijn voor groen.” 
Tot dat besluit kwam het Nederlandse 
onderzoeksprogramma Vitamine G, dat 
scherp stelde op de relatie tussen groen en 
gezondheid en begin dit jaar werd afgerond.

De gezondheidseffecten van groen zijn  
legio. Zo neemt de aanwezigheid van groen 
spanningen weg en verlaagt het de stress. 
Kinderen spelen vaker buiten als er groen 

Fo
to

:  
W

al
ly

 D
eq

ui
dt


N
at

uu
r 

in
 d

e 
st

ad

in de omgeving is: dat verlaagt het risico 
op overgewicht en ADHD, en is goed 
voor hun sociale ontwikkeling. Slim in-
gerichte groene wijken zorgen ervoor dat 
bewoners meer bewegen, wat vanzelfspre-
kend goed is voor hun fysieke conditie. 
Studies tonen aan dat zelfs alleen 
het uitzicht op groen mensen beter 
maakt en zieken sneller doet gene-
zen. 

Een beter leefmilieu

Dat groen in de stad bijdraagt tot 
een beter leefmilieu, is een open 
deur. In de eerste plaats hebben 
bomen en planten een filterende 
werking op fijn stof, zodat ze de 
luchtkwaliteit in steden verbete-
ren. Belangrijk voor de steden van 
morgen is bovendien dat groen in 
de stad dé manier bij uitstek is om 
de opwarming van het klimaat te 
trotseren. Groen zorgt niet alleen 
voor instant verkoeling, denk maar 
aan de deugddoende schaduw van 

een grote boom op hete dagen. Het mil-
dert ook de globale temperatuur in de stad, 
waardoor het op extreem warme (en koude) 
dagen draaglijker wordt. 

Ook voor de water- en energiehuishouding 
van de stad is groen een pluspunt. Planten 
op muren en daken verbeteren de isolatie 
van gebouwen en temperen het energie-
verbruik door verwarming en airco’s. En 
een groene omgeving verhoogt de capaci-
teit om water te bergen, wat in tijden van 
extreme neerslag mooi meegenomen is. 
Ook voor de natuur zelf is stadsgroen van 
betekenis. Vogels en andere dieren vinden 
er onderdak. Steden ontwikkelen zelfs een 
heel eigen biodiversiteit.

Groene loper

Hoe groen ze ook is, een stad blijft altijd 
een stad. Daarom zoeken stadsbewoners in 
hun vrije tijd graag de stadsrand of de bui-
ten op. Ideaal is het als stadsgroen rimpel-
loos overgaat in de natuur-, landbouw- of 
recreatiegebieden rond de stad. Bewoners 
van de stad hebben dan als het ware een 
groene loper waarlangs ze zo het buiten-
gebied in kunnen: om te wandelen, te jog-
gen, te fietsen, paard te rijden, te skaten … 
Routes en paden worden zo vloeiende lin-
ten waar het - zelfs in het kleine Vlaanderen 
- eindeloos wandelen of fietsen is. Groene 
routes maken het landschap mooier en zijn 
een goeie remedie tegen versnippering en 
verrommeling.

11 

Fo
to

: G
re

et
 T

ijs
ke

ns


Het ANB in de stad: samen werken 
aan mooie en kleurrijke steden

Het ANB werpt haar gewicht in de schaal om Vlaanderen als groene stedengewest op de  
internationale kaart te zetten. Dat doet ze door de komende jaren extra werk te maken van 
een natuur-, bos- en groenbeleid in de stad. Met ‘het ANB in de stad’ formuleert ze vijf  
sporen om haar beleid toe te spitsen op stedelijke gebieden.

Filiep Cardoen van het ANB: “We streven naar steden waar iedereen zijn eigen groene plek 
vindt, en die ook mee kan uitdenken en creëren. Door te werken aan groene steden wil het 
ANB tegelijk inspelen op de uitdagingen van vandaag en morgen, denk maar aan gezondheid, 
energie en klimaat, ruimte … In een regio als Vlaanderen is bijna nergens echt een lijn te trek-
ken tussen stad en platteland: we zijn eigenlijk een netwerk van steden en kleine stedelijke 
gebieden. De overgangsgebieden tussen stad en buiten en de stadsranden vragen dan ook 
bijzondere aandacht. We zullen eerst inzetten op groene centrumsteden en de Vlaamse Ruit: 
dat is het meest dringend én efficiënt. We zien Vlaanderen als de uitgelezen regio om met 
groenestadsconcepten te experimenteren, en we willen ons zo ook internationaal profileren.”

“Fundamenteel is dat het ANB in de stad een andere soort partner is dan in het buiten-
gebied. In de stad zullen we vooral responsabiliseren, stimuleren, informeren, sensibiliseren, 
en minder zelf realiseren. Je kan het zo zien: we nodigen onze partners uit om op maat van 
het gebied en de vragen van de gebruikers samen te werken aan mooie en kleurrijke steden.”

Niet toevallig staat op 30 mei de twintigste Dag van het Park helemaal in het teken van 
groen in je buurt. De lens wordt niet alleen scherp gesteld op parken, maar ook groendaken, 
muurvegetatie, gevelbegroeiing, natuur in en rond de stad... komen ruimschoots aan bod.  
Meer info op www.dagvanhetpark.be

Het nieuwe goud

Last but not least bieden groene steden 
en fraaie stadsranden ook economisch 
gezien een bonus. Groen in de directe en 
verdere omgeving verhoogt de waarde van 
vastgoed. Ook op een andere schaal werkt 
het zo: een groene leef- en werkomgeving 
is voor velen doorslaggevend bij de keuze 
van een (nieuwe) job. Investeerders hou-
den daar meer en meer rekening mee. Ze-
ker voor kennis- en internationale bedrijven 
maakt een groene omgeving dus deel uit 
van een goed vestigingsklimaat. Dat de eco-
nomische waardering van een gebied toe-
neemt met de kwaliteit van de omgeving, 
is een van de accenten in de Strategie van 
Lissabon en de Göteborg-doelstellingen 
van de Europese Unie. Europa ziet in een 
attractieve omgeving zelfs een manier om 
het concurrentievermogen van steden en 
regio’s te verhogen. Groen: het wordt bijna 
het nieuwe goud voor een hedendaagse 
stad.

Vlaanderen neemt zich dan ook voor om te 
investeren in slimme, duurzame energie en 
zich te profileren als een groen netwerk van 
steden. Het groene stedengewest is een 
van de speerpunten van het Vlaanderen in 
Actieplan (ViA).

12

Fo
to

: W
al

ly
 D

eq
ui

dt

Fo
to

: A
N

B


13 

Citytrippen 
voor planten en dieren

Muurvaren

Misschien staat er bij jou in het dorp ook 
wel een oude kerkhofmuur. Of een histo-
risch gebouw, opgetrokken met kalkmortel. 
Een ware feestdis voor de muurvaren: in de 
kleine spleten tussen de stenen vinden de 
varensporen genoeg voedsel om te ontkie-
men.

Hertshoornweegbree is nog zo’n avontu-
rier die almaar vaker zijn koffers pakt rich-
ting stadscentrum. Deze zoutminnende 
kustplant kiest onze steden als nieuwe 
hometown omdat het strooizout de dorps- 
en stadsbodem erg doet gelijken op die van 
zijn oorspronkelijke habitat.

Gierzwaluw

Steile rotswanden aan de kust of in de ber-
gen, vol gaten en spleten: dat is de natuur-
lijke leefomgeving van de gierzwaluw. Want 
het zijn echte holenbroeders. Met wat dich-

terlijke vrijheid zien sommige gierzwalu-
wen de gebouwen in dorpen en steden als 
rotswanden.

Vooral in oudere gebouwen zijn er scheu-
ren en gaten waarin hun zwaluwnest per-
fect past. Op de grond komen ze redelijk 
onhandig voor de dag, maar in de lucht zijn 
het behendige vliegeniers die vlot laveren 
tussen de stadsobstakels.

Merel

In 1842 schreef baron Edmond de Selys 
Longchamps het eerste naslagwerk over de 
Belgische fauna. Daarin typeerde hij de me-
rel als een schuwe bosvogel. Maar ... aan 
die reputatie heeft de merel intussen flink 
gewerkt. Nu is het een onverschrokken 
‘stadsmus’. In parken en (stads)tuintjes 
wipt de merel vrolijk rond, tot op een paar 
meter van zijn menselijke medebewoners. 
Daar krijgt hij gezelschap van bijvoorbeeld 

de Turkse tortel - de ietwat kleine, grijze 
‘tuinduif’. Die is in de jaren 1950 op eigen 
houtje uit Zuid-Oost-Europa vertrokken en 
hier neergestreken. Onze tuinen en parken 
leenden zich optimaal voor zijn natuurlijke 
gebiedsuitbreiding.

Vos

Moet je naar de Engelse countryside om 
een vos te kunnen zien? Neen, het stads-
centrum van Gent of Brussel biedt evenveel 
kansen. Want deze sluwe dieren passen 
zich perfect aan, en trekken almaar vaker 
uit buitengebieden en groene stroken naar 
de stadscentra. Daar maken ze holen langs 
spoorlijnen, in verlaten fabrieksgebouwen 
of in parken.

Vossen voeden zich met ratten en muizen. 
Als ‘stadsbewoner’ worden ze gemiddeld 
twintig maanden oud: hun grootste vijand 
is het verkeer. Door permanent onderzoek 

Vlaanderen verstedelijkt in snel tempo. Daardoor slinkt de natuurlijke habitat van heel 
wat planten en dieren. Tenminste, zo lijkt het, want sommige van die soorten passen 

zich aan en overleven met gemak in de dorps- en stadscentra. Dat gaat zelfs vrij gemakke-
lijk als ze er elementen vinden die op hun natuurlijke leefwereld lijken.

N
at

uu
r 

in
 d

e 
st

ad

Fo
to

: L
ud

o 
G

oo
ss

en
s


14

op stadsvossen blijkt dat ze kerngezond 
zijn: ze dragen geen enkele ziekte (bijvoor-
beeld schurft) die hun traditioneel toege-
dicht wordt. Hun populaties in de steden 
zijn al vier tot vijf jaar stabiel.

Gewone dwergvleermuis

Loop je ‘s zomers bij valavond over de Ant-
werpse Meir? Dan is de kans groot dat je de 
gewone dwergvleermuis ziet. Waarschijnlijk 
rond het schijnsel van de straatlantaarns, in 
scheervlucht achter een heerlijke, vliegende 
insectenmaaltijd. Andere vleermuizensoor-
ten kunnen zo niet overleven, want die zijn 
lichtschuw.

Buikje rond gegeten? Dan gaat de gewone 
dwergvleermuis wat hangen uitrusten in 
een van de stadsgevels die wel ergens een 
spleet of gat vertonen. Veel hoeft dat niet te 
zijn, want hij past in een luciferdoosje! Op 
het einde van de paartijd komen de wijfjes 
met vijftig tot honderd samen in een holle 
ruimte. Daar worden dan de jongen gebo-
ren, waarna de mama’s in groepjes op jacht 
gaan.

Lichte korstmosuil

Loop je langs een oude gevel of een bejaard 
dak? Kijk dan eens goed: de kans is groot 
dat je witte of gele ringen op de pannen, lei-

en of stenen ontdekt. Dat is een soort korst-
mos, gevormd door de symbiose tussen al-
gen en schimmels. Dé plat préféré voor de 
rupsen van de lichte korstmosuil – geen uil, 
wel een nachtvlinder.

In Vlaanderen leven ongeveer 2000 soorten 
nachtvlinders of motten. Amper een vijftal 
soorten hebben het als textielterrorist op 
je kleren gemunt, de rest doet zich te goed 
aan planten. Zo ook de lichte korstmos-
uil. Die eet zich rond aan de korstmossen, 
vormt dan een pop en kruipt er na een paar 
dagen uit als wit/grijs motje van maximaal  
anderhalve centimeter groot. Je ziet ze daar-
na vaak op vitrines en ramen zitten.

Leestip:
Stadsplanten,  
veldgids voor de stad 

De Nederlander Ton Denters schreef 
een handige ‘veldgids’ waarmee je in 
het stadscentrum op zoek kunt naar 
specifieke planten. Het boek is uitge-
geven bij Fontaine Uitgevers (ISBN: 
9059560752).

14

Fo
to

: R
ol

lin
 V

er
lin

de

Fo
to

: B
er

na
rd

 V
an

El
eg

em


15 

Stedelijk groen is niet onder één hoed te vangen. Avontuurlijke speelruigtes, lieflijke 
pocketparken, heringerichte kerkhoven, fraaie voortuinen …: er zijn duizenden manie-

ren en initiatieven om stad, gemeente of dorp op te groenen. Waar in Vlaanderen kleurt grijs 
groen?

Grijs kleurt groen

Speelruigte in hartje Gent

De stad kan soms een jungle zijn. En dat neem je in Gent het beste letterlijk: 
in Sint-Amandsberg, op enkele minuten van het drukke Dampoort, kunnen 
kinderen in het nieuwe natuurrijke en ruige gebied Prettige Wildernis naar 
hartenlust spelen en ravotten.  Je waant je zo in het Amazonewoud …

De Speelkaart Gent brengt de 119 speelterreinen die de Stad Gent onder-
houdt in kaart. Voor elk terrein is met pictogrammen aangegeven wat 
je er aantreft: speeltoestellen, voetbaldoeltjes, een zandbak, een basket- 
of petanqueveldje, mogelijkheid tot barbecueën … Aan te vragen via 
jeugddienst@gent.be

De oude begraafplaats in Mol-centrum, 
bijna een hectare groot, ligt er al sinds de 
jaren 1970 verloederd bij. Het kerkhof is 
sinds de opening van een nieuwe begraaf-
plaats niet meer in gebruik. Het gemeente-
bestuur van Mol vatte het plan op om de 
begraafplaats met respect voor het verle-
den om te vormen tot een wandelgebied 
waar ook kinderen kunnen spelen. “Voor 
een glijbaan of een wip is er geen plaats. 
Die zouden op een site als deze misstaan“, 
legt Luc De Bie van de gemeente Mol uit. 
“We willen immers nog altijd het serene 
van de plaats bewaren. Maar de kinderen 
krijgen wel een eigen hoek met 

een wilde tuin en veel bloemen. En er 
komen speeltuigen waar ze hun zin-
tuigen volop kunnen gebruiken.” 
Zestig historisch waardevolle gra-
ven en een tachtigtal andere zullen 
in het park opgaan. De namen van 
de overledenen waarvan de graf-
zerken wel verdwijnen, worden op 
een herdenkingsmuur geplaatst. 
Zo blijft er toch een plaats voor 
de nabestaanden om afscheid te 
nemen. Tussen al het groen ko-
men er heuvels om het zicht te 
breken en een bloementuin. De 
eerste werkzaamheden starten in 

het najaar van 2010. 

Ook andere steden besteden meer 
aandacht aan groen op kerkhoven: 
op het Kerkhof Hogerlucht in Ronse 
mogen de heide en de heischrale 
graslanden rustig hun gang gaan. 
Het kerkhof herbergt een zeldzaam 
pareltje natuurschoon, dat de stad er 
met een aangepast beheer in stand 

wil houden. Ook de stad Antwerpen ziet de 
groene meerwaarde van oude kerkhoven en 
vatte het plan op om er een aantal her in te 
richten. 

Meer info: luc.debie@mol.be

N
at

uu
r 

in
 d

e 
st

ad

Oude kerkhoven als groene oase

15 

Fo
to

: g
em

ee
nt

e 
M

ol

Fo
to

: M
ar

c 
B

at
sl

ee
r


16

Ann van de Vyvere, bezielster van het project Eetbaar Brussel, zet de 
stadsnatuur wel op een heel speciale manier in de kijker. Zij organi-
seert kookworkshops met natuurlijke ingrediënten, die zo maar in de 
straten van Brussel te vinden zijn. “Samen met de deelnemers kam 
ik de hoofdstad eerst grondig uit, op zoek naar al wat eetbaar is. We 
willen tonen hoe je smakelijk en voedzaam kan overleven in een me-
tropool, met ingrediënten die zo maar op straat liggen en groeien. De 
deelnemers merken al snel dat een stad veel meer te bieden heeft dan 
je op het eerste zicht zou denken.” 

Op haar zoektochten heeft Van de Vyvere echt al van alles uitgepro-
beerd. De keuze aan voedsel is dan ook immens: paardenbloemen, 
viooltjes, zevenblad, boomschors, graan … Ook voor vleeseters is 
Brussel volgens Ann van de Vyvere een culinair genot: duiven, insec-
ten, zelfs voor een muskusrat haalt ze haar neus niet op. “Het is niet 
altijd eenvoudig om iedereen te overtuigen. Heel wat mensen tonen 
zich zeker in het begin nogal aarzelend. Maar na de wandeling helpt ie-
dereen meestal enthousiast mee om de gevonden buit klaar te maken. 
En dat is ook onze bedoeling: het taboe ‘alles wat in de stad groeit, is 
vies’ doorprikken.” 

Meer info: www.irmafirma.be

Brussel te lijf 
met mes en vork

De Ieperse vestingen spelen al negen eeuwen lang 
een gewichtige rol in het dagelijkse leven van de Ieper-
ling. Van de middeleeuwen tot de Eerste Wereldoor-
log beschermden de vestingen de stad tegen invallen. 
Vandaag is dit machtige bouwwerk uitgegroeid tot hét 
parkgebied van de stad: “Het is er wandelen in een 
historisch decor langs oorspronkelijke vestingmuren, 
bosjes, hooilanden en historische monumenten” ver-
telt Lieven Stubbe van de stad Ieper. “Op de vestingen 
hebben we meer dan 30 000 streekeigen struiken en 
bomen geplant. In de plaats van de volkstuintjes, die 
aan de vesting grensden, kwamen er kleurrijke bloe-
menweides en hooiland. Poelen werden hersteld en 
moeras- en oeverplanten kregen meer ruimte.” Samen 
met de Ieperlingen hebben ook verschillende die-
ren de weg terug naar de vesting gevonden. “Tal van
vogels zoals de fuut, de rietzanger en de karekiet zijn 
opnieuw trouwe gasten. En de vleermuizen kunnen 
terecht in dertig speciale kasten en in de kazematten, 
de ondergrondse bunkers van de vesting. Daar kun-
nen ze in alle veiligheid en rust overwinteren.”

Meer info: lieven.stubbe@ieper.be

Ontspannen 
op de Ieperse vestingen

Fo
to

: J
oh

an
ne

s 
Va

n 
de

 V
oo

rd
e

Fo
to

: L
ie

ve
n 

St
ub

be


Heel wat steden pakken tegenwoordig de vergroening van hun openbaar domein 
structureel aan met een groenplan. Dendermonde heeft op dit vlak een 
pioniersfunctie vervuld. Tarcy Verstraeten van de stad Dendermonde 
vertelt: “Een groenplan is een handleiding om groen optimaal te 
integreren in de openbare ruimte. Binnen een gemeente of stad 
krijgt groen immers niet altijd de rol die het verdient. Bovendien 
ontbreekt vaak een langetermijnvisie over waar, wanneer en welk 
groen er moet komen. Een stedelijk groenstructuurplan biedt een 
oplossing. Ons groenplan maakt bijvoorbeeld ruimte vrij om een 
prairietuin aan te leggen, vlakbij de nieuwe bibliotheek. Dat is 
een milieuvriendelijke tuin, geïnspireerd op de nog natuurlijke 
graslanden van vroeger. We gaan ook een bos aanplanten, als 
buffer naast het industrieterrein.” 

Grote steden zoals Antwerpen beschikken al lang over een 
groenplan. Maar dat een kleinschaliger stad zoals Dendermonde 
in hun voetsporen treedt, is nieuw. “Ons groenplan kan zeker 
model staan voor groene initiatieven van meer landelijke 
gemeenten.”

Meer info: tarcy.verstraeten@dendermonde.be

Dendermonds groenplan, een primeur

N
at

uu
r 

in
 d

e 
st

ad

Al 28 jaar lang steken de voortuintjes in Kalmthout elkaar zomer na  
zomer naar de kroon in een bloemenwedstrijd. De mooiste voortuintjes 
vallen dan in de prijzen. “Met de actie willen we onze gemeente een fleu-
rig uitzicht geven. Voortuinen bepalen immers voor een groot deel of 
een straat er mooi uitziet” vertelt Christian Ysenbaardt van de gemeente 
Kalmthout. “Maar ze zijn ook voor dieren en planten onmisbaar: het zijn 
eigenlijk natuurverbindingen in miniatuurformaat, noodzakelijk om van 
het ene naar het andere natuurgebied te kunnen trekken. De bedoeling 
is ook om de natuur onder de aandacht van de bevolking te brengen. 
Inwoners met groene vingers kunnen zich in een van de vijf categorieën 
inschrijven: geveltuinen, kleine voortuinen, grote voortuinen, boerderijen 
en handelshuizen. De hoofdwinnaar kaapt een reischeque weg. De milieu-
dienst van Kalmthout looft bovendien een extra prijs uit voor de meest 
natuurvriendelijke voortuin. Deze wedstrijd is al jaren is een schot in de 
roos: in 2009 schreven maar liefst 137 deelnemers zich in.”

Meer info: christian.ysenbaardt@kalmthout.be

Voortuin in de prijzen

Niet alleen in grootsteden, ook op het platteland is er nood aan  
beleefbare natuur. Daarom gaat het ANB in het havendorpje Kallo 
het gebied de Lisdodde omvormen tot een prachtig natuurpark, dat 
voor ieder wat wils biedt. De Lisdodde is nu al een gevarieerd stukje 
natuur met riet, open water, weilanden en wilgenbosjes. Straks krijgt 
het natuurgebied makkelijk begaanbare wandelpaden en knuppel-
paden die stappers door de natte stukken loodsen. Met de aanleg 
van een hoogstamboomgaard met streekeigen fruitsoorten kunnen 
wandelaars zelfs letterlijk proeven van de natuur. Hengelaars kunnen 
dan weer een lijntje uitslaan vanop de steigers langs de Melkader. 
Samen met een kilometers lang fietspad langs deze kreek, zal het 
natuurgebied een groene ring vormen rond het dorp. 

Meer info: laurent.vandenabeele@lne.vlaanderen.be, tel. 09 265 46 47

Natuurpark de Lisdodde: 
de groene ring rond Kallo

17 

Fo
to

: p
ro

vi
nc

ie
 O

os
t-

V
la

an
de

re
n

Fo
to

: s
ta

d 
D

en
de

rm
on

de

Fo
to

: g
em

ee
nt

e 
K

al
m

th
ou

t


18

Fotow
edstrijd



“De natuur is zo enorm gedetailleerd. Zelfs met de scherpste lens 
kan je nooit alle finesses vastleggen. Juist daarom ben ik erg trots 
op deze foto van het knikkend nagelkruid. Je ziet de duizenden 
haartjes op de stengel en de bloem als onder een microscoop.” 
(Luc Meuris)

Knikkend nagelkruid heeft zijn naam niet gestolen. De wortelstok 
verspreidt een typische geur die nog het meest aan nagelkruid 
doet denken, en de bloemen van deze planten hangen een beetje 
af. Het kruid gedijt het beste langs oevers, in vochtige bosjes, op 
schaduwrijke plaatsen en natte weiden. 

18


19 

©
 V

ild
ap

ho
to

, Y
ve

s 
A

da
m

s

19 


20

De gemeente Brasschaat ligt in het randgebied rond Ant-
werpen, een overgangsgebied dat noch landelijk noch 
stedelijk is. Goede verbindingen met de stadskern en 
kleinschaligheid zijn de kenmerken van deze groene gor-
del. Hier liggen ook de belangrijkste groengebieden van 
de hele agglomeratie, zoals het Antitankkanaal en de For-
tengordel. Naast hun natuurwaarde spelen deze gebieden 
ook een belangrijke rol op vlak van recreatie.

Het buurtpark Antverpia in Brasschaat, een groene vlek op 
enkele kilometers van het centrum, was oorspronkelijk bestemd als 
woongebied. De gemeente Brasschaat maakte er een volwaardig buurtpark van waar 
jong en oud kunnen binnen hun woonomgeving genieten van een stukje natuur. Leerlingen van de tekenacademie, gebruikers van het 
dienstencentrum en wijkbewoners komen er inspiratie en rust zoeken. De kinderen spelen op het basketbalveldje en enkele ‘bergen’ die uit 
het landschap rijzen (een verwijzing naar de vroegere stuifduinen). Het park werd ingericht volgens de principes van harmonisch park- en 
groenbeheer. Hoewel het door zijn ligging en gebruik nooit een hotspot van biodiversiteit zal worden, is het buurtpark toch een stapsteen 
voor de natuur. 

Meer info: jan.moereels@brasschaat.be, www.natuurenbos.be (rubriek Groen)

Als het op groendaken aankomt, weet de stad Antwerpen van wanten. 
Op heel wat stadsgebouwen zoals de nieuwe brandweerkazerne en het 
EcoHuis groeien er al planten en kruiden. En via allerlei initiatieven van 
het EcoHuis, zoals gratis ecobouwadvies en het organiseren van eco-
bouwavonden, probeert de stad ook haar burgers te overtuigen. Met suc-
ces: de belangstelling voor groendaken neemt stukje bij beetje toe. In 
2009 hebben meer dan dertig gezinnen een groendak aangelegd.

De stad Antwerpen kan met haar acties rekenen op de hulp van de Vlaam-
se overheid. Die wil steden en gemeenten ondersteunen die groendaken 
promoten en zo inzetten op een lokaal milieu- en natuurbeleid. Een ge-
meente die aan haar inwoners subsidies voor groendaken uitkeert, kan 
hiervoor een subsidie ontvangen. Ook voor de aanleg van een groendak 
op eigen gebouwen heeft de gemeente recht op subsidies.

Meer info: www.ecohuis.be

Buurtpark Antverpia: 
meet & greet voor 
jong en oud

Groendaken boven in stad Antwerpen

Natuurpunt Educatie organiseert leerrijke doe-initiatieven om de biodiversiteit
in de kijker te zetten. Met het nieuwe project ‘Diversiteit in de stad’, mee gefinancierd
door de Vlaamse overheid, wil Natuurpunt Educatie de deelnemers laten kennismaken met 
zowel de biodiversiteit als de culturele verscheidenheid in een stad. De organisatie gaat met 
steun van het Minderhedenforum - dat is de spreekbuis van de etnisch-culturele minderheden 
in Vlaanderen - in acht Vlaamse steden NME-projecten (natuur- en milieueducatie) organiseren 
met en voor etnisch-culturele minderheden. Tijdens deze activiteiten is het de bedoeling mensen
met een verschillende culturele achtergrond met elkaar in contact brengen. Zo zal er in elk 
initiatief bijzondere aandacht gaan naar de gelijkenissen in hoe autochtone Vlamingen en 
culturele minderheden omspringen met de natuur. “Een ecologische stadswandeling waar 
de deelnemers gegidst worden door zowel een natuur- of stadsgids als een persoon van een 
etnische minderheid is een van de ideeën”, vertelt Joke Flour, coördinator van het project. 
“Op deze manier krijgt de natuurwandeling in de stad ook een sociale toets.” Het project legt  
duidelijke linken met het eerdere project ‘Biodiversiteit in je gemeente’ van Natuurpunt Studie. 
Dit NME-project wordt door de Vlaamse overheid ondersteund in het kader van het Projectsub-
sidiebesluit Duurzaam Milieu- en Natuurbeleid (Departement Leefmilieu, Natuur en Energie).

Meer info: joke.flour@natuurpunt.be

Bio- en andere diversiteit in de stad
©

 C
hr

is
tia

n 
D

ec
lo

ed
t

20

Fo
to

: J
an

 W
el

le
ns

Fo
to

: S
am

 G
ee

rs

Fo
to

: L
uc

as
 S

w
er

ts


21 

Stadsparken, natuurgebieden vlakbij de stad, speelpleinen …: het 
zijn bekende vormen van groen in de stad. Maar er kan nog meer. 
Drie inspirerende voorbeelden van over de grens.

1. 	In Rotterdam in Delfshaven ligt een railemplacement dat niet 
meer gebruikt wordt. De locatie biedt kansen voor nieuwe ontwik-
kelingen. De plannen voor een nieuw bedrijventerrein zijn al lange 
tijd in voorbereiding. Bovenop de bedrijfsruimten komt een mooi 
groen dakpark met thematuinen. Ook voor Nederland is dit een 
uniek project. “Het beste van twee werelden: de bedrijfsruimten 
bieden werkgelegenheid. En tegelijkertijd gaat een jarenlange wens 
van bewoners in vervulling: er komt meer groen in de wijken.”  
Meer info: www.dakparkrotterdam.nl

2. 	Groen creëren op plaatsen waar eigenlijk geen ruimte is: de Parijzenaars 
zijn er specialist in. Een hele reeks gebouwen in de Franse hoofdstad 
zijn voorzien van een weelderige geveltuin. Daarnaast staat Parijs uiter-
aard bekend om haar indrukwekkende verzameling parken en jardins.  
Meer info: www.jardins.france.fr 

3. 	In Stockholm woont meer dan 90 % van de inwoners op minder dan 
300 meter van een groen gebied. Samen met de andere inspannin-
gen van de Zweedse hoofdstad op het gebied van openbaar vervoer, 
hernieuwbare energie, duurzame stadsontwikkeling en milieubeleid, 
leverde dit haar het label ‘European Green Capital’ van 2010 op. 
Met het Duitse Hamburg is de opvolger voor 2011 ook al bekend.  
Meer info: www.international.stockholm.se

Groen 
	 in de stad elders

©
 C

hr
is

tia
n 

D
ec

lo
ed

t

21 

Fo
to

: B
.Q

ua
gh

eb
eu

r
Fo

to
: D

ir
k 

D
em

ey
er

e
Fo

to
: G

re
et

 T
ijs

ke
ns


22

Groenlab kleurt 
buiten de lijnen
Meer groen in het straatbeeld: iedereen heeft er wel een idee over - het ene al bruikbaarder dan het 
andere.  Groenlab, een samenwerking tussen het ANB en Addictlab.com, heeft als doel de innova-
tieve concepten te sprokkelen die in de hoofden van creatieve mensen zitten. De focus ligt - hoe kan 
het ook anders - op stadsgroen: hoe we het groen kunnen behouden, openstellen, verbeteren … De 
methodologie van Groenlab is op zijn minst opmerkelijk. Jan Van Mol van Addictlab: “Groenlab is 
een echt laboratorium waar groene ideeën en concepten ontwikkeld worden: stadsgroen en biodi-
versiteit, stadsgroen beleven, stadsgroen en mobiliteit, stadsgroen en industrie … We werken met 
een sociaal netwerk van creatieve denkers uit verschillende landen. Die sturen bestaande of nieuwe 
concepten uit hun omgeving door, en brengen we online én in het echt rond de tafel om te brainstor-
men. Er zijn al enkele knappe vondsten: mobiele tuinen in zakken, postzegels met bloemzaden en 
een ombudsman voor stadsgroen. Deze denkpistes moeten inspirerend werken voor het ANB en de 
lokale besturen die aan groene steden willen werken.”

Op dit moment bestaat het sociale netwerk van Addictlab uit 4000 creatieve geesten uit 150 landen. 
Zij hebben in totaal al ongeveer 9000 ideeën bedacht en op de website geplaatst. Die ideeën gaan 
over verschillende onderwerpen, gaande van bijzondere manieren om chocolade te serveren tot in-
novatieve methodes om water te hergebruiken.

Heb je zelf een schitterend idee over stadsgroen, maar weet je niet waar naartoe met je vondst?  
Op www.groenlab.com word je met open armen ontvangen.

Fo
to

: E
ve

ly
ne

 F
ie

rs


23 

(W)onderwater

betrouwbare graadmeter voor de waterkwa-
liteit. 

De fijne neus van de watervlo

Watervlooien hebben hun naam niet ge-
stolen. Amper een halve centimeter groot, 
lijken ze wel door het water op en neer te 
stuiteren. Maar vergis je niet: in tegenstel-
ling tot wat veel mensen denken, behoort 
de watervlo niet tot de familie van de vlooi-
en. Ze is wel het kleine zusje van de kreeft, 
de krab en de garnaal. 

Je zou ze het niet nageven, maar water-
vlooien spelen voor het natuurbehoud een 
belangrijke rol. Ze staan op het menu van 
vissen en libellenlarven, en filteren het wa-
ter door eencellige algen op te eten. Water-
vlooien hebben ook een signaalfunctie: hun 
lichaamskleur geeft aan of het water van 
goede kwaliteit is. Wanneer het water arm 
aan zuurstof is, kleurt de watervlo rood.

De zoetwaterspons houdt van 
schoon

Dat sponzen een nogal aparte plaats inne-
men binnen het dierenrijk, is het minste wat 
je kan zeggen. Want welk ander waterdiertje 
weet al miljoenen jaren te overleven zonder 
ogen, mond, tanden, vinnen of kieuwen? 
Deze primitieve anatomie is in de dieren-
wereld uniek. Een spons bestaat uit een 
reusachtige kolonie van duizenden cellen: 
een wirwar van kamers en kanalen, die via 
poriën in verbinding met de buitenwereld 
staan. De sponzen nemen zo water op - 
sommige soorten tot 64 glazen per dag - en 
halen er de voedingsstoffen uit. Van de dui-
zenden verschillende soorten sponzen ko-
men er maar enkele in zoetwater voor. Deze 
dieren zien er dan wel vreemd en levenloos 
uit, het zijn voor de wetenschap toch heel 
nuttige dieren: voor vervuilde sloten en ri-
vieren trekken ze hun … euhm … neus op. 
In meren en beken met proper water kom 
je ze wel vaak tegen. Ze zijn dan ook een 

Biodiversiteit 2010

De Verenigde Naties hebben 2010 uitgeroepen tot het internationale Jaar van de Biodiversiteit. 

Twaalf maanden lang worden de meer dan 1,75 miljoen verschillende planten en dieren voor het 

voetlicht gehaald. Met een nieuwe reeks gaat Spoorzoeker op zoek naar soorten die niet op het toneel 

staan. In deze eerste editie staat onze loep op de kleinste bewoners van beken, poelen en plassen.

Fo
to

: J
oo

st
 v

an
 d

e 
Sa

nd
e

Fo
to

: R
ol

lin
 V

er
lin

de


24

Watervlooien hebben een sensationeel ont-
wikkelde reukzin. Met hun speciale anten-
nes kunnen ze zelfs ruiken waar vijanden 
zitten, de mannetjes nog beter dan de 
vrouwtjes. De watervlo komt algemeen voor 
in Vlaanderen en leeft in sloten, meren, ri-
vieren en kanalen.

De bittervoorn en de 
zoetwatermossel: een 
waterdichte tandem

De bittervoorn is een buitenbeentje op de 
zoetwaterscène. Het visje is amper een pink 
groot en heeft een opvallende metaalblauwe 
streep van het midden van de flank tot aan 
de staartvin. Het meest buitensporige aan 
de bittervoorn is de manier waarop deze vis 
zijn lot aan de zoetwatermossel verbindt, 
en omgekeerd. De mannetjesvis zoekt 
een mossel uit als liefdesnest, en 
hij verdedigt dit stulpje met vin 
en tand tegen andere manne-
tjes. Af en toe stoot hij daarbij 
de mossel aan, zodat die aan 
de bittervoorn gewend raakt 
en later tijdens het parings-
spel zijn schelp niet sluit. 
Heeft de bittervoorn zijn 
concurrenten eindelijk afge-
scheept, dan kan hij op zoek 
naar een vrouwtje. Zij legt 
tijdens het paringsspel met 
een opvallend lange legbuis 
een honderdtal eieren in de 
mossel, klaar om door het 
mannetje bevrucht te wor-
den. De mossel speelt de 
daaropvolgende weken voor 
draagmoeder. Dreigt er ge-
vaar, dan sluit ze zich zodat 
de eitjes veilig zijn. 

Ook in de natuur geldt ‘voor wat, hoort 
wat’: op hun beurt leven mossel-larven in 
onder meer de kieuwen en kieuwdeksels 
van de bittervoorn. De larven hebben haken 
aan de rand van de schelp waarmee ze zich 
vastzetten aan een vis. Na enkele maanden 
verlaten de larven van de mossel de vis om 
ingegraven in de bodem te leven. 

De bittervoorn is bijna in heel Europa ver-
spreid, maar is toch een bedreigde dier-
soort. De vis is dan ook opgenomen in de 
Habitatrichtlijn.

De posthoornslak

Van alle zoetwaterslakken die in onze stre-
ken voorkomen, is de posthoornslak waar-
schijnlijk de bekendste. Haar naam dankt 
deze slak aan haar huisje dat sterk lijkt op 
het oude blaasinstrument: de posthoorn. 
De posthoornslak voelt zich in zowel stil-
staand als traag stromend water lekker in 
zijn vel. En eet zo goed als alles wat ze te 
pakken krijgt: algen, maar ook rottend or-
ganisch materiaal op de bodem.  

De posthoornslak heeft rood bloed: dat 
lijkt misschien gewoon, maar is bij slakken 
best wel speciaal. Door de op hemoglobine 
gelijkende stof kan de posthoornslak ook 
overleven in minder zuurstofrijk of dieper 
water. Minstens even bijzonder is dat de 
posthoornslak ook longen heeft. Af en toe 
komt de posthoornslak naar adem happen: 
de luchtbel neemt ze mee in haar huisje. 

De posthoornslak is een algemene zoet-
waterslak in Vlaanderen. Ze leeft op de 
bodem van plassen en vijvers.

Fo
to

: R
ol

in
 V

er
lin

de

Fo
to

: R
ol

lin
 V

er
lin

de
 


25 

Groen Gent 
ontdekken

Licht op groen

Dat bomen, parken en groene speelzones een stad letterlijk doen ademen, daar hoef je 
ze in Gent niet van te overtuigen. Met de aanleg van vier groenpolen, zestien parken en 

vijftien nieuwe woongroenruimtes trekt de stad de komende jaren volop de groene kaart. 
Liesbet Van Loo van de Gentse Groendienst laat Spoorzoeker kennismaken met de frisse 
wind die door haar thuisstad waait.

Via groenassen de stadsrand in

De Groendienst van Gent zit verscholen in 
een mooi en statig gebouw dat - hoe kan 
het ook anders - helemaal omgeven is door 
bomen, struikgewas en een gezellig gras-
perk: een toepasselijk startpunt van een 
tocht die helemaal in het teken staat van 
het stadsgroen. Liesbet van Loo, mijn reis-
gids voor één dag, loodst me per fiets langs 
de groenas Minnemeers-Keizerpark, een 
mooie en rustgevende route die met zijn 
ellenlange bomenrijen meteen de natuur 
in de stad in de kijker zet. Deze groene as 
reikt van het Baudelo-park, in hartje Gent, 
helemaal tot aan de groenpool Gentbrugse 
meersen-Damvallei, enkele kilometers ver-
derop. “In Gent zijn er in totaal acht groen-
assen” vertelt Liesbet Van Loo me. “Dat 
zijn lange smalle parken voorzien van een 
wandel- en een fietspad die de schakel vor-
men tussen de stadskern en meer lande-
lijke groene gebieden buiten het centrum. 
Het zijn rustroutes die dwars door de stad 
lopen. Via de groenassen liften Gentenaars 

rechtstreeks de groene stadsrand in, op 
een veilige, vlotte én aangename manier. 
De groenassen zorgen ook voor een ecolo-
gische verbinding tussen de verschillende 
parken. Dat vergroot het leefgebied van tal 
van planten en dieren aanzienlijk.” 

Het Keizerpark

Bij het Keizerpark gaan we voor het eerst in 
de remmen. Het is een mooi heraangelegd, 
groen schiereiland in Ledeberg, dat langs 
drie zijden omgeven wordt door de Schel-
de. Ik woon al zes jaar in Gent, maar met 
het Keizerpark begeef ik me toch op onbe-
kend terrein. Jammer genoeg, want met een 
basketbalpleintje, een barbecue en gezel-
lige banken langs het water, is dit het per-
fecte decor voor een zomeravond zonder 
einde: had ik deze plek maar al wat eerder 
ontdekt. “Tot voor kort was dit park maar 
langs één kant te bereiken” vertelt Liesbet 
Van Loo. “We hebben daarom verschillende 
toegangspoorten aangelegd. De bekendste 

Fo
to

: T
om

 Im
pe

ns
 

Fo
to

: T
om

 Im
pe

ns
 


26

is ongetwijfeld de witte voetgangersbrug, 
die de skyline van het park helemaal domi-
neert. Hoe dichter bij deze toegangswegen, 
hoe meer de klemtoon op recreatie ligt. Je 
kan je voorstellen dat het hier vanaf mei 
soms over de koppen lopen is. Ga je dieper 
het park in, dan neemt de natuur de boven-
hand.” 

De mooie graspleintjes nodigen inderdaad 
uit tot een lome namiddag, maar de rest 
van het groene Gent lonkt.

De Puntfabriek

Het Keizerpark ligt nog maar goed en wel 
achter ons, of er doemt al een nieuw wijk-
park op, het Arbed Noordpark. De mooie 
en fantasievolle speeltuigen, de reuzen-
grote xylofoon en het uitnodigende voet-
balveldje doen het kind in mij naar boven 
komen. “Langs de groenassen komt er op 
geregelde afstand een park”, houdt Liesbet 
Van Loo me bij de les. “Zo heeft iedere Gen-
tenaar een eigen groene oase in zijn buurt.” 
Het moderne park steekt schril af tegen de  
verouderde huisjes van de negentiende-

eeuwse gordel langs de straatkant. Dit was 
jarenlang een troosteloos industrie- en 
woongebied, met amper plaats voor groen. 
Nu is er ruimte vrijgekomen om groen aan 
te leggen.

“De stad beheert, met dank aan subsidies 
van het ANB, deze nieuwe parken helemaal 
volgens de principes van het harmonisch 
park- en groenbeheer”, zegt Liesbet Van 
Loo. “We gebruiken hier geen bestrijdings-
middelen, beperken het groenafval zoveel 
mogelijk en moedigen de bewoners aan 
te participeren in hoe het park eruit moet 
zien. Parken zijn geen geïsoleerde eiland-
jes, maar moeten opgaan in de buurt. Door 
enkele ‘buurteigen’ elementen toe te voe-
gen of te gebruiken, geven we ze een eigen 
gezicht. Zo verwijst het talud in de vorm 
van een punt naar de vroegere nagelfabriek 
die hier stond, voor de buurtbewoners beter 
bekend als de Puntfabriek.” 

De Gentbrugse meersen-
Damvallei, een van de vier

Het groenplan van Gent treedt ook buiten 
de stadsgrenzen. In elke uithoek van de 
stad komt er een groenpool, waar de Gen-
tenaars en de inwoners van de omliggende 
gemeenten terecht kunnen voor een frisse 
neus. Naast de groenpool Gentbrugse 
meersen-Damvallei, de volgende halte op 
onze weg, is er ook het Parkbos in Zwijnaar-
de, de Vinderhoutse Bossen in Drongen en 
het Oud Vliegveld in Oostakker.

De Gentbrugse meersen-Damvallei lig-
gen op nauwelijks een zucht van het  
Arbed Noordpark. “Straks is heel dit gebied, 
200 hectare groot, een natuurrijk domein 
met tal van recreatieve mogelijkheden om 
u tegen te zeggen”, wijst Liesbet Van Loo. 
“Met de aanleg van moerassen, bloemrijke 
graslanden, struweel en bossen krijgt de 
natuurontwikkeling hier een flinke boost. 
Vier principes staan daarin centraal: de 
groenpool zal zich verder ontwikkelen tot 

Fo
to

: L
uc

 M
eu

ri
s 


27 

een halfopen rivierlandschap. Er komt een 
open natte zone langs de Schelde om de 
natuurwaarde van de rivier zelf te verhogen. 
We laten de weinige natuurlijke gronden 
die er nog zijn, ongemoeid. Om de impact 
van de snelweg te minimaliseren ten slotte, 
schermen we de randen van de groenpool 
af. We willen dat iedereen, Gentenaars en 
streekbewoners, van dit unieke stuk natuur 
kan genieten, zonder dat de natuur daar 
zelf onder lijdt: met de aanleg van wandel- 
en fietspaden, een landschapspark en een 
speelzone voor kinderen van alle leeftijden, 
vindt ieder hier zijn ding.”

We volgen de dijk langs de Schelde, die 
kilometers lang dwars door de groenpool 
snijdt. De rivier staat hier elke dag twee-
maal onder invloed van eb en vloed. Dat 
draagt bij aan een unieke natuur. We rijden 
onder de E17 en passeren een mooi kasteel 
in het Frans Tochpark, dat een van de fiere 
toegangspoorten moet worden. Opnieuw in  
Gent aangekomen, trotseren we de avond-
spits. Het verschil met de rustige, landelijke 
baantjes van zo even is immens. We wor-
den bijna van onze sokken gereden door 

een stadsbus, maar kunnen toch veilig 
en wel het E3-plein bereiken: de laat-

ste halte van onze tocht.  

Back in town

Spelen op het E3-plein moet 
nogal een ervaring zijn, bedenk 
ik me. Je ziet er overal flat- en 
kantoorgebouwen opdoemen, 
je hoort het oorverdovende la-
waai van voorbijrazende auto’s 
en zit je op de speeltuin, dan 
kun je zo binnenkijken in een 
van de grootste autogarages 
van Gent. Maar toch valt dit 
plein niet uit de toon. Deze 
groene oase van rust is he-
lemaal geïntegreerd in de 
buurt: op het E3-plein staan 
er vangrails als speeltuigen 
en ruwe schanskorven om 
op te zitten. Ongezien, maar 
het past hier perfect. Iets 
verderop valt mijn oog op 
een gigantische man die 
van de bovenste verdieping 
van het aanpalende appar-
tement lijkt te zijn geval-
len. “De AVL-man van het 

Atelier Joep van Lieshout”, zegt Liesbet Van 
Loo. “Een kunstwerk waar kinderen op kun-
nen klauteren en spelen. Als de omgeving 
het toelaat, willen we op het openbaar do-
mein ook kunst plaatsen. Op voorwaarde 
natuurlijk dat het kunstwerk de buurt een 
toegevoegde waarde geeft.”

Via de meanderende Schelde-arm vlakbij 
het E3-plein komen we, uitgewaaid en op-
gemonterd, opnieuw bij de groenas Minne-
meers-Keizerpark. Ik leerde vandaag mijn 
thuisstad op een andere manier kennen. En 

dat smaakt naar meer. Twas vree wijs. Als 
mijn favoriete plek in Gent heeft de Blaar-
meersen er plotsklaps enkele concurrenten 
bij gekregen.

Groen Gent becijferd
 
Totale oppervlakte groen:  872,96 ha

Parken en plantsoenen: 436, 75 hectare 

Stedelijk Natuurreservaat Bourgoyen-Ossemeersen: 201,61 hectare

Gentbrugse meersen: 210 hectare

Straat- en laanbomen : 31 257 stuks 

Hagen: 29, 90 km

Grasbermen: 220, 20 kilometer

Bakken en zuilen met zomerbloemen : 3009 stuks

Parken en groenelementen: 1398 stuks         

Straten met bomen: 961 stuks

Fo
to

: T
om

 Im
pe

ns
 


28

op onze agenda. Op de internationale kli-
maatbetoging in Kopenhagen in december 
waren we met dertig JNM’ers. Drie daarvan 
zijn zelfs met de go-car helemaal naar daar 
gefietst.”

Plezier in de natuur, het hele 
jaar door

Met meer dan vijftig lokale afdelingen is 
de JNM in heel Vlaanderen goed vertegen-
woordigd. Kinderen en jongeren van 7 tot 

25, met een hart voor 
de natuur, kunnen er 
zich elke week uit-
leven. “Natuurstu-
die en -beheer zijn 
samen met milieu 

onze drie grote pijlers. Dat klinkt misschien 
zwaar, maar in elke activiteit die we orga-
niseren, ligt de nadruk in de eerste plaats 
op plezier maken: voor de kleinsten organi-
seren we bijvoorbeeld een fotozoektocht in 
een natuurgebied of spelen we bosstratego. 

Voor de oudere leden staat gewoon samen 
op pad trekken in de natuur garant voor 
een middag amusement.” Doorheen het 
jaar worden er ook verschillende ‘nationale’ 
activiteiten georganiseerd zoals het Groot 
Heroïsch WerkWeekend, de Dag van de 
Natuur of kettingzaagcursussen. Maar het 
hoogtepunt voor elk JNM-lid is ongetwijfeld 
het zomerkamp. 

Samen naar meer en betere 
natuur

“Werken aan meer en betere natuur doe je 
niet in je eentje. We bundelen daarom onze 
krachten met andere jeugd-, natuur- en mi-
lieuverenigingen. We streven allemaal naar 
hetzelfde: naar meer en betere natuur”, 
vertelt Dorien Pelckmans. “En als iedereen 
het zeil in dezelfde richting trekt, kunnen 
we dat doel sneller en beter bereiken.” De 
voorbije jaren hebben we voornamelijk met 
Natuurpunt en de Bond Beter Leefmilieu 
verschillende acties op poten gezet. “Zo 

De JNM, 
natuur met de paplepel

Samen uit samen thuis

Bijna elke week trekken de meer dan 3000 leden van de Jeugdbond voor Natuur en 
Milieu (JNM) jolig de natuur in. Gewapend met schop en hark onderhouden ze de Vlaam-

se groengebieden of leren ze spelend de ene van de andere vogel onderscheiden. “Wij zijn 
een kweekvijver voor groen talent”, zegt voorzitster Dorien Pelckmans.

Buitenbeentje

Op zomerkamp gaan, samen zijn met 
vrienden, coole fuiven organiseren … : op 
het eerste zicht zijn er heel wat gelijkenis-
sen tussen de JNM en jeugdbewegingen 
zoals de scouts of chiro. Maar toch is de 
JNM niet de zoveelste jeugdbeweging in de 
rij: “Wat ons uniek maakt, is de klemtoon 
op natuur en milieu”, vertelt Dorien Pelck-
mans. “In geen enkele andere jeugdvereni-
ging vind je zo’n specifieke invalshoek. Voor 
ons is de natuur dan ook niet zomaar een 
mooi en leuk decor 
om in te spelen, maar 
wel het thema waar 
heel onze vereniging 
is rond gebouwd. Bij 
de JNM willen we be-
leven hoe enorm divers de planten en die-
ren in Vlaanderen zijn: we trekken bossen 
en duinen in om de pracht van de natuur 
te ontdekken en steken onze handen uit de 
mouwen om de natuur nieuwe kansen te 
geven. Ook milieuproblemen staan hoog 

“Wat ons uniek maakt, is de 

klemtoon op natuur en milieu”

Fo
to

: P
ie

te
r-

Ja
n 

D
’H

on
dt

 


29 

nemen we deel aan de Dag van de Aarde, 
de Nacht van de Duisternis en Big Jump. 
Dan springen we met zijn allen ergens in 
Vlaanderen in een rivier, een ludieke actie 
voor schone en levende beken”. 

Maar de natuur nieuwe kansen geven stopt 
niet aan de taal- of de Belgische grens: JNM 
organiseert ook activiteiten met Jeunes & 
Nature, hun Waalse tegenhangers. En sa-
men met de Nederlandse Jeugdbond voor 
Natuurstudie is er ieder jaar een natuurstu-
diekamp. 

“We proberen de liefde en de fascinatie voor 
de natuur mee te geven aan onze leden. Zo 
blijven ze zich ook inzetten voor meer en 
betere natuur. Veel van hen komen terecht 
in het Instituut voor Natuur- en Bosonder-
zoek (INBO), het ANB of bij Natuurpunt. 
Het is een doorstroombeleid dat de JNM 
actief probeert te voeren.”

Meer info: www.jnm.be

Go4Nature: jeugdverenigingen dragen 
zorg voor natuur en bos
Een spannend bosspel, een sluipspel in de duinen of ravotten in de modder: 
buiten spelen is zowat de essentie van jeugdbewegingen. Maar dat moet wel 
met zorg voor de natuur gebeuren. Om beide met elkaar te verzoenen dacht 
Argus, een onafhankelijke instelling die zich bezig houdt met milieu-informa-
tie en -educatie, Go4Nature uit. Via dit initiatief kunnen jeugdverenigingen 
het meterschap op zich nemen van een bos of natuurgebied, en engageren 
ze zich om er gedurende een langere periode zorg te dragen. In ruil daarvoor 
mogen ze in het gebied, met respect voor de natuur, naar hartenlust spelen en 
activiteiten organiseren.

Meer info: www.go4nature.be

Fo
to

: T
im

 V
an

de
w

ie
le


30

Tweede oproep voor meer speelgroen

Speelterreinen kleuren nog vaak te veel grijs en te weinig groen, vindt Vlaams minister van Leefmi-
lieu, Natuur en Cultuur Joke Schauvliege. Ze lanceerde daarom vorig jaar het project ‘Speelgroen’. 
Dat geeft jeugdverenigingen en speelpleinwerkingen de kans hun speelterrein om te toveren tot 
een groene speeloase. Een eerste oproep gaf vijftien jeugdbewegingen de kans om samen met een 
groenspecialist een beplantingsplan uit te tekenen voor hun speelterrein. Het ANB stelde gratis 
plantgoed ter beschikking om de groene droom waar te maken. Op 13 maart heeft de minister de 
projecten van 2009 voorgesteld. Tegelijk werd een nieuwe oproep gelanceerd voor nieuwe projec-
ten. ‘Speelgroen’ is een samenwerking van het Departement Leefmilieu, Natuur en Energie van de 
Vlaamse overheid, het ANB, en nog tal van andere partners. 

Zelf actief in een jeugdvereniging of speelpleinwerking? Je kan je nog tot 30 april inschrijven voor 
de tweede oproep van ‘Speelgroen’. Eind juni worden de geselecteerde projecten bekendgemaakt.

Meer info: www.lne.be/campagnes/speelgroen, speelgroen@lne.be

30

Fo
to

: A
nn

el
ie

s 
R

oo
se


31 

B
ui

te
n 

ad
em

Vlaamse Ardennendag 
in het teken van de Zwalmvallei
De Vlaamse Ardennendag is een trefdag voor alle gezinnen en organisaties met een hart voor de natuur van deze unieke streek. Dit jaar 
staat de dag volledig in het teken van de Zwalmvallei: een fantastisch gebied met kronkelende beekjes, bloemrijke graslanden en bloeiende 
boomgaarden. Het kloppend hart van de Vlaamse Ardennendag is het Kasteel Lilare, dat pal naast de Zwalmrivier ligt. Hier vinden alle  
activiteiten plaats en starten verschillende landschapswandelingen naar mooie plekjes in de buurt. Natuurpunt en Regionaal Landschap 
Vlaamse Ardennen leiden alles in goede banen.

De 32e Vlaamse Ardennendag gaat door op 11 april 2010.

Meer info: Geert Carpels, tel. 055 20 72 65, info@vlaamseardennen.be

Stilte horen in 
Gerhagen
Het natuurgebied Gerhagen bij Tessenderlo krijgt 
als eerste het Vlaamse label van stiltegebied.  Uit 
metingen bleek immers dat je er vaak alleen 
maar het fluiten van de vogels en het ritselen 
van de bladeren hoort. Bijna nergens anders in 
Vlaanderen vind je zo weinig storende geluiden. 
Bezoekers hebben heel wat mogelijkheden 
om het stiltegebied Gerhagen nog beter te 
kunnen ervaren. Zo zijn er twee stiltepaden die 
vertrekken aan het Bosmuseum. Er is ook een 
tentoonstelling en een geluidscabine waar je 
het effect van stilte op lichaam en geest kunt 
ervaren. In het Bosmuseum kan je gratis een 
stilterugzakje ontlenen, met een verrekijker, een 
mijmerboekje, een wolkenkaart, een zandloper, 
een matje en een blinddoek om de stilte beter 
te horen.

Meer info: Regionaal Landschap Lage Kempen, 
www.rlk.be

Wandel mee met 
Titus het waterdraakje
De kamsalamander is een zeldzaam amfibie, en zelfs een tikkeltje mysterieus. In de 
volksmond wordt hij ook wel ‘het waterdraakje’ genoemd. De kamsalamander komt 
nog voor in de Vallei van de Serskampse beek in het Oost-Vlaamse Wetteren. Om het 
diertje betere overlevingskansen te geven, lanceren de gemeente Wetteren en Na-
tuurpunt samen met het ANB, het Regionaal Landschap Schelde-Durme en enkele 
Wetterse scholen het project ‘Titus, een draak van formaat’. De gemeente Wetteren 
zal de kamsalamander ‘adopteren’ om het dier de bescherming te geven die het 
nodig heeft. Er wordt ook een educatieve poel ingericht en er starten tal van leerrijke 
initiatieven op school. Ook de tragewegenwandeling in de Vallei van de Serskampse 
beek staat dit jaar volledig in het teken van de kamsalamander. Het ‘waterdraakje’ 
Titus, de mascotte van het project, zal er langs het parcours zijn levensverhaal vertel-
len. Hij krijgt daarbij de hulp van de schoolkinderen, die met korte toneelvoorstel-
lingen het belang van deze Europees beschermde diersoort uit de doeken doen. 

De tragenwegenwandeling gaat door op 5 april.

Meer info: milieudienst@wetteren.be, tel. 09 369 34 15

31 

Fo
to

: A
gn

es
 B

el
le

m
an

s

Fo
to

: R
eg

io
na

al
 L

an
ds

ch
ap

 L
ag

e 
K

em
pe

n


32

Zemstenaar 
eert Zenne 
met feestjaar
Het Vlaams-Brabantse Zemst staat een heel 
jaar in het teken van de Zenne. De rivier is 
de voorbije decennia immers uitgegroeid 
tot een baken van leven. De hinderlijke geur 
van vroeger is verdwenen, het water zit op-
nieuw vol vissen en langs de oever kan je 
zeldzame vogels spotten. Zelfs de waterver-
vuiling in december 2009 - het gevolg van 
de lozing van het ongezuiverde afvalwater 
van een deel van Brussel - heeft dit herstel 
niet kunnen breken. Het hele jaar door wor-
den activiteiten georganiseerd. Tijdens het 
weekend van 21 en 22 augustus plant de 
gemeente een academische zitting en een 
groot volksfeest met een gevarieerd feest-
programma. 

Meer info: www.zemst.be

Spoorzoeker kort

Rozentuin Coloma krijgt  
internationale weerklank
Dat de rozentuin Coloma in hartje Sint-Pieters-Leeuw voor bloemenliefhebbers een be-
toverende plek is, was in Vlaanderen al langer bekend. Ook rozenfanaten over heel de 
wereld weten dit al jaren. Het internationaal vermaarde magazine World Rose News 
bejubelt in zijn laatste nummer de bonte rozencollectie van Coloma. En terecht: met vijf 
schitterende rozentuinen en 3000 verschillende soorten is Coloma een uitstapje meer 
dan waard, zeker nu de lente volop doorbreekt.

Van 15 mei tot 31 oktober opent de rozentuin zijn deuren. Je kan er van ’s morgens 10 u 
tot ’s avonds 20 u genieten van een ongezien geur- en kleurenpalet. Kruis vooral zondag 
26 juni aan in je agenda, dan hebben naar jaarlijkse gewoonte de Rozendagen plaats. 
Op maandag is de rozentuin gesloten.

Meer info: vbr@anb.vlaanderen.be, tel. 02 454 86 33

De Antwerpse Haven groen 
bekeken
Er is meer natuur in de haven dan je denkt. De voorbije jaren ontstonden grote nieuwe 
natuurgebieden aan de rand van het havengebied zoals de Verrebroekse Plassen, Drydijk, 
Haasop, Groot Rietveld of Doelpolder Noord.  Natuurpunt zet samen met het ANB, het 
Gemeentelijk Havenbedrijf Antwerpen en de Beverse Gidsenvereniging deze groene ge-
bieden in de kijker. Van april tot december gaat er elke maand één activiteit door rond de 
natuur in het havengebied. 

Meer info: Natuurpunt Waasland, havennat.lo@scarlet.be, tel. 03 722 15 37

Fo
to

: E
ric

 S
pi

es
se

ns

Fo
to

: Y
ve

s 
A

da
m

s
Fo

to
: S

hu
tt

er
st

oc
k

32


33 

Nieuwe fietspaden in Zwin 
krijgen feestelijke inhuldiging
Om nog beter te kunnen genieten van de prachtige Zwinduinen en -polders, zijn er 
de voorbije weken en maanden doorheen het natuurreservaat verschillende wandel- 
en fietspaden aangelegd. Dit kadert in het Interreg IV A-project REECZ (Recreatie en 
Ecotoerisme in de Zwinstreek). REECZ is een innovatief terreinproject dat gericht is op 
de grensoverschrijdende beleving van de natuur, het erfgoed en het landschap van de 
Zwinstreek.

De paden worden op 22 april feestelijk ingehuldigd. Ook jij kan er bij zijn.  
Stuur een mailtje richting wvl.anb@lne.vlaanderen.be of bel naar 050 45 41 76.

Ontdek Fort Steendorp
Het Fort van Steendorp in Temse behoorde vroeger tot de fortengordel rond Antwerpen, die de stad bescherming bood tegen invallen. 
Vandaag is het een mooi, groen en bosrijk Natura 2000-gebied. Je vindt er tal van planten zoals kruisbladwalstro, die in de rest van het 
Waasland zo goed als verdwenen zijn. Vogelliefhebbers kunnen zich vergapen aan meer dan 100 soorten zoals de nachtegaal, de kleine 
bonte specht en de holenduif, om er maar enkele te noemen. En ook voor vleermuizen is dit fort een populaire bestemming. Tijdens de 
koudste maanden van het jaar overwinteren ze hier massaal.

Het ANB organiseert samen met de gemeente Temse, Ecotest, Natuurpunt en het Vlaams Vestingbouwkundig Centrum Simon Stevin tot 
januari 2011 maandelijks geleide wandelingen. Elke eerste zaterdag van de maand staat er een open wandeling voor individuele bezoekers 
op het programma. Elke derde zaterdag van de maand is het de beurt aan groepen. Laarzen en zaklamp zijn aangewezen.

Vooraf inschrijven kan via het toeristische infokantoor ‘De Watermolen’, via toerisme@temse.be of via tel. 03 771 51 31. 

De kostprijs bedraagt € 2 per deelnemer.

Erop uit!
Ben je in voor een lentewande-
ling? Hou dan de site van het 

ANB goed in de gaten. Je vindt 
er het ganse jaar door een korf 

aan activiteiten. 

Meer info: www.natuurenbos.be 

(Rubriek Activiteiten)

Dierenkunstjes in 
Diest
De hele maand mei wordt het Bezoekerscentrum Webbekoms 
Broek omgetoverd tot een leuke beestenboel. De 
leerlingen Hagelandse Academie voor Beeldende Kunst 
(Diest, Schaffen en Molenstede) stellen hun werk ten toon, met 
dieren allerhande als centraal thema. Het initiatief lokte vorig jaar 
maar liefst 5000 kinderkunstliefhebbers! Het Bezoekerscentrum 
is iedere zondagnamiddag vrij toeganke-lijk. Wil je op een andere 
dag komen kijken, geef dan een seintje.

Meer info: www.natuurenbos.be, 
webbekomsbroek@vlaamsbrabant.be, tel. 013 35 86 59


Bouwen 

3434

©
 L

uc
 S

ch
ui

te
n


Patronen uit de natuur

De archiborescence van Schuiten zorgt 
voor mooie, fantasievolle schetsen. In zijn 
boeken zie je hoe een stad volledig wordt 
vormgegeven door lotusbladeren, en voel je 
bijna hoe het moet zijn om tussen de bo-
men te leven. Zijn tekeningen zien er dan 
wel futuristisch uit, toch baseert hij zich op 
bestaande methoden die de natuur zelf toe-
past. In zijn schetsen van de fantasiestad 
Urbacanyon  bijvoorbeeld  groeien de rots-
achtige gebouwen door biomineralisatie: 
een procedé dat ook mosselen gebruiken 
om hun schelp te laten groeien.  Schui-
tens geweven stad steunt dan weer op het 
principe van een  strangler  fig, een Austra-
lische vijgenboom waarvan de wortels zich 
vasthechten aan een steunboom. Volgens 
Schuiten een inventieve methode om in de 
toekomst ook architecturale constructies 
stabiliteit te geven. 

Maar niet elke tekening gaat zo ver als het 
uitdenken van een geheel nieuwe ‘futuristi-
sche’ stad. Schuiten denkt ook ecologische 
woningen uit en ontwerpt ‘vegetale’ archi-
tectuur in de vorm van verticale stadstui-
nen. “Ik probeer alternatieven  te bedenken 
die vandaag al toepasbaar zijn. Zonder dat 
we daarvoor gebouwen moeten afbreken of 
van nul moeten beginnen. Zo wil ik lelijke, 
leegstaande gebouwen of pleinen in Brussel 
herinrichten met de natuur als inspiratie-
bron. Die gebouwen of pleinen krijgen zo 
opnieuw een publieke functie waar iedereen 
kan van genieten.” 

Droomsteden of luchtkastelen?

De ideeën van Schuiten om Brussel groener 
te maken, slaan aan. De schetsen van het 
plein Place du jardin aux fleurs zijn al in de 

realiteit gebracht. Het project La cascade, 
waarbij een waterval langs een appartement 
loopt, is normaal gezien in de loop van dit 
jaar klaar. Maar voor de rest maakt Schuiten 
zich geen illusies: “Natuurlijk worden de 
meeste van mijn plannen nooit uitgevoerd. 
Maar dat betekent niet dat ze geen waarde 
hebben, of dat ze niet de moeite waard zijn 
om over na te denken. Ik heb niet de preten-
tie om de wereld te veranderen. Ik wil enkel 
tonen dat het anders kan en dat er verschil-
lende mogelijkheden zijn om een leefbare 
stad te creëren.”

Van de hand van Luc Schuiten verschenen 
de prachtige kijkboeken ‘Vegetal City’ en ‘Ar-
chiborescence’.

Meer info: www.vegetalcity.net en  
www.archiborescence.net

Bouwen naar het voorbeeld 
van de natuur

In de tekeningen van visionair architect Luc Schuiten ruimen grijze betonnen gebouwen 
plaats voor futuristische, verticale tuinen en fantasierijke groene woningen. Het zijn 

prachtige voorbeelden van hoe je cultuur en natuur perfect met elkaar kunt verzoenen. 
“Het geheim zit in de natuur zelf: die reikt de beste methodes aan om onze steden meer 
duurzaam en leefbaarder maken.”

Luc Schuiten, tekenaar-auteur van Vegetal City

Over een andere boeg

Net als zijn broer, de bekende stripteke-
naar François, is Luc Schuiten gebiolo-
geerd door de stad. Hij wil duurzame alter-
natieven bedenken voor de manier waarop 
we vandaag in steden leven. “Overal hoor 
je dat de catastrofe nu al onafwendbaar is. 
De media berichten bijna dagelijks dat de 
luchtkwaliteit nog nooit zo slecht was en 
dat de natuur zienderogen verdwijnt. Maar 
voorstellen om het over een andere boeg 
te gooien, blijven uit”, stelt Luc Schuiten 
vast. Met zijn werk zet hij zich af tegen dit 
doemdenken. “Ik wil oplossingen aanrei-
ken. Al tekenend en schetsend probeer ik 
een duurzame stad te ontwerpen. De na-
tuur helpt me daarbij: ze is duurzaam, ver-
vuilt niet en heeft zich in de loop der tijden 
geperfectioneerd. Daaruit kunnen we heel 
wat lessen trekken.” 

De stad hertekend

“Cultuur en natuur staan al te vaak lijnrecht 
tegenover elkaar“, zegt Schuiten. “Maar  
eigenlijk vullen ze elkaar goed aan. Stel je 
ze op elkaar af, dan krijg je een prachtig 
resultaat.” Schuiten hertekent de stad van 
vandaag en geeft de natuur er een belang-
rijke plaats.  Hij steunt op het idee dat de 
natuur bijzonder rijk is aan verbeelding en 
al vele problemen heeft opgelost waar de 
mens nog mee worstelt. “Wat de natuur 
doet, doet ze goed: dat is mijn uitgangs-
punt. Elke boom of plant die vandaag 
groeit, is een succesverhaal. Met miljoenen 
jaren ervaring kennen ze immers als geen 
ander het geheim om duurzaam te over- 
leven.” Schuiten wil natuur en architec-
tuur verenigen in een nieuwe praktijk: de  
archiborescence. Volgens hem is dat dé 
weg naar een duurzame toekomst. 

©
 L

uc
 S

ch
ui

te
n

35 35 


36

Colofon
Spoorzoeker is het driemaandelijks magazine van het Agentschap voor Natuur en Bos.

Redactieraad:

Mathilde Bartels, Dirk Bogaert, Griet Buyse, Dirk Demeyere, Evelien de Munter, 

Veronique De Smedt, Marc De Vos, Filip Hubin, Rosetta Iannicelli, Wouter Mortier, 

Katelijne Norga, Regine Vanallemeersch, Marie-Laure Vanwanseele, Patrick Verheye, 

An Wouters

Redactie: www.pantarein.be

Grafische vormgeving: Koloriet

Druk: Drukkerij Goekint

V.U.: Dirk Bogaert 

Directeur Communicatie ANB

Koning Albert II-laan 20 bus 8

1000 Brussel

Redactieadres:

Redactie Spoorzoeker

Team Communicatie ANB

Koning Albert II-laan 20 bus 8

B-1000 Brussel

tel. 02 553 81 13

spoorzoeker@vlaanderen.be

Centrale Diensten

Agentschap voor Natuur en Bos
Koning Albert II-laan 20 bus 8
1000 Brussel
tel. 02 553 81 02
fax 02 553 81 05
anb@vlaanderen.be 
www.natuurenbos.be

Provinciale Diensten

ANB – Antwerpen
Gebouw Anna Bijns
Lange Kievitstraat 111/113 bus 63
2018 Antwerpen
tel. 03 224 62 62
fax 03 224 60 90
ant.anb@vlaanderen.be

ANB – Limburg
VAC-gebouw
Koningin Astridlaan 50 bus 5
3500 Hasselt
tel. 011 74 24 50
fax 011 74 24 99
lim.anb@vlaanderen.be

ANB - Oost-Vlaanderen
Gebr. Van Eyckstraat 4-6
9000 Gent
tel. 09 265 46 40
fax 09 265 45 88
ovl.anb@vlaanderen.be

ANB – Vlaams Brabant
Hungariagebouw
Vaartkom 31 bus 9
3000 Leuven
tel. 016 21 12 20
fax 016 21 12 30
vbr.anb@vlaanderen.be

ANB – West-Vlaanderen
Zandstraat 255
8200 Brugge
tel. 050 45 41 76
fax 050 45 41 75
wvl.anb@vlaanderen.be

Vlaamse Bezoekerscentra

Hét startpunt voor een avontuur 
in het groen: de Vlaamse Bezoekerscentra.
Alle adressen op www.natuurenbos.be


