
Driemaandelijks Nieuwsmagazine van het Agentschap voor Natuur en Bos

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

Dossier:
Natuur met open deuren

Olympisch boomsleuren
voor trekpaarden

Biodiversiteit:
excentrieke fladderaars

De Merode:
prinsheerlijk platteland

SpoorZoekeR

Biodiversiteit:
buitenissige vlinders
op het toneel	 7

Dossier	
Natuur met open deuren	 9

Olympisch boomsleuren
voor trekpaarden	 23

De Merode: natuur en landschap
als de kip met de gouden eieren	 26

De natuurgids staat er weer	 29

Rubrieken

Seizoen in beeld	 3	

Spoorzoeker kort	 4

Buiten Adem	 32

Fotowedstrijd 	 18

In
 d

it
nu

m
m

er

2 3

co
ve

r:
 ©

 V
ild

a
M

is
je

l D
ec

le
er

Het ‘Internationaal Jaar van …’

Wat? Er gaat geen dag voorbij of het is de ‘Dag van…’. Geen
week, of het is de ‘Week van…’. Zo ook, geen jaar of het is
het ‘Jaar van…’. Een mens zou het zowaar op zijn heupen
krijgen. Zo dacht ik er over, tot 2010 aanbrak… want laat dat
nu net het Internationaal Jaar van onze core-business zijn:
de biodiversiteit.

Waarom herzien we dan onze mening over het concept ‘jaar
van’? Uit opportunisme? Uit zelfingenomenheid? Neen,
niets van dit alles. Maar juist omdat biodiversiteit over
veel meer gaat dan de spreekwoordelijke bloemetjes en
bijtjes. Gelukkig maar! Biodiversiteit gaat vooral ook over
u en mij. Over onze voeding. Over de grondstoffen voor
het vervaardigen van medicijnen. Over het doen draaien
van onze economie. Over een leefomgeving waarin onze
kinderen gezond groot kunnen worden. Over veiligheid
door het verlagen van overstromingsgevaar in bewoonde
gebieden. Over mogelijkheden om ons te ontspannen.
Kortom, het ‘Internationaal Jaar van de Biodiversiteit’ raakt
ons in ons dagelijks reilen en zeilen. Net daarom verdient
het niet alleen een jaar lang in de kijker te worden gezet,
maar wat ons betreft de komende decennia. De ‘Decennia
van de Biodiversiteit’!

En dat het ons menens is, blijkt in onze werking. Met
verhoogde inzet werken onze medewerkers samen met een
groeiend aantal partners. Meer dan 70 000 hectare natuur,
bos en groen beheren we vandaag in Vlaanderen. Niet
alleen voor de bloemetjes en bijtjes, maar ook voor u. Het
agentschap wil zich hierbij profileren als een goede gastheer
die u als bezoeker zoveel mogelijk wil verwennen. Want ook
daar mag het bij biodiversiteit gerust over gaan.

Marleen Evenepoel
Administrateur-generaal
Agentschap voor Natuur en Bos

SpoorZoekeR Zingend de zomer door

De zomer is in het land, en dat zullen
we geweten hebben: de sprinkhaanzanger, een klein vo-

geltje dat overwintert in Afrika, trakteert ons deze dagen
op zijn betoverend gefluit. Geniet ervan; vanaf septem-

ber zoekt hij geheid opnieuw warmere oorden op.

H
et

 s
ei

zo
en

 in
 b

ee
ld

© Bernard van Elegem

Fo
to

:
R

an
a

Je
ro

en
 M

en
te

ns
Fo

to
:

Sh
ut

te
rs

to
ck

Fo
to

:
Sh

ut
te

rs
to

ck

4

Spoorzoeker kort

Nieuwe start voor Groenendaal-vijvers
Het Kasteel van Groenendaal in het Zoniënwoud is nog maar net geopend, of het ANB zet al een nieuwe
stap om de vallei van Groenendaal te verfraaien. Om het gebied meer uitstraling én de natuur in en rond
het water een boost te geven, heeft het ANB de historische Putsel- en Lindevijver in ere hersteld. De vijvers
werden geruimd, de oevers geherprofileerd en voorzien van een duurzame en natuurlijke versteviging. Er
is ook een moeraszone aangelegd, waar kikkers, salamanders en libellen de koning te rijk zijn. Het ANB
heeft op de vijvers vissoorten uitgezet die er thuishoren, zoals rietvoorn, kroeskarper, blankvoorn, winde en
snoek. Hengelaars met een Vlaams visverlof kunnen op de aangeduide plaatsen hun gang gaan.

Meer info: chris.vanliefferinge@lne.vlaanderen.be

Mission accomplished
voor DANAH
DANAH, het Europese project voor natuurherstel op twaalf militaire domeinen in Vlaan-
deren, trekt er een streep onder. Het project, een samenwerking tussen het ANB en het
ministerie voor Defensie, dat in 2003 van start ging, loopt deze zomer af. De hoofdmoot
van het project was het herstel van steeds zeldzamere heidelandschappen met vennen
en landduinen. Ook beekdallandschappen werden hersteld en bossen opgefrist. Het
resultaat is indrukwekkend: net geen 4000 hectare natuur - dat zijn ongeveer 10 000
voetbalvelden! - kan met een schone lei beginnen. De biodiversiteit in Vlaanderen en heel
Europa doet hiermee een schitterende zaak.

Het ANB en Defensie blijven samenwerken om ook de komende jaren de natuur op de
militaire domeinen te versterken. Voor elk domein is er een beheerplan opgesteld met
maatregelen voor de komende decennia. In deze plannen spelen de militairen zelf een
belangrijke rol. Zij zijn steeds meer ambassadeurs van de natuur op hun domeinen.

Meer info: www.danah.be

SOS paling!
Het gaat niet goed met de paling in Vlaande-
ren. Door overbevissing, allerlei barrières in
de waterlopen en de vaak nog ontoereikende
kwaliteit van het water, moet de paling knokken
om te overleven. Bovendien bereiken steeds
minder glasaaltjes – dat zijn babypalingen –
vanuit hun geboorteplaats (de Sargassozee bij
de Bermuda-eilanden) de Belgische kust. Om
de palingaantallen opnieuw op peil te brengen,
hebben het ANB en de Provinciale Visserijcom-
missies dit voorjaar 143 kilogram glasaal uit-
gezet, goed voor bijna een half miljoen stuks.

Het ANB gaat bovendien - ze heeft hiervoor
een palingbeheerplan opgemaakt - het ille-
gaal stropen van paling aanpakken. De water
beheerders zorgen op hun beurt dat de vis
migratieknelpunten op de Vlaamse waterlopen
worden weggewerkt. Opdat de palingpopulatie
zich echt kan herstellen, moeten de glasaaltjes
en de jonge palingen immers vlot hun opgroei-
gebieden kunnen bereiken. Tal van sluizen en
stuwen zorgen echter voor onoverbrugbare
barrières. Het Instituut voor Natuur- en Bos
onderzoek (INBO) onderzoekt in opdracht
van het ANB hoe zeesluizen kunnen aangepast
worden, zodat glasaaltjes er probleemloos
langs kunnen.

Meer info: alain.dillen@lne.vlaanderen.be

Halles mooiste plekje
De toeristische organisatie Pasar verkoos het Malakoff-domein tot het mooiste plekje
van Halle. Het Hallerbos met zijn prachtige paarse hyacinten en het kasteelpark in Bui-
zingen moesten nipt de duimen leggen. Pasar wil met deze prijsuitreiking tonen dat je
geen kilometers ver hoeft te rijden om jezelf te verwennen met een dagje in de natuur.
In de toekomst gaat Pasar samen met Toerisme Halle het domein nog meer in de verf
zetten door fiets- en wandelzoektochten te organiseren.

Het Malakoff-domein, in beheer van het
ANB, is een beschermd natuurgebied
tussen de Vaart en de Malheide in Lem-
beek. Op het domein staat een toren, die
opgericht is ter herdenking van de Krim-
oorlog en ooit deel uitmaakte van een
negentiende-eeuws park. Je hebt er een
adembenemend uitzicht over de streek.

Voor wie de smaak te pakken heeft, is er
de ‘Mooisteplekjesgids’ van Pasar. Een
ontdekkingsgids met 36 wandelingen
en 14 fietstochten langs 50 van de char-
mantste natuurplekjes in Vlaanderen.
Op www.pasar.be/mooisteplekjesgids
vind je meer informatie.

Inheems
hout in de
kijker
Of het nu als energiebron is of als
bouwmateriaal: hout is een duurzame
en verantwoorde grondstof voor tal van
toepassingen. Vooral de naaldbossen in
Vlaanderen zijn op dit moment erg rijk
aan zaaghout. Jammer genoeg wordt
dat hout vandaag amper gebruikt. De
beurs ‘Hout voor iedereen’ wil hier ver-
andering in brengen en zet het Vlaamse
hout in de kijker. Bedrijven, scholen,
particulieren … ontdekken er hoe ze in-
heems hout nuttig kunnen gebruiken.

De beurs wordt georganiseerd door het
ANB samen met UNIZO, Bouwunie
en de gemeente Zutendaal, van 22 tot
en met 24 oktober 2010 op de militai-
re basis Wevelsmoer te Wiemesmeer.
Info bij jan.cox@lne.vlaanderen.be

©
 D

om
in

iq
ue

 C
an

ni
er

e

©
 Jo

hn
 B

au
t

©
 A

N
B

©
 V

ild
a

Yv
es

 A
da

m
s

5

De Verenigde Naties hebben 2010 uitgeroepen tot het Internationale
Jaar van de Biodiversiteit. Twaalf maanden lang plaatst Spoor

zoeker planten en dieren voor het voetlicht, die om een of andere
reden speciaal zijn. In deze tweede editie gaan enkele buitenissige
vlindersoorten met alle aandacht lopen.

met concrete maatregelen om het leefge-
bied van deze aparte vlinder te verbeteren.

Record op de lange afstand:
de distelvlinder

Bestond er onder de vlinders een discipline
‘langeafstandvliegen’, dan was de distel-
vlinder met lengten voorsprong kampioen.
Elk jaar in mei begint deze vlinder, met
zijn opvallende oranje vleugels met zwarte
stippen, aan een ultramarathon van 5000
kilometer. De startplaats: Midden- en
Noord-Afrika. Het doel: onze streken veilig
en wel bereiken, een geschikte paringspart-
ner vinden en - voor de vrouwtjes - eitjes af-
zetten op typische Europese planten zoals
distel, brandnetel en slangenkruid.

Vlinder strikt mier voor
kinderopvang

Geen vlinder zo vindingrijk als het gen-
tiaanblauwtje. Zo lieflijk als hij oogt met
zijn sprankelende, lichtblauwe vleugels,
zo gewiekst is hij als het er om gaat zijn
soort in stand te houden. Door een zoete
stof af te scheiden, houdt de rups van het
gentiaanblauwtje een hele kolonie mieren
voor de gek. Om zich vervolgens ongege-
neerd te laten vertroetelen als een koe-
koeksjong …

Dat gaat als volgt: tijdens de zomer zet-
ten de vlindervrouwtjes hun eitjes af op de
klokjesgentiaan, die als waardplant dienst
doet. Na tien dagen kruipt de larve uit het
ei en laat zich op de grond vallen. De rups
scheidt een zoete stof af, waardoor mie-
ren hem herkennen als één van hen, en
hem instinctief meenemen naar de kolo-
nie. Daar aangekomen haalt de rups een
andere truc uit zijn doos: hij laat onhoor-
baar zachte kreetjes horen, die eigen zijn

aan mierenkoninginnen. De mieren wer-
ken zich uit de naad voor hun ‘koningin’.
En de rups? Die geniet de hele winter on-
beschaamd van een warm logies met vol-
pension. Hij krijgt er een heuse vipbehan-
deling: bij gevaar brengen de mieren zelfs
eerst de rups in veiligheid, en pas daarna
hun eigen jongen. Tegen de zomer verpopt
de rups tot een prachtig gentiaanblauwtje,
dat het mierennest verlaat.

Het gentiaanblauwtje is in Vlaanderen
wettelijk beschermd. De
voorbije decennia is
deze soort fors achter-
uitgegaan, vooral als
gevolg van verdroging
en vergrassing van
vochtige heiden. Om
het gentiaanblauwtje
alle kansen te bie-
den, heeft het ANB
een soortbescher-
mingsplan opgesteld

Biodiversiteit 2010

6

Excentrieke
fladderaars

Studiedag zet everzwijn in de kijker
Het everzwijn is terug van weggeweest. Deze voorouder van het tamme varken voelt zich
in de Vlaamse bossen opnieuw goed thuis. In de Limburgse bossen bijvoorbeeld struinen
enkele honderden everzwijnen. Voor het ANB hét moment om samen met het Instituut
voor Natuur- en Bosonderzoek (INBO) en de Hubertus Vereniging Vlaanderen (HVV)
een stand van zaken op te stellen. Op een studiedag zetten ze de loep scherp op het ever-
zwijnenbeleid. Daarbij komen zowel de toeristische meerwaarde die deze beestjes bieden
als de hinder die de natuur en landbouw ondervinden, aan bod.

De studiedag gaat door op 25 september in het auditorium van het Limburgs Universitair
Centrum (Campus Diepenbeek). Deelname is gratis, maar inschrijven is verplicht.

Meer info: bart.denayer@lne.vlaanderen.be, tel. 011 74 24 02

Het ANB op Facebook
Jawel, ook het ANB is sinds dit voorjaar op de sociale netwerksite Facebook terug te vin-
den. Op de pagina staat onder meer allerlei natuurnieuws, gesprokkeld uit diverse media.
De Facebookpagina van het ANB telt intussen al meer dan 300 fans.

Zelf fan van het ANB of van de Vlaamse natuur?
Out je als de bliksem op www.facebook.com/natuurenbos

Roodwaternacht
Om betoverd te worden door de prachtige illustraties, als
voorleesboek voor het slapengaan of om zelf te lezen:
Roodwaternacht is een verrukkelijk boek over de natuur
voor kinderen van alle leeftijden. De provincie Antwer-
pen publiceert dit natuurboek ter gelegenheid van het
Internationaal Jaar van de Biodiversiteit. Bekende au-
teurs zoals Nic Balthazar, Bart Moeyaert en Joke Van Leeuwen
schreven elk een fonkelnieuw verhaal over de diversiteit in de natuur. Na de officiële voor-
stelling op zaterdag 22 mei wordt het boek verdeeld via een wedstrijd in de bibliotheken
in de provincie Antwerpen.

De oplage is beperkt, informeer dus op tijd bij je bib.
Meer info over het project: www.roodwaternacht.be

Wikipedia voor
bosbouw en
boomverzorging

Eind 2009 ging het Personal Learning Envi-
ronment Baum-project van start. Dat is een
Europees Leonardo-da-Vinci project dat de
uitwisseling via het internet van kennis over
bosbouw en boomverzorging wil aanmoe-
digen en structureren. Het project richt zich
naar opleidingscentra, scholen en kmo’s in
de bosbouw- of boomverzorgingssector.
Het eindproduct is een bruikbare webtool -
met elementen van blogs, wiki’s, fora, soci-
ale netwerksites, podcasts - die werkgevers,
werknemers, leerkrachten en scholen kun-
nen gebruiken om informatie over bomen
uit te wisselen en te beheren. Naast Duitse,
Franse en Nederlandse partners, neemt
ook het Ondersteunend Centrum van het
ANB deel aan het project.

Meer info:
alexandra.mannaert@lne.vlaanderen.be

Vlaamse overheid steunt
Awajún-reservaat
Groenhart is een jonge Belgische ngo, die opkomt voor duurzame ontwikke-
ling en natuurbescherming in het Zuiden. Met steun van de Vlaamse overheid
is Groenhart er de voorbije jaren in geslaagd tientallen duurzame projecten
te ondersteunen in Peru, Ecuador, Bolivië en Chili. Zo heeft ze met behulp
van het Vlaams Fonds voor Tropisch Bos in de bergen van Noord-Peru een
reservaat van meer dan 62 800 ha opgericht. Dit gebied herbergt een enorme
biodiversiteit, maar wordt sterk bedreigd door de ontginning van mineralen,
hout en olie. Dankzij de oprichting van dit reservaat, onder toezicht en beheer
van de inheemse Awajún-gemeenschap zelf, krijgt een groot aantal bedreigde
diersoorten en planten nieuwe kansen.

Meer info: www.groenhart.be

7

©
 G

ro
en

ha
rt

 v
zw

© Rana Jeroen Mentens

gentiaanblauwtje

© Dirk Raes

distelvlinder

Natuur
met
open
deuren

DossierHet aantal distelvlinders dat Vlaanderen be-
reikt, wisselt sterk van jaar tot jaar. Soms zie
je ze een heel seizoen niet, terwijl ze het jaar
daarna heel Europa lijken in te palmen. 2009
was zo’n jaar waar je er echt niet naast kon
kijken: toen overspoelden de distelvlinders
het land met miljoenen tegelijk. Daar had
de natte winter in West-Afrika alles mee te
maken, want: regen levert voedsel op. Als de
wind dan ook nog meezit, kunnen er een he-
leboel vlinders in Europa belanden. Bij veel
exemplaren was aan de sterk afgesleten vleu-
gels goed te zien dat ze er al een slepende
tocht hadden opzitten. Zo’n 5000 kilometer
op een week of twee, dat laat zijn sporen na …

Grote beer: nacht- én
prachtvlinder

Wie vindt dat nachtvlinders maar grijze
muizen zijn, heeft duidelijk de grote beer
nog niet gezien. De felrode en blauw
gestipte achtervleugels van deze uit de
kluiten gewassen nachtvlinder zijn een lust
voor het oog. Zijn grote voorvleugels mo-
gen dan minder kleurrijk zijn, met een span-
wijdte van zeven centimeter spreken ze al
evenzeer tot de verbeelding. Van de meer
dan 2000 soorten nachtvlinders is de grote
beer trouwens niet de enige met bonte vleu-

moment dat de meeste vlinders óf richting
warmere oorden trekken óf het bijltje erbij
neergooien, moet het echte leven voor deze
nachtvlinder nog beginnen. Hoewel hij nog
tot in februari rondfladdert, is de wintervlin-
der vooral eind oktober in topvorm. Boom-
gaarden, bossen, parken en zelfs tuinen zijn
z’n honk, zolang er maar loofhout staat.

Wellicht bestaat er geen insect waarvan
het geslacht zo gemakkelijk te bepalen is
als grote wintervlinder. Niet alleen is het
vrouwtje tot vier keer kleiner, ze kan – straf
genoeg – ook niet vliegen. Met haar vleu-
gelloze zwartwitte lijfje is ze bepaald niet
moeders mooiste, maar de geuren die het
vlindervrouwtje verspreidt, zijn voor man-
netjes onweerstaanbaar. Na de paring legt
het vrouwtje haar eitjes, soms met 200
stuks tegelijk, in de schors van een loof-
boom. Rond maart kruipen de rupsen uit
het ei, vast van plan om de bladeren kaal te
knagen en aan een nieuwe cyclus te begin-
nen. Met hun zelf gesponnen draadjes laten
de rupsen zich van boom tot boom waaien.
Met gulzige koolmezen in de buurt is dat
een leven dat zowel letterlijk als figuurlijk
aan een zijden draadje hangt …

Dit artikel kwam tot stand dankzij de des-
kundige informatie van Natuurpunt en het
Instituut voor Natuur- en Bosonderzoek.

gels. Onder meer ook de Sint-Jansvlinder,
de braamvlinder en het boterbloempje
springen uit de band. Toch zal je andere
nachtvlinders niet horen klagen: hun onop-
vallende vleugels zijn een zegen om uit de
klauwen te blijven van tal van dieren.

Zijn naam dankt de grote beer aan de
sterke beharing van de rups. Die moet
inderdaad niet onder doen voor de vacht
van een beer. Vleermuizen en vogels, noch-
tans verlekkerd op vlinders, vinden de gro-
te beer zo onsmakelijk dat ze hem liever
links laten liggen.

Het mooist van al is: om deze mooie
nachtvlinder te spotten, hoef je echt je
slaap niet te laten. Ook overdag, tussen juli
en september, kan je hem met wat geluk
zien uitrusten op een muur of paal. Ook in
graslanden, open bossen, moerassen en
zelfs tuinen voelt deze nachtvlinder zich in
zijn element.

Een vlinder die van ijsberen
houdt

Vlinders en winters: het lijkt op het eerste
zicht geen winnend team. Toch voelt de
grote wintervlinder zich het best in zijn
vleugels op kille novembernachten. Op het

Wees onze gast	 10

Welkom in onze bossen

Privéboseigenaars maken werk van toegankelijkheid	 13

Toegankelijke natuur in Vlaanderen: vijf keer anders	 16

8 9

©
 S

hu
tt

er
st

oc
k

© Bernard Van Elegem

grote beer

10

N
at

uu
r

m
et

 o
pe

n
de

ur
en

Wees
onze gast

Of je nu op je blote voeten door het gras loopt, met wapperende haren over het Schel-
de-jaagpad zoeft, achter je hond aan holt in het bos of languit wolken kijkt in het

park: buiten is altijd genieten. Met het project Adagio zet het ANB de loep op het bezoe-
kersonthaal in haar gebieden. “Het doel: nog meer Vlamingen op een betere manier laten
genieten van de mooiste buitenplekken in Vlaanderen, samen met onze partners”, zegt Roel
Vanhaeren, afdelingshoofd Beheer bij het ANB.

Het ANB timmert hard aan haar onthaalaanbod

Ontspanning heeft voorgoed een plaats ver-

overd in onze top tien van must haves. Het

belang van natuurbeleving en vrijetijdsbe-

steding in het groen is dan ook nog nooit zo

groot geweest. Want, het moet gezegd, waar

ben je beter gesteld dan in de natuur om er

helemaal uit te zijn, de batterijen op te laden

en weer ontspannen thuis te komen? “Onze

samenleving heeft nood aan mooie, groene

gebieden waar het goed toeven is”, stelt

Roel Vanhaeren vast. “Aan die maatschap-

pelijke vraag willen we tegemoet komen.

Het behoud, de bescherming en het beheer
van de Vlaamse natuurgebieden en bossen
kosten jaarlijks heel wat geld. We vinden
het niet meer dan normaal de poorten van
al die prachtige gebieden open te stellen,
zodat alle Vlamingen er mee van kunnen
genieten.”

Alles op een rij

Toegankelijkheid is geen eendagsvlieg bij
het ANB: het agentschap investeert al jaren-

lang in een goed onthaal van wandelaars

en bezoekers. “Heel wat ANB-medewerkers

hebben de afgelopen jaren schitterend werk

verricht om ‘hun’ gebied aantrekkelijk te

maken voor het publiek. Denk maar aan

de talloze wandel-, fiets- en ruiterpaden,

de vogelkijkhutten, de gegidste wande-

lingen vanuit de bezoekerscentra, de ge-

biedsfolders, de infoborden … We vonden

het tijd om alles eens op een rij te zetten

en het bestaande aanbod in kaart te bren-

gen. Daarom hebben we het afgelopen jaar

een inventaris opgemaakt van al onze ge-
bieden. Wat zijn de kenmerken van het ge-
bied, hoeveel bezoekers trekt het jaarlijks,
wat willen die mensen er doen en welke
onthaalinfrastructuur is er al voorhanden?
Het is de bedoeling dat we een beter beeld
krijgen van de behoeften, verder gaan met
de succesverhalen en die
ook op andere plaatsen
toepassen.”

Internationale
topgebieden,
maar ook natuur
zonder poespas

Moeten dan alle natuurgebieden in Vlaan-
deren een doorslagje worden van het Zwin?
“Absoluut niet”, meent Dirk Bogaert, direc-
teur Communicatie en woordvoerder van het
ANB. “Herkenbaarheid is belangrijk. Zo wil-
len we in al onze gebieden, van de Kust tot de

Voerstreek, een zekere huisstijl doorvoeren,
die toont: dit gebied wordt door het ANB be-
heerd. Die huisstijl kan een soort kwaliteits
label worden voor een gegarandeerd ont-
haalaanbod. Maar herkenbaarheid mag niet
leiden tot eenheidskoek. We willen de diver-
siteit in de Vlaamse natuur en bossen respec-

teren. Het Walembos is het
Zoniënwoud niet, hé? Elk
gebied heeft zijn eigenheid
en zijn troeven, maar ook
zijn kwetsbaarheid en zijn
draagkracht. Die diversiteit
zal zich ook weerspiegelen

in het onthaal. Waar we, nog meer dan van-
daag, naartoe willen, is een aanbod met en-
kele topgebieden, waar we een recreatieaan-
bod met internationale allures uitwerken. En
daarnaast een netwerk van kleinere gebieden,
elk met zijn eigenheid en charme, en met een
basic aanbod van goede wandelpaden, een
duidelijke bewegwijzering, een gebiedsfolder
enzovoort.”

Boomhutten en cadeaubons

Wat er in de internationale toppers precies
te beleven zal vallen, daarover bezint het
ANB zich momenteel nog. “Recreatie en
natuurbeleving evolueren”, meent Roel
Verhaeren. “We onderzoeken welke extra’s
we onze bezoekers kunnen bieden, op
welke manier en tegen welke voorwaarden.
Nieuwe formules zoals gps-wandelingen,
boomhutten voor een overnachting in het
groen, natuurkamperen, cadeaubons voor
een weekend in het bos … passeren de re-
vue. We laten ons hierbij inspireren door ei-
gen successen en die van partners, en door
geslaagde voorbeelden uit het buitenland.”

“We willen en kunnen dit niet alleen doen,
maar werken zoveel mogelijk samen met
partners. Dat kunnen collega-overheidsad-
ministraties zijn, zoals de Vlaamse Land-
maatschappij (VLM), provincies en ge-
meenten, maar ook toeristische diensten,

11

©
 V

ild
a

R
ol

lin
 V

er
lin

de

“We willen en kunnen dit
niet alleen. We werken
zoveel mogelijk samen

met onze partners”.

13

de horeca …. Zo bekijken we momenteel
met een privépartner de mogelijkheden van
een fietsverhuurcentrum in de historische
Bremdonkhoeve in het Antwerpse Peerds-
bos. Dit soort samenwerkingen zorgt ervoor
dat onze middelen efficiënter besteed wor-
den én dat onze bezoekers meer kwaliteit
krijgen: daar moet je dus niet over twijfe-
len”, aldus Roel Vanhaeren.

“En ook de gebruikers zelf willen we een
stem geven. Wat zijn de recreatiebehoeften
in een bepaald gebied, hoe kunnen verschil-
lende vormen van recreatie samengaan, hoe

Welkom
in onze bossen

Open deuren in ruil
voor subsidies

Het openstellen van privébossen is één van
de pijlers van het bosbeleid in Vlaanderen.
Op 5 december 2008 keurde de Vlaamse
Regering het Toegankelijkheidsbesluit
van bossen en natuurreservaten goed. De
basisregel is dat wandelpaden in principe
altijd toegankelijk zijn voor voetgangers.
Boseigenaars kunnen hun bosdomein ook
openstellen voor fietsers, ruiters en men-
ners. Dat is de zogenaamde actieve toegan-
kelijkheid, die geregeld wordt via een aparte

toegankelijkheidsregeling. In zo’n regeling
staat precies welke bosgebruikers zijn toe-
gelaten en wat ze mogen op welke plaats …
en wat niet. In ruil voor het openstellen van
zijn bos, krijgt de (privé)boseigenaar subsi-
dies van de Vlaamse overheid.

Bosgroepen en Regionale
Landschappen als spil

Om het openstellen van bossen te stimu-
leren, werkt het ANB nauw samen met de
Bosgroepen en de Regionale Landschap-

pen. Deze partners hebben lokaal een ste-
vige poot, de Bosgroepen als samenwer-
kingsverband tussen boseigenaars in een
bepaalde regio, de Regionale Landschappen
als lokale partnerschappen voor duurzame
streekontwikkeling. Vooral de Bosgroepen
hebben als geen ander een zicht op het
huidige gebruik van de bossen, de toegan-
kelijkheid ervan, de bezorgdheden van de
eigenaars en de vragen van omwonenden
en verenigingen.

Een knap voorbeeld van zo’n samenwer-
king zijn de Halse Bossen in het Antwerpse

In Vlaanderen is maar liefst 70 % van het bos privébos. Al deze bossen zijn in principe vrij
toegankelijk voor voetgangers op de wandelpaden, tenzij de beheerder het bos expli-

ciet afsluit. Het ANB maakt boseigenaars warm om actief een bijkomende toegankelijkheid
te regelen voor andere groepen bosgebruikers. De eigenaars van de Halse Bossen in Zoer-
sel en het Eeckhoekbos in Waasmunster geven het voorbeeld.

12

N
at

uu
r

m
et

 o
pe

n
de

ur
en

Privéboseigenaars maken werk van toegankelijke bossen

©
 V

ild
a

R
ol

lin
 V

er
lin

de

©
 M

ar
c

D
e

Vo
s

stemmen we recreatie best af op de andere
functies van het bos, zoals natuurontwikke-
ling of houtexploitatie …”

De natuur blijft de baas

In het hele Adagio-verhaal blijft één ding
altijd overeind: de natuur moet haar ding
kunnen doen. “Hoe kan het ook anders”,
benadrukt Dirk Bogaert. “Het behoud en
de ontwikkeling van de natuur blijven onze
hoofdbekommernis. Dat is waarom we in
heel wat gebieden werken volgens het prin-

cipe van zonering of afnemende geleiding.
Veel infrastructuur en een hoge belevings-
waarde dicht bij de onthaalzones. En een
aanbod dat uitdunt naarmate je dieper het
bos of natuurgebied intrekt. Grote mensen-
massa’s worden op die manier rondom de
kwetsbare zones geleid, zodat de natuur
daar ongestoord haar gang kan gaan. In
heel wat gebieden gaan natuurontwikkeling
én recreatie op die manier vandaag al per-
fect hand in hand. En dat blijft voor ons de
hoofdzaak.”

“Een goed geregelde toegankelijkheid is beter dan helemaal geen regels”

Het Eeckhoekbos in Waasmunter is een privébos ten zuiden van de E17. Eigenares Maria Dhollander kreeg een toegankelijkheidsrege-
ling voor haar 18 hectare bos. “Een collega-eigenaar, die ook bestuurslid is van de Bosgroep Oost-Vlaanderen Noord, overtuigde me
om mijn bos open te stellen. De toegankelijkheidsregeling stelde me in staat om het gebruik van mijn bos duidelijk te regelen, terwijl
er vroeger toch wel wat overlast was. Ook de gemeente is enthousiast. Er zijn in de streek immers tal van jeugdverenigingen op zoek
naar een geschikte speelplek. In het bos liet ik daarom ook een speelzone van 3,3 hectare afbakenen. Door te spelen leren kinderen het
bos waarderen: fijn dat ik daartoe kan bijdragen.”

Sensibilisatie is voorlopig voldoende om overlast zoals sluikstorten tegen te gaan. Bosgroepcoördinator Sylvie Mussche: “We hopen
door een stimulerende aanpak de harde hand achterwege te kunnen laten. De gemeente verdeelt flyers in de buurt van het bos, om
de mensen er op attent te maken dat ze hun gemaaid gras en ander groenafval niet in het bos mogen achterlaten. We willen eerder
sensibiliseren dan bestraffen. Quads en motoren zijn hier niet op hun plaats: we zorgen daarom dat ze bepaalde zones gewoon niet
in kunnen. Zo was er een brede beekbedding die intensief bereden werd. Op die plaats hebben we een voetgangersbrugje gelegd.”

14 15

Zoersel. De gemeente, de Bosgroep Ant-
werpen Noord en het Regionaal Landschap
De Voorkempen hebben voor deze bossen
samen een toegankelijkheidsregeling uitge-
werkt. Karolien Devriendt, Bosgroepcoördi-
nator Antwerpen Noord: “Toen we in 2007
startten met het boscomplex Halse Bossen,
was het imago van dat gebied niet over de
hele lijn positief. Er was veel actieve en ook
harde recreatie, quads reden de halfverhar-
de wegen stuk en er waren geen duidelijke
regels. Samen met het Regionaal Landschap
en de gemeente hebben we de eigenaars
rond de tafel gebracht. Een aantal privé-
eigenaars, maar ook het ANB en het OCMW,
bezitten bossen in deze
regio. Samen hadden we
een duidelijk doel voor
ogen: afspraken vastleg-
gen over het openstellen
van de Halse Bossen. Het
imago van het gebied bij-
spijkeren, zodat mensen hier opnieuw met
plezier zouden komen wandelen.”

Meer wandelplezier, minder
overlast

“De toegankelijkheidsregeling in de Halse
Bossen is sinds eind 2009 van kracht en
geeft wandelaars, fietsers en ruiters hun ei-
gen routes in het bos. De inrichting gebeurt
in verschillende fasen, om de gebruikers de
tijd te geven aan de nieuwe situatie te wen-
nen. Zo zal gemotoriseerd verkeer zoveel
mogelijk omgeleid worden door een aantal
wegen af te sluiten met barelen. Het sluip-
verkeer wordt op die manier tegen gegaan.
Ik mag wel zeggen dat iedereen tot nu toe

tevreden is met het resultaat. En dat is ze-
ker ook het gevolg van onze keuze om zo-
veel mogelijk partijen erbij te betrekken. De
vaste overtuiging dat de Halse Bossen een
beter imago verdienen, maakte het enthou-
siasme van de partners groot. Nogal wat
eigenaars vreesden meer overlast en zwerf-
vuil wanneer ze hun gebied actief zouden
openstellen. Die vrees blijkt voorlopig on-
gegrond. Er is geen spectaculaire toename
van de recreatie, maar deze verloopt nu wel
op een georganiseerde manier. Daardoor
is er juist minder overlast. De gemeente
voorziet binnenkort ook een peter- en me-
terschap voor de paden, zodat eventuele

hinder snel aangepakt
wordt. De wijkagenten
zijn op de hoogte van de
regels in de Halse Bossen

en kunnen dus optreden. Er is dus wel aan
handhaving gedacht, maar dan eerder pre-
ventief.”

“Met de steun van de provincie Antwerpen
zijn op verschillende plaatsen in het bos
signalisatieborden geplaatst, die de bos-
gebruiker duidelijk maken wat hij wel en
niet mag. Voor de privé-eigenaars was het
een leerrijk proces. Zij werden nu voor het
eerst echt betrokken bij het gebied, maak-
ten de inventarisaties mee, namen deel aan
de consultatierondes en gingen mee op
het terrein. Ze dragen het project nu mee
uit en staan er zeer positief tegenover. De
subsidies zijn een welkome extra”, besluit
Karolien Devriendt.

Hier mag je spelen

Buiten spelen is niet overal in Vlaanderen vanzelfsprekend. Voor jeugdverenigingen is het vaak een frustrerend zoeken

als ze met de kinderen buiten willen spelen. Speelzones zijn stukken natuur of bos waar kinderen vrij kunnen spelen en

ravotten. Een speelzone heeft als voordeel dat niet elke spelactiviteit moet aangevraagd worden aan de eigenaar. Eens de

zone afgebakend, is het immers duidelijk waarvoor ze mag gebruikt worden. In heel Vlaanderen zijn inmiddels zo’n 430

speelzones afgebakend, waarvan zo’n 20 % gelegen in privé-bossen: goed voor 12,5 % van de oppervlakte aan speelzo-

nes. Privé-eigenaars die een speelzone afbakenen, krijgen hiervoor een subsidie.

Speelzones in de buurt? http://geo-vlaanderen.agiv.be/geo-vlaanderen/bossen

Meer over subsidies voor speelzones: www.natuurenbos.be (Rubriek Toegankelijkheid)

Foto’s als eyeopener

Van 1 mei tot 31 augustus kunnen kinderen en jongeren tot 18 jaar meedoen aan ‘Foto4Nature’. Dit initiatief van Go4Na-

ture, de jeugddienst van de provincie Limburg, het Steunpunt Jeugd en ARGUS spoort jongeren aan om hun favoriete

groene plekjes in de natuur te kieken. Door de natuur te tonen zoals kinderen en jongeren ze beleven, willen de initiatief-

nemers aandacht vragen voor het speelgroen in Vlaanderen.

Reglement en inschrijving via www.foto4nature.be

15

©
 F

ra
nd

 D
e

Jo
ng

he

N
at

uu
r

m
et

 o
pe

n
de

ur
en

©
 A

N
B

“De privéboseigenaars
dragen het project

met plezier mee uit.”

16 17

N
at

uu
r

m
et

 o
pe

n
de

ur
en

het ANB een mooi recreatieaanbod uitge-
kiend. Het uitgangspunt: grote aantallen
mensen én verschillende soorten gebrui-
kers moeten in het Kluisbos naar believen
kunnen ontspannen, zonder dat dit de na-
tuur in het gedrang brengt. Wandelaars,
fietsers, ruiters hebben nu elk hun eigen pa-
den, vervlochten in een samenhangend net-
werk. Die loodsen hen stuk voor stuk langs
de prachtige landschappen en biotopen van
het bos, maar weg van de meest kwetsbare
delen. Mens en natuur hand in hand dus,
dat kan bijvoorbeeld zo: een leuk knuppel-
pad leidt naar de Liefdesbron, één van de
meest geliefde plekjes in het bos. Dat pad is
zo aangelegd, dat bezoekers de plek gemak-
kelijk kunnen bereiken en de bron netjes ge-
vrijwaard blijft.

Toegankelijke natuur in Vlaanderen: vijf keer anders

Het Kluisbos in Kluisbergen is een 300 hec-
tare groot bosgebied dat pal op de taalgrens
ligt. Het is al meer dan een eeuw één van de
toeristische paradepaardjes van de Vlaam-
se Ardennen. Het ANB en de gemeente,
die samen het grootste deel van het gebied
beheren, verwelkomen jaarlijks maar liefst
300 000 bezoekers. Tegelijk is het Kluisbos
een hotspot van biodiversiteit, met de vuur-
salamander als een van de meest opmerke-
lijke bewoners. Het verzoenen van mens en
natuur is in het Kluisbos een uitdaging van
formaat.

Recreatienetwerk

Samen met de gemeente Kluisbergen en in
overleg met de gebruikers van het bos heeft

Het Kluisbos: van massa- naar duurzaam toerisme
De uitdaging: grote bezoekersaantallen verzoenen met biodiversiteit
De oplossing: slimme paden voor wandelaar, fietser en ruiter

Het
Meerdaalwoud,
de groene long
van Leuven en
omstreken
De uitdaging: een uitgestrekt
bosgebied goed bereikbaar en
toegankelijk maken
De oplossing: onthaalzones in de
vier windstreken, gekoppeld aan
Groene Haltes

Op minder dan drie kilometer van de druk-
ke Grote Markt in Leuven is het uitgestrekte
boscomplex Meerdaalwoud, Heverleebos
en Egenhovebos voor Leuvenaars de per-
fecte plek om op adem te komen. Maar
ook voor wie van buiten Vlaams-Brabant
komt, is het Meerdaalwoud gemakkelijk te
bereiken. Dat maakt het Meerdaalwoud tot
de favoriete bestemming voor heel wat ge-
zinnen, scholen en jeugdbewegingen, wan-
delaars, fietsers en ruiters. Via vier nieuwe
toegangspoorten wil het ANB straks de fans
van het Meerdaalwoud nog hartelijker ver-
welkomen.

Vier maal welkom

De bezoekers van het Brabantse boscom-
plex komen van overal, zodat er nood is aan
verschillende onthaalzones aan de rand van
het bos. De drie bestaande poorten liggen
verspreid aan verschillende zijden van het
domein. Een vierde - en tevens de grootste
- onthaalzone is in de maak. In de directe
omgeving van de poorten staat alles in het
teken van de recreant. Daar zijn er tal van fa-
ciliteiten, waar de bezoeker zijn hart kan op-
halen zonder dat hij daarvoor diep het bos
in hoeft. Zo is er vlak bij de toegangspoort
‘de Speelberg’ een pad voor mindervaliden,
picknicktafels en een subliem speelbos van
17 hectare waar kinderen uit de bol kunnen

gaan met touwen, houten boomstambees-
ten, een reuzenmikado en puzzelbomen.

Wandelaars en reeën in één
gebied

Voor de wandelaars liggen meer dan 100
kilometer wandelwegen te wachten: van
goed verzorgde paden, ook geschikt voor
rolstoelgebruikers en ouders met een kin-
derwagen, tot kronkelende bospaden waar-
voor je het best stevig schoeisel aantrekt.
Voor mountainbikers is er een meer dan 30
km lang, mooi en avontuurlijk parcours, en
ruiters vinden er prachtige zandpaden.

Naarmate wandelaars verder het bos in trek-
ken, weg van deze onthaalzones, verdwijnt
de infrastructuur langzaam, tot zelfs hele-
maal in de meest kwetsbare zones. Door
dit principe van ‘afnemende geleiding’ blijft
de verstoring in de ecologisch meer waar-

©
 G

rie
t

B
uy

ss
e

©
 A

N
B

Moeder Natuur

Enkel een bepaald deel van het Kluisbos is
verboden terrein omdat dit deel exclusief
aan Moeder Natuur voorbehouden is. Dit
bosreservaat is dan ook niet toegankelijk.
Er wordt niets aangeplant en omgewaaide
bomen blijven liggen, zodat de natuur vrij
spel heeft.

Wandelen in het Kluisbos, fietsen, het
bosleerpad verkennen of kopjeduikelen
in de speelzone?

Het kan allemaal: kijk op
www.natuurenbos.be
(rubriek Domeinen).
Meer info over het sport- en recreatie-
oord: www.kluisbos.be

devolle delen van het woud beperkt. Onder
meer de grote populatie reeën die in het
woud huist, kan deze rust goed gebruiken.

Bereikbaarheid als troef

Het Meerdaalwoud is goed bereikbaar, ook
met het openbaar vervoer. Dat is te danken
aan de Groene Halte-wandelingen, een al
even eenvoudig als geniaal concept. Met het
openbaar vervoer reizen bezoekers naar een
van de vele Groene Haltes in de buurt van het
Meerdaalwoud, zoals het station van Oud-
Heverlee of Sint-Joris-Weert. Van daaruit vol-
gen ze een leuke wandelroute door het bos
tot aan de volgende Groene Halte, waar ze
opnieuw op de trein of bus kunnen springen.

Wil je op de hoogte blijven van de
activiteiten in het Meerdaalwoud?
Neem dan een kijkje op
www.meerdaalwoud.be

18

©
 V

ild
ap

ho
to

, Y
ve

s
A

da
m

s
Fotow

edstrijd



Jong geleerd, oud gedaan

Met zijn 14 jaar is Florian De Temmerman ongetwijfeld één van de jongste natuurfoto-
grafen van Vlaanderen. Bloemen en kleine beestjes zijn z’n specialiteit, maar ook land-
schappen brengt hij magnifiek in beeld. Florian, al in de ban van fotografie sinds z’n
acht jaar, besteedde vorige zomer al zijn zuurverdiende zakgeld aan een Nikon D90, een
macrolens en een statief. Op zoek naar fotogenieke wezentjes in zijn tuin kwam hij dit
zevenstippelig lieveheersbeestje tegen. Florian kon net het moment vastleggen waarop
het cameraschuwe diertje de vlucht inzette.

Jammer genoeg krijgt het inheemse ‘Vlaamse’ lieveheersbeestje het de laatste jaren
steeds moeilijker te verduren. Dat is het gevolg van de opmars van het Aziatische lie-
veheersbeestje, een invasieve exoot, in onze contreien. Daarom heeft het ANB met tal
van andere partners het grensoverschrijdende Interreg-project INVEXO opgestart. Dit
project wil de strijd aanbinden tegen invasieve exoten om zo de inheemse soorten alle
kansen te bieden.

Meer info: www.invexo.be

18 19

20

21 21 20

N
at

uu
r

m
et

 o
pe

n
de

ur
en

Iedereen kent wel hét Zwin, maar minder
gekend zijn de aanpalende Zwinbosjes
die sinds 2003 de naam ‘Vlaams Natuur-
reservaat De Zwinduinen en -polders’ dra-
gen. Dit duingebied vormt een natuurlijke
overgang tussen zee, strand en polder. Een
bijzondere plaats om uit te waaien, nu ook
voor gezinnen met kinderwagens en min-
der mobiele mensen.

Rolstoel en kinderwagen

‘Toegankelijke natuur voor iedereen’ vormt
het uitgangspunt van het grensoverschrij-
dende Interreg-project ‘Recreatie en Eco-
toerisme in de Zwinstreek’(2009-2012). Het
ANB heeft in dat project de voorbije maan-
den de fiets- en wandelpaden onder handen
genomen om ze beter toegankelijk te ma-
ken voor minder mobiele mensen en gezin-
nen met kinderwagens. De hellingen zijn
minder steil gemaakt en er zijn rustpunten

aangelegd waar ook een fiets, een rolstoel

of een kinderwagen kan staan. Wandelaars,

fietsers en ruiters hebben elk een eigen pad.

Iedereen kan op deze manier, zonder hin-

der voor elkaar en op zijn eigen tempo, het

natuurgebied verkennen.

Ontdekking

De rechte wegen, een overblijfsel van de

Tweede Wereldoorlog toen Duitse tanks

hier de Scheldemonding in de gaten moes-

ten houden, zijn omgetoverd tot kronke-

lende paden. Zo wordt het gebied door-

kruisen een echte ontdekkingstocht. Voor

de meer avontuurlijke wandelaar zijn er

ook onverharde paden, dwars door weiden

en duinen. Vlak aan de zee is er een stukje

struinnatuur, waar je rustig in het zand kunt

liggen. Op het programma staat nog een

uitkijkpunt voor minder mobiele mensen.

Over de grens

De Zwinstreek loopt verder over de grens
met Nederland. De nieuwe paden sluiten
een aantal missing links in het gebied en zijn
dus een belangrijke stap om de hele Zwin-
streek toegankelijker te maken. Samen met
de andere partners van het REECZ-project,
namelijk de provincie West-Vlaanderen,
de gemeenten Sluis en Knokke-Heist, het
Agentschap voor Maritieme Dienstverle-
ning en Kust, Sincfala - Museum van de
Zwinstreek, Stichting IVN (voor Natuur- en
Milieueducatie) en Westtoer wil het ANB de
Zwinstreek als één geheel promoten. Zo zal
bijvoorbeeld het ruiterpad in de toekomst tot
in Nederland lopen.

Inspiratie voor wandelen, fietsen en
andere activiteitenkalender in de Zwin-
streek: www.zwin.be

Meer over het REECZ-project:
www.zwinstreek.eu

Het provinciedomein Het Vinne in Zoutleeuw
staat al jaren tot ver in de omgeving bekend als
recreatiegebied. Wat wandelaars en joggers
tot voor kort niet wisten, was dat zich vroeger
op deze plek het grootste natuurlijke meer van
Vlaanderen uitstrekte. Met een natuurinrich-
tingsproject realiseerden de Vlaamse Land-
maatschappij, de provincie Vlaams-Brabant
en het ANB een betoverende combinatie: een
spectaculair watervogelgebied én een recrea-
tiegebied waar natuurbeleving voorop staat.

Weer meer

Het Vlaams-Brabantse provinciedomein Het
Vinne bij Zoutleeuw onderging de voorbije
jaren een ware metamorfose: een uitgestrekt
populierenbos werd herschapen tot een groot
natuurlijk meer. Dat meer werd al vanaf 1841
droog gehouden, waardoor de typische natte
natuur de duimen moest leggen. Sinds het
water hier weer de plak zwaait, is Het Vinne

in geen tijd uitgegroeid tot een ongerept vo-
gelparadijs waar water- en moerasvogels
halt houden op hun reis naar het zuiden. In
natuurkringen en bij vogelliefhebbers is Het
Vinne intussen een waar begrip geworden.

Voor de wandelaars, die vroeger dwars door
het (toen nog drooggelegde) meer stapten,
loopt nu een pad om het meer heen. In de
meest natte delen is er alleen een knuppelpad.
Aan de westzijde van het domein loopt ook
een fietstraject, dat aansluit bij het fietsrou-
tenetwerk van de provincie. Vogelkijkhutten,
een schuilhut, infoborden, een bezoekerscen-
trum met tentoonstelling, uitkijktorens, een
grote speeltuin en een parking, maken het
plaatje compleet.

Olympisch pad

De provincie heeft een indrukwekkend educatie
aanbod uitgeplozen, waarbij beleven op de
eerste plaats staat. Geocaching bijvoorbeeld:

Zwin-natuur voor iedereen
Het Vinne: vogelparadijs
en recreatiegebied in één
De uitdaging: recreatie uitbouwen rond een natuurlijk meer, dat tevens een internationaal vogelgebied is
De oplossing: recreatie met pit, maar zonder mega-attracties

De uitdaging: een mooi natuurgebied voor iedereen toegankelijk maken
De oplossing: aangepaste wandelpaden voor minder mobiele mensen en kinderwagens

©
 A

N
B

©
 H

ug
o

Va
nd

er
w

eg
en

een buitenspel waarbij de bezoekers spelen-
derwijs en met behulp van een gps Het Vinne
ontdekken. Voor gezinnen met kleine kinde-
ren is er ook een Olympisch pad aangelegd,
waar ze zich kunnen wagen aan de ‘20 me-
ter loop als een gans’. Op het zintuigleerpad
dat op stapel staat, wordt het straks mogelijk
om via een speciale bril de waterplas door de
ogen van een bromvlieg te zien.

Het Vinne is partner in het Europese project
‘Grenzeloos toegankelijk’ dat natuur ook voor
mensen met beperkingen wil openstellen.
Gepland zijn onder meer een uitkijkhut voor
rolstoelgebruikers en een luistermodule voor
slechtzienden. In de kruidentuin komen er
ook borden in brailleschrift.

Op www.vlaams-brabant.be/zoutleeuw
vind je tal van activiteiten en meer infor-
matie over natuur- en milieueducatie.

22 23

Olympisch boomsleuren
voor trekpaarden

In Hechtel-Eksel vind je nog prachtige landduinen: een zeldzaam
Europees habitat dat we met man en macht moeten beschermen. Om

de verbossing tegen te gaan en de oorspronkelijke habitat te herstel-
len, heeft het ANB een nieuw bosbeheerplan opgesteld. Boswachter

Eddy Ulenaers: “Het natuurherstel gebeurt zonder massale
kaalkap of verwoestende machines. Integendeel,

we gaan heel behoedzaam te werk.
Zo zetten we trekpaarden in om

de gekapte bomen uit
het bos te slepen.”

Bosland mag prat gaan op de naam ‘grootste
bosgebied van Vlaanderen’. Deze groene long
van Noord-Limburg omvat meer dan 6000
hectare bos, heide, duin en ven, verspreid
over de gemeenten Hechtel-Eksel, Lommel en
Overpelt. Een groen gebied waarin het heerlijk
verdwalen is. Het ANB wil, samen met tal van
partners, van het gebied een natuurlijk, kind-
vriendelijk en duurzaam beheerd megabos
maken. Alle investeringen moeten tegen 2012
rond zijn.

Bosland is een groot bos, zeker naar Vlaamse
normen: 5000 hectare openbaar bos en meer
dan 1000 hectare privébos. Helemaal uniek is
dat die bosoppervlakte als één eenheid wordt
beschermd, ontwikkeld en opengesteld.

De grootste zandbak van
Vlaanderen

Bosland moet niet alleen het grootste, maar
ook het meest kindvriendelijke bos van Vlaan-

Bosland wordt groen kinderparadijs
De uitdaging: het meest kindvriendelijke bos van Vlaanderen realiseren
De oplossing: de grootste zandbak van Vlaanderen, boomhutten, klim-
en klauterpark, kinderzoekroute

deren worden. Voor kinderen is buiten spelen
immers het leukste wat er bestaat. Vandaag
kunnen kinderen hier al uit de bol gaan in
verschillende speelbossen, op het blotevoe-
tenpad in Lommel en op het bosleerpad in
Hechtel-Eksel. Maar het ANB heeft grootsere
plannen en wil van Bosland een groen kinder-
paradijs maken. De logica is eenvoudig: kinde-
ren zijn de bosbeschermers van morgen. Zij
zijn het dus die overtuigd moeten raken van
het enorme belang van bossen en een goed
bosbeheer. Het ANB investeert op dit ogenblik
volop in Bosland. Binnenkort kunnen kinderen
hier stoeien in de grootste (en avontuurlijkste)
zandbak van Vlaanderen, zich schuilhouden in
boomhutten en hun kunsten tonen in een klim-
en klauterpark. Opvallend daarbij is dat spel
en natuureducatie vaak hand in hand gaan.
Als kinderen plezier maken, pikken ze immers
als vanzelf tal van leuke weetjes op. Het ANB
wil de kinderen dan ook niet alleen de tijd van
hun leven bezorgen, maar hen eveneens, op

een leuke en ontspannende manier, wat meer
bijbrengen over het bos. Daarom is het ANB in
de weer een kinderzoektochtroute uit te stip-
pelen, waarbij gezinnen met kleine kinderen
een wandelpad kunnen volgen waarlangs een
aantal uit hout gebeeldhouwde dieren, zoals
een ree, een eekhoorn of een uil verscholen zit-
ten. Een bordje langs het parcours vertelt welk
dier de kinderen moeten zoeken, én bundelt
de leukste weetjes.

Op maat van kinderen

Het ANB organiseert in Bosland het hele jaar
door activiteiten waar kinderen van likke-
baarden: zo kunnen kinderen hier op 19 sep-
tember de tekenfilm Wall-E bekijken, met de
bomen als een uniek decor voor een cinema-
zaal. De knutsel- en doe-activiteiten tijdens
de Week van het Bos maken van Bosland
van 10 tot 17 oktober dan weer the place to
be voor de allerkleinsten.

Wil je op de hoogte blijven van
alle activiteiten? Bekijk dan snel
de nieuwe website
www.bosland.be

©
 S

hu
tt

er
st

oc
k

©
 A

N
B

24

ze later terugkomen met hun ouders, om
trots te vertellen wat ze precies in het bos
hebben gedaan. “

Bewust kleinschalig

Het bosbeheer met trekpaarden houdt het
ANB in Hechtel-Eksel bewust kleinschalig.
“De vrijwilligers en paarden staan op geen
enkele manier onder ‘werkdruk’: het is en
het blijft een hobby. Die mensen halen ple-
zier uit de samenwerking met de dieren en
puren voldoening uit de blik op het eind-
resultaat. Concurrentie voor commerciële
bedrijven is dit absoluut niet.”

“Bijkomende voordelen van die kleinscha-
ligheid: je kunt bijsturen waar nodig en je
geeft de natuur tijd om zich aan te passen.
Als we meteen tientallen hectaren zouden
aanpakken, was het erop of eronder. Nu
gaan we stapsgewijs van plek naar plek in
het bos. Je ziet gaandeweg waar we even-
tueel opengemaakte plekken kunnen plag-
gen. Daarbij halen we op bepaalde plaatsen
alle vegetatie weg. Zo komt het losse zand
opnieuw aan de oppervlakte – net zoals het

oorspronkelijk in deze habitat was.
We volgen een natuurlijk ritme

zonder te bruuskeren.”

Boompieper

“Deze bossen vormen samen met andere
gemeente- en ANB-bossen een gebied van
6000 hectare, Bosland. Het voordeel daar-
van is de grote diversiteit. Zeker op het mi-
litaire domein zijn er nog echte stuifduinen
in de gigantische open vlakte. Ideaal voor
bijvoorbeeld de boomleeuwerik. Hier tus-
sen de bomen vind je eerder de boompie-
per, want die zoekt toch net iets meer be-
scherming. Sinds vorig jaar zie je hier ook
opnieuw nachtzwaluwen.”

“Een beetje verder herstelden we de licht-
inval op een poel. Resultaat? De populatie
salamanders zal sterk aangroeien. Zo kom
je in het Pijnven ook de gladde slang tegen.
Maar ook voor vlinders, hagedissen en in-
secten is de nieuwe aanpak een weldaad:
de citroenvlinder en de zeldzame kleine
parelmoervlinder zijn terug. En dan zijn er
uiteraard de korstmossen die weer volop
ademruimte krijgen. IJslands korstmos,
rode heidelucifer, open rendiermos, beker-
tjesmos ... die kleuren stuk voor stuk het
landschap. Je merkt meteen dat de fauna
en flora op die percelen in alle glorie herop-
leven. Daar was het ons in de eerste plaats
om te doen.”

Geen olifant, wel een trekpaard

Om waardevolle duinen en Europees
beschermde heidelandschappen te herstel-
len, is het kappen van bomen soms onver-
mijdelijk. Klassieke, machinale bosbouw-
methodes hebben in kwetsbare natuur-
gebieden zowat het effect van een olifant
in een porceleinkast. Eddy Ulenaers: “Kijk
eens, hier zie je IJslands korstmos. Dit is
een van de weinige plekken in Vlaanderen
waar dit zeldzame korstmos nog voorkomt.
Stel je voor dat we tijdens het bosbeheer
met grote machines rondreden. Dan was
dat mos eraan voor de moeite. Daarom
grijpen we terug naar een eeuwenoude me-
thode om bomen te verslepen - eentje met
trekpaarden.”

“Op voorhand tekenen we sleeproutes
door het perceel dat we aanpakken. Via die
routes trekken de paar-
den alle boomstammen
naar de grote weg. Daar
worden die later opge-
haald. Zo beschermen
we de kwetsbare gebie-
den. De paardenhoeven en de schuivende
boomstammen laten wel sporen na. Maar
die ‘schade’ is véél minder erg dan die van
metersgrote banden van bosbouwmachi-
nes.”

Betaald in hout

“Er zijn nu vier buurtbewoners die elk met
hun trekpaard aan het project meewerken.
We pakken telkens percelen van ongeveer
een halve hectare aan. Dat is totaal oninte-
ressant voor commerciële bedrijven, want
die willen grotere producties draaien.
Maar voor de paardenmenners is het
ideaal: zij doen het als hobby voor
zichzelf en als sport voor de paar-
den. Als beloning voor hun werk,
krijgen ze de versleepte bomen
mee naar huis – als brandhout.”

“Hoe we bij die menners en
trekpaarden kwamen? Een
tijd geleden kwam een
buurtbewoner op me af.
Hij had net zijn tienja-
rige merrie gekocht
en vroeg of ik geen
werkjes in het bos
voor haar had.
Daarna kwam

ook een andere buurtbewoonster met een
tweejarige hengst aandraven. En zo ging de
bal aan het rollen. Eenmaal in het bos, wa-
ren de paarden meteen te vinden voor deze
nieuwe activiteit.”

Een educatief project

Iedere stap van het natuurherstel biedt dus
kansen om de betrokkenheid te verhogen.
“Naast het verslepen van de bomen, is het
kappen zelf al evenmin een sinecure. Om
de bomen te kappen, werken we samen met
Syntra-studenten boomverzorging. Onder
begeleiding leren ze aangeduide exempla-
ren verwijderen zonder beschadigingen aan
de omliggende vegetatie. Daarvoor moet

je bepaalde bomen stapsgewijs ‘afbreken’.
Want als je ze in een stuk zou laten omval-
len, verwoest de dreun meteen heel de val
omgeving. De boomverzorgers leggen de
‘gesnoeide’ boomstammen klaar voor de
paarden.”

“Maar ook als de paarden zijn voorbijgeko-
men, blijft er nog werk: het snoeihout moet
weg. Als dat blijft liggen, wordt het humus.
En die zou de bodem veel te veel verrijken,
terwijl heidegrond juist schraal moet blij-
ven. Daarom organiseren we educatieve
projecten voor schoolkinderen en studen-
ten uit de buurt. Samen ruimen we het per-
ceel op en vertel ik waarom we dat doen. Zo
leren ze waarom we hier bezig zijn, waar-
door hun betrokkenheid groeit. Vaak zie je

Brabantse trekpaarden krikken
West-Vlaamse natuur op

Van de Zwinbosjes in Knokke, tot Pres-
hoekbos in Kortrijk: Pierre Vandenbuerrie
zet in opdracht van het ANB in heel West-
Vlaanderen zijn drie Brabantse trekpaarden
in. Hun taak: een duurzaam en voorzichtig
beheer van bossen en natuurgebieden. “In
de winter word ik gevraagd om bomen weg
te slepen, in de lente en de zomer maai ik
en zaai ik graanakkers in. Die akkers zijn be-
langrijk voor de natuur: voor tal van vogels
zijn ze vaak maar één van de weinige plek-
jes waar ze zich in de winter tegoed kunnen
doen aan graan.”

Dat Pierre Vandenbuerrie voor deze klussen
paarden gebruikt, biedt alleen maar voor-
delen: “Vergeleken met een tractor, laten
paarden geen diepe sporen in de grond,
veroorzaken ze geen lawaaihinder en stoten
ze geen schadelijke uitlaatgassen uit. Daar-
enboven zijn paarden veel flexibeler en kun-
nen ze bomen wegslepen op plaatsen waar
een tractor nooit zou geraken.” Maar niet
alleen de natuur vaart er wel bij, ook wan-
delaars kijken gefascineerd naar zijn werk.
“Veel mensen vinden het een romantische
job en blijven verwonderd staan als er een
paard voorbij sjokt. Geef toe, een paard dat
een boomstam wegsleept: het is een bijzon-
der zicht.”

25

©
 S

hu
tt

er
st

oc
k

© Pierre Vandenbuerie

“ Concurrentie voor
commerciële bedrijven

is dit absoluut niet.”

26 27

Als één geheel

Groene gebieden van zowat 1500 hectare:
in Vlaanderen kan je ze op één hand te tel-
len. Maar ze zijn er wél, en het domein de
Merode is er één van: een royaal bosrijk
gebied op het kruispunt van de provincies
Antwerpen, Limburg en Vlaams-Brabant,
met weidse bossen, gave landschappen
en heel wat zeldzame natuur. In opdracht
van de Vlaamse Regering kocht de Vlaamse
Landmaatschappij (VLM) het volledige ge-
bied aan. Met een duidelijk doel: dit schit-
terende groene gebied beschermen tegen
verdere versnippering en als één geheel
toegankelijk maken voor het publiek. De

VLM verkocht de deelgebieden vervolgens
door aan verschillende partners, die zich
uitdrukkelijk hadden geëngageerd om het
hele domein in samenspraak te beheren, te
ontwikkelen en open te stellen.

Beeltjes en Kwarekken

Natuurpunt en Kempens Landschap zijn
twee van die belangrijke eigenaars-partners
in het project. Als eigenaar van een aantal
natuurgebieden en beheerder van zowat de
helft van de oppervlakte van de Merode-bos-
sen, speelt ook het ANB een belangrijke rol
in dit project. Patrick Engels van het ANB:
“Fantastisch aan het de Merode-gebied is de
diversiteit in reliëf en bodem, die het ont-
staan gaf aan geschakeerde landschappen
en een afwisselende natuur. Naast de naald-
en loofbossen vind je hier heide en zand-

vlakten, landduinen, vennen, ijzerzandst-
eenheuvels, broeken en beemden Zelf zijn
we beheerder van Beeltjes en Kwarekken,
Hertberg-West, eigenaar en beheerder van
Hertberg-Oost Varenbroek en Helschot,
stuk voor stuk unieke bosrijke natuurgebie-
den op het grondgebied van de gemeenten
Westerlo, Herselt en Laakdal. Het boeiende
aan deze situatie is dat we met de verschil-
lende eigenaars en de lokale besturen nauw
samenwerken bij het uitstippelen van het
beheer.”

Buitenkans

Naast de uitgestrekte natuur heeft de
streek van de Merode ook een interessante
cultureel-historische bagage, met onder
meer de Norbertijnenabdijen van Tongerlo
en Averbode, de pelgrimsplaats Scherpen-

De Merode, prinsheerlijk platteland
Natuur en landschap als
de kip met de gouden eieren

Er zijn veel redenen om de natuur te beschermen: het behoud van biodiversiteit en het
verzekeren van de ecosysteemdiensten bijvoorbeeld. Dat natuur ook het kloppende

hart kan zijn van de duurzame ontwikkeling van een hele regio, moet in de bossen van de
Merode blijken. “Het gebied tussen de Zuiderkempen en het Hageland herbergt schitteren-
de natuur en authentieke landschappen. Het loont de moeite om deze te koesteren als een
kip met gouden eieren: daar kan de hele streek van profiteren”, meent Erik Verhaert van de
Vlaamse Landmaatschappij, trekker van het plattelandsproject de Merode.

©
 P

et
er

 K
em

pe
na

er
s

©
 Stijn

 Le
ys

28 29

Sinds Maurice in de Eén-serie ‘Van vlees en bloed’ een
betweterige natuurgids-in-wording neerzette, boksen

zijn collega’s in het echt tegen dit huizenhoge karikatuur
op. Tijd voor eerherstel, want de natuurgids anno 2010 is
mee met zijn tijd. Gps-tochten, blotevoetenpaden, zintui-
genwandelingen, sprookjesvertellingen: het zit allemaal in
het pakket. Maar de liefde voor het vak … die blijft. “Niet de
kennis, maar wel de verwondering over de natuur meege-
ven: dat blijft de essentie van het gidsen”.

De kwaliteiten van de streek vertalen in kan-
sen voor de lokale economie: ook dat is een
maatschappelijk belang van het Merode-
project. Erik Verhaert: “Er is niets mis mee
om de natuur ook economisch aantrekkelijk
te maken, tenminste als de zorg voor biodi-
versiteit en landschap centraal blijft staan.
Een mooi groen gebied trekt mensen aan;
dat zorgt voor een dynamiek die ook de eco-
nomie stimuleert, met jobs in de horeca, de

plaatselijke middenstand,
toeristisch-recreatieve
bedrijven, natuurbeheer
… Ook de landbouw kan
hier mee van profiteren,
met nieuwe initiatieven
als hoevetoerisme of de
verkoop van streekpro-

ducten. De rust en de inspirerende omge-
ving oefenen ook een aantrekkingskracht
uit op kennis- en dienstenbedrijven.”

Collabor8

Om de streek duurzaam te promoten, is de
VLM gestart met het Interreg-project Col-
labor8 (lees: collaborate of samenwerken).

Dit Europese project verenigt lokale onder-
nemers en erfgoedhouders, waaronder het
ANB. “We zitten samen rond de tafel en
dokteren uit hoe we samen de streek op een
duurzame manier kunnen promoten. Zo
kan bijvoorbeeld het aanbod van het muse-
um van een heemkring afgestemd worden
op het aanbod van een bed&breakfast. Of
kan het ANB samenwerken met een fietsen-
verhuurcentrum, om het de bezoekers van
Hertberg of Beeltjes naar hun zin te ma-
ken. Vanuit dit netwerk werkt de VLM een
concept van ‘branding’ uit, dat diensten en
streekproducten duurzaam in de markt zet
onder het label van de Merode”, aldus Erik
Verhaert.

Quick Wins

Een streek van en voor mensen: participa-
tie is het sleutelwoord in het hele project
de Merode. “Willen we dynamiek creëren
en de toekomst van de streek veilig stellen,
dan moeten alle gebruikers zich thuis voe-
len in ons project en fier zijn op hun streek:
bewoners, landbouwers, recreanten, jagers,

Van natuur een
belevenis maken

heuvel, de kerken in Demergothiek van Zi-
chem en Testelt … Al gauw werd duidelijk dat
dit ecologische en culturele kapitaal de hele
regio meer konden opleveren. En dat de pu-
blieke aankoop van de bossen een buitenkans
was voor de ontwikkeling van een uitgestrekt
gebied tussen Demer en Nete.

Op initiatief van Yves Leterme, de toenmalige
Vlaams minister-president, werd daarom in
en rond de Merode een plattelandsproject ge-
start. Het opzet: de natuur-
en landschapskwaliteiten
van de Merode-bossen
inzetten om de streek er
zowel op recreatief, toeris-
tisch als economisch vlak
op te doen vooruitgaan.
Samen met alle partners werd een Integraal
Plan opgesteld om de duurzame ontwikkeling
van de streek op gang te brengen.

“Willen we de troeven van deze streek meer
laten renderen, dan is het cruciaal om ze te
beschermen en tot ontwikkeling te laten ko-
men. Om de kwaliteit van het gebied op te
krikken, werken de VLM en het ANB nauw sa-
men en zetten ze ieder hun eigen instrumen-
ten in. De VLM focust op de kwaliteitsvolle in-
richting van de verschillende gebieden, groe-
ne verbindingen en de juiste infrastructuur
om het gebied te ontsluiten: onthaalpoorten,
wandelnetwerken, een mountainbike- en rui-
ternetwerk …”, aldus Erik Verhaert.

Gastvrije streek

“En ook het beheer van al deze gebieden
moet volgens de regels van de kunst gebeu-
ren”, vult Patrick Engels aan. “Een uitgebreid
bosbeheerplan garandeert het duurzaam
beheer van de bossen, met oog voor de na-
tuur - zo zijn er bijvoorbeeld maatregelen ge-
nomen om exoten te bestrijden, dood hout
te laten liggen, open plekken met heide en
duinvegetaties te creëren. Maar ook de ande-
re functies van de bossen krijgen aandacht,
zoals houtproductie, recreatie en het culture-
le erfgoed, denk maar aan het drevenpatroon
van de Beeltjes dat zich doorzet in de hele
gemeente Westerlo. Vroeger waren niet alle
domeinen van de Merode toegankelijk, maar
daar komt verandering in. Dit alles moet van
de Merode een gastvrije streek maken waar
het goed wonen werken en ontspannen is.”

Rangers maken je dag

In het Nationaal Park Hoge Kempen heten
de natuurgidsen rangers. De naam alleen al
geeft hen een zweem van avontuur, maar
de Kempense rangers doen de baseline van
het Nationaal Park - buitengewoonnatuur-
lijk – ook werkelijk alle eer aan. Met een
Earthwalk, een ontbijtwandeling, een moun-
tainbiketocht of een schattenjacht bezorgen
ze de bezoekers van het Park de uitstap van
hun leven. Daar draait het in feite allemaal
om: van natuurbezoek of -wandeling een
echte natuurbelevenis maken. ANB-wach-

Samen uit samen thuis

De natuurgids staat er weer

©
 L

ut
 L

au
re

ys

“Er is niets mis mee om
de natuur ook

economisch
aantrekkelijk te maken.”

toeristen, scholen, jeugd- en natuurvereni-
gingen, de horeca, de houtsector, de toeris-
tische sector … Initiatieven zoals een foto-
wedstrijd, de jaarlijkse Merodehappening
en de Merodekrant houden het enthousi-
asme in en voor de streek levend. Ook de
Quick Wins - kleine projecten uitgevoerd
door de lokale partners, met een tastbaar
resultaat op korte termijn - zijn een ideaal
instrument om het project, in afwachting
van de resultaten op langere termijn, warm
te houden. Zo kan iedereen - jeugdbewegin-
gen, scholen, particulieren - zijn steentje bij-
dragen om van de Merode een prinsheerlijk
platteland te maken”, besluit Erik Verhaert.

Aan het plattelandsproject de Merode ne-
men naast de VLM en het ANB ook de pro-
vincies Limburg, Vlaams-Brabant en Ant-
werpen; de gemeenten Geel, Herselt, Laak-
dal, Scherpenheuvel-Zichem, Tessenderlo,
Westerlo; Natuurpunt; Kempens Land-
schap; Boerenbond; de Abdij van Averbode
en nog vele andere lokale partners deel.

De jaarlijkse de Merodehappening gaat
dit jaar door in Oosterlo, Geel. Naast
talloze wandelingen, een mountainbike-
tocht, en een markt met streekproduc-
ten, wordt er dit jaar ook een kwalificatie
van het Europees kampioenschap scha-
pendrijven georganiseerd. De festivitei-
ten vinden plaats op zondag 26 septem-
ber.

Meer info: www.demerodeonline.be of
www.vlm.be

Voor het professionele publiek organi-
seert de VLM in oktober een colloquium
over het plattelandsproject. Dat heeft als
doel vijf jaar ervaring in de Merode als
proefkamer voor duurzame streekont-
wikkeling voor te stellen.

Meer info: www.vlm.be

30

lijke omgeving als het bos.” Kinderen met
een invulblaadje het bos in sturen, dát ziet
Marc Artois dan weer niet werken. “Kinde-
ren moeten hun handen vrij hebben, om te
spelen, vast te pakken, te voelen …”

Schwung

Natuurgidsen in spe kunnen de cursus
Natuurgids van het Centrum voor Natuur-
en Milieueducatie volgen. Ze krijgen in een

dertigtal lessen de basis-
beginselen van het gidsen
mee, zoals hoe je voor
een groep moet spreken.
Tonen ze hun waarde als
natuurgids, dan krijgen ze

een attest. Maar het geheim van een goede
natuurgids, dat blijft volgens Marc Artois een
gezonde dosis nieuwsgierigheid en de no-

dige schwung. “Het allerbelangrijkste is dat

je je bagage en je liefde voor de natuur kunt

overbrengen, dat je van de natuur een verhaal

maakt. Wie smakelijk en levendig vertelt, wint

de toehoorders sowieso voor zijn zaak. Dat

is uiteindelijk ook ons doel: meer mensen

de schittering én de kwetsbaarheid van de

Vlaamse natuur leren kennen.”

Een ranger-activiteit boeken in het Nationaal

Park? www.nationaalpark.be

Op www.natuurenbos.be (rubrieken Activi-

teiten en Kalender) vind je een overzicht van

geleide wandelingen en activiteiten vanuit

alle Vlaamse Bezoekerscentra.

Zin om ook zelf mensen te gidsen?

Op www.c-v-n.be vind je meer info.

grootglas zelf het antwoord ontdekken, eer-
der dan dat ik ze zomaar een afbeelding laat
zien. Zo krijgen ze zin om de natuur beter te
leren kennen.”

Een goede gids kent z’n publiek, dat vindt
ook Marc Artois, die excursies leidt in de
bossen van het Hageland: “Ga je met een
rist schoolkinderen op stap, dan is het
geen goed idee om hen met informatie te
overstelpen. Ik doseer
mondjesmaat en probeer
kinderen steeds te prik-
kelen om zelf op zoek te
gaan. Of een spel te spe-
len dat de natuur met al
haar finesses in de verf zet. Van kinderen
kan je niet verwachten dat ze twee uur non-
stop luisteren, zeker niet in een avontuur-

31 30

ter Jos Gorissen: “Niet de natuureducatie
staat hier voorop, maar wel het beleven van
dit machtige gebied, zijn natuur, de planten
en dieren die hier leven. De rangers sparen
zich kosten noch moeite om de bezoekers
met al hun zintuigen van het Nationaal
Park te laten proeven, ieder op zijn maat.
Gezinnen, minigroepen, klassen, bedrijven
…: iedereen die wil, kan tegen een billijke
vergoeding een ranger inhuren.”

In totaal staan er zo’n vijftigtal rangers klaar
om bezoekers in het Nationaal Park rond
te leiden. Yvan Roosen, een ranger van het
eerste uur, mag zich ondertussen al een
ancien noemen: “Al sinds de opening van
het Nationaal Park in 2006 geef ik excursies.
Buiten zijn, leuks vertellen over wat er die
dag ons pad kruist en merken dat de be-
zoekers gefascineerd zijn als ik hen op een
andere manier naar de natuur laat kijken:
daar doe ik het voor. Onze wandelingen en
tochten slaan aan omdat ze net dat tikje
meer bieden. Vorig jaar maakten maar liefst
10 000 bezoekers een ranger-activiteit mee.
En ook voor de komende zomer lopen de
reservaties vlot binnen.”

Plaats voor het zachte nieuws

Het concept van het Nationaal Park met
zijn rangers is voor Vlaanderen redelijk
uniek. Maar heel wat gidsen in andere
natuurgebieden en bezoekerscentra wor-
den door dezelfde vibes gedreven. “Vroeger
had een begeleide natuurwandeling veel
weg van een praktijkles biologie”, meent
Mieke Fiddelaers, die al meer dan 10 jaar
bezoekers rondleidt in de Vallei van de
Zwarte Beek in Koersel. “Vandaag doen we
het helemaal anders. Hier in De Watersnip
(Vlaams Bezoekerscentrum in het hart van
de vallei, nvdr) proberen we het verhaal veel
meer af te stemmen op de leefwereld van
de bezoekers. Onder welke boom kan je het
best schuilen als het regent? Waarom von-
den rechtszaken vroeger plaats in de buurt
van eiken, linden of essen? Hoe maak je
van eikels een lekker potje koffie? Het zach-
te nieuws, culinaire en cultuurhistorische
weetjes of oude verhalen en legenden over
het gebied, komen op de eerste plaats. Be-
zoekers vinden het veel leuker om te horen
dat de Zwarte Beek zijn naam dankt aan de
donkere turf die hier vroeger werd gewon-
nen, dan om te weten hoeveel verschillende

bomen hier groeien. Dat zijn ze na een half
uur toch weer kwijt. Pas op, het is leuk als
bezoekers willen weten wat het verschil is
tussen pakweg een grove den en een zwarte
den. Maar ik heb liever dat ze de natuur op
een nieuwe manier leren beleven en voe-
len.”

Geluiden tellen

En dat voelen kan je bij Mieke Fiddelaers
gerust letterlijk nemen: op haar rondlei-
dingen blinddoekt ze de bezoekers een
tijdlang en laat ze hen op de tast een
parcours volgen. Of ze vraagt hen een
minuut lang alle geluiden te tellen die
ze kunnen horen. “Een natuurwande-
ling staat of valt met interactie. Als
mensen me vragen hoe een watervlo
er uit ziet, laat ik ze met een ver-

©
 L

ut
 L

au
re

ys

©
 L

ut
 L

au
re

ys

“Van de natuur een
verhaal maken, daar

draait het om.”

32

Europese
Nacht van de
Vleermuis
Wist je dat vleermuizen tot 3000 insecten
per nacht verorberen? En dat ze door hun
ingenieus echolocatiesysteem niet in je ha-
ren kunnen vliegen? Je ontdekt het allemaal
tijdens de Europese Nacht van de Vleer-
muis. Het ANB organiseert samen met
Natuurpunt van 28 tot 30 augustus talloze
activiteiten op meer dan vijftig plaatsen in
Vlaanderen. Alle kinderen die op de Nacht
van de Vleermuis een ingekleurde plaat,
een tekening of een kortverhaal over vleer-
muizen meebrengen, maken kans op een
klasbezoek en vleermuizenvertelsessie van
jeugdauteur Marc De Bel. Verder zijn er ook
toffe boekenpakketten te winnen.

Meer info:
www.natuurpunt.be/nachtvandevleermuis

Buiten Adem

33

Trek erop uit en geniet met volle teugen van al het moois dat de Vlaamse natuur te bieden heeft

Wandelen aan de Kraenepoel
De Kraenepoel bij Aalter is een vijver uit de duizend. Met zijn 22 hectare in Natura 2000-
gebied, is deze plas het toevlucht- en broedoord van talloze watervogels, zoals kuifeend,
smient en watertaling. Een groot deel van de vijver is in privéhanden en bovendien hebben
de watervogels rust nodig. Daarom is een groot deel van de vijver niet toegankelijk. Spe-
ciaal voor vogelliefhebbers organiseren het ANB en de gemeente Aalter iedere maand een
geleide wandeling rond de vijver, heel de zomer en herfst lang.

Wanneer? 25 juli, 22 augustus en 26 september. De wandelingen gaan steeds door om
14u30. Vertrek aan het infobord langs de Lotenhullestraat in Aalter. Inschrijven is niet nodig.
Voor verdere info en geleide wandelingen later op het jaar: www.natuurenbos.be (rubriek
Activiteiten en kalender)

Biodiversiteit,
alles hangt samen
Wist je dat er meer dan 10 000 soorten to-
maten bestaan, dat er per minuut 60 voet-
balvelden bos verdwijnen in het Amazone-
woud en dat vermoedelijk amper 10 % van
alle dier- en plantensoorten op dit moment
al ontdekt is?

Met een mand vol verbazingwekkende weet-
jes en pakkende foto’s probeert de tentoon-
stelling ‘Biodiversiteit, alles hangt samen’ je
aandacht te trekken. Het draait allemaal om
hoe zeer de mens verbonden is met alles wat
rond hem leeft, en welke invloed natuur en
mens op elkaar hebben. Een must voor ie-
dereen die al eens wakker ligt van het voort-
bestaan van onze aarde.

Je kan van 31 juli tot en met 21 augustus
de tentoonstelling bezoeken in het Vlaams
Bezoekerscentrum De Otter in Diksmuide.
Meer info: floris.verhaeghe@lne.vlaanderen.be,
www.otter.be

Biodiversiteit na 2010
Vanaf 1 juli is België een half jaar lang voorzitter van de
Raad van de Europese Unie. Joke Schauvliege, Vlaams
minister van Leefmilieu, Natuur en Cultuur maakt van de
gelegenheid gebruik om biodiversiteit op de Europese
agenda te plaatsen. Op 8 en 9 september organiseert de
minister in het Internationaal Congrescentrum in Gent het
internationale event ‘Biodiversity Beyond 2010’ voor al wie
begaan is met de natuur en het behoud van de soortenrijk-
dom. Op het programma staan biodiversiteit in steden, het
belang van ecosysteemdiensten en de Europese doelstel-
lingen voor biodiversiteit. De bedoeling is dat de conferen-
tie uitmondt in een krachtige ‘EU-message from Ghent’.

Meer info:
http://forum2010.belgium.be/nl
www.natuurenbos.be (Rubriek activiteiten)

Houd eens een Groene Halte
De mooiste Vlaamse natuurplekjes verkennen op een milieuvriendelijke manier: het kan
met de Groene Halte-wandelingen! Een al even eenvoudig als geniaal concept: met het
openbaar vervoer reis je naar een van de vele Groene Haltes in Vlaanderen. Van daaruit volg
je een leuke wandelroute tot aan de volgende Groene Halte, waar je opnieuw op de trein,
tram of bus kunt springen. Op dit moment kan je al 25 Groene Haltewandelingen uitprobe-
ren, langs onder meer de Duinbossen (De Haan), het Westhoekreservaat (De Panne), Park
Vordenstein en Peerdsbos (Schoten – Brasschaat) of het Meerdaalwoud (Oud-Heverlee).

Een volledig overzicht vind je op www.groenehalte.be

Natuurdag aan zee
De Belgische kust is niet alleen een prima bestemming voor een dagje aan zee. De kust
biedt ook een weelde aan bijzondere natuurgebieden. Net zoals ieder jaar organiseert Na-
tuurpunt, met de steun van het ANB, een zomercampagne om het brede publiek te laten
kennismaken met de natuurrijkdom van zee. In de grote natuurgebieden worden dagelijks
zomerse wandelingen georganiseerd. Naast klassiekers als de Westhoek, de Blankaart en
het Zwin staan ook minder bekende gebieden zoals Ter Yde in Oostduinkerke op het activi-
teitenprogramma. Of wie lichaam en geest liever rust gunt, kan de Blankaartvijver van op
de stilteboot verkennen.

De Kust- en Zeegids 2010 is een ton vol ideeën. Deze brochure is gratis. Net als de ver-
trouwde folder ‘Zomerwandelingen’ kan je ze verkrijgen bij alle Diensten voor Toerisme en
bezoekerscentra aan de kust. Meer info: wouter.mortier@lne.vlaanderen.be

©
 M

ar
c

D
e

Vo
s

©
 D

an
ni

 E
ls

ke
ns

©
 D

irk
 D

em
ey

er
e

IN GEUREN EN KLEUREN

Programma

www.weekvanhetbos.be

10 – 17 OKTOBER 2010

V.
U

. D
irk

 B
og

ae
rt

 (A
ge

nt
sc

ha
p

vo
or

 N
at

uu
r e

n
B

os
) -

 K
on

in
g

A
lb

er
t I

I-l
aa

n
20

 b
us

 8
 -

10
0

0
 B

ru
ss

el
 |

cr
ea

tie
: w

w
w

.m
ag

el
aa

n.
be

IN GEUREN EN KLEUREN

Programma

www.weekvanhetbos.be

10 – 17 OKTOBER 2010

V.
U
. D
irk
 B
og
ae
rt
 (A
ge
nt
sc
ha
p
vo
or
 N
at
uu
r e
n
B
os
) -
 K
on
in
g
A
lb
er
t I
I-l
aa
n
20
 b
us
 8
 -
10
0
0
 B
ru
ss
el
 |
cr
ea
tie
: w
w
w
.m
ag
el
aa
n.
be

IN GEUREN EN KLEUREN

Programma

www.weekvanhetbos.be

10 – 17 OKTOBER 2010

V.U
. D
irk B
ogaert (A
gentschap voor N
atuur en B
os) - Koning A
lbert II-laan 20
 bus 8 - 10
0
0
 B
russel | creatie: w
w
w
.m
agelaan.be

34 35

Week van het Bos
in geuren en kleuren
De Week van het Bos is een heus begrip in Vlaanderen. Voor jong en oud het uitgelezen
moment om de schoonheid van de Vlaamse bossen van dichtbij te ontdekken. Dit jaar
zoomt de Week van het Bos in op de rijkdom aan planten en dieren die bossen herber-
gen: met de slagzin ‘In geuren en kleuren’ zet de campagne het thema ‘biodiversiteit’ in
de kijker.

Een van de meer tot de verbeelding sprekende activiteiten is de slothappening ‘(ge)zin in
Zoniën’ op zondag 17 oktober. Dan trekt het Zoniënwoud haar mooiste kleedje aan om
er een spetterend feest van te maken. Het ANB, de Vereniging voor Bos in Vlaanderen en
de Gezinsbond slaan de handen in mekaar zodat je er kunt genieten van wandelingen,
speurtochten, circusvoorstellingen tussen de bomen, theater, een wetenschapsshow van
Technopolis, …

De Week van het Bos gaat door van 10 tot en met 17 oktober. Iedereen op post!
Meer info: www.weekvanhetbos.be

Dahliade zet
de bloemen
buiten
Naar goede gewoonte organiseert het
ANB samen met de gemeente Bredene
ook in 2010 een Dahliadeweekend. De vijf-
entwintigste editie van de Dahliade staat
niet enkel in het teken van de bloem, maar
verzekert ook twee dagen plezier voor jong
en oud, boordevol gratis animatie, muziek
en workshops.

De Dahliade gaat door op 21 en 22 augus-
tus in het park ’t Paelsteenveld.
Meer info: www.jonginbredene.be en
jeugddienst@bredene.be

Groene vingers met
Inverde
Zin in een cursus bos- of natuurbeheer in jouw buurt? Een
opleiding veilig werken met de kettingzaag?

Een driedaagse excursie naar het Duitse Emscher Park?

Neem snel een kijkje in het uitgebreide cursusaanbod van In-
verde: de referentie op het gebied van opleidingen rond bos-,
groen- en natuurbeheer.

Meer info: www.inverde.be of tel. 02 658 24 94

Nationaal Park in
Beweging
Paarse heide, grote waterplassen, heuveltoppen met schitterende vergezich-
ten, gebieden waarin je urenlang kan ronddwalen: het zijn de ingrediënten
van het Nationaal Park Hoge Kempen. Om het brede publiek te laten ken-
nismaken met de unieke schoonheid van dit gebied én een maatschappelijk
debat op gang te brengen over natuurbehoud, gaat op 26 september Natio-
naal Park in Beweging door. Tijdens deze familiehappening kan je een hele
dag wandelen, fietsen, mountainbiken of paardrijden op speciale trajecten die
alleen die dag worden opengesteld. Nationaal Park in Beweging, de opvolger
van Nature for Life, is ook gastheer voor de European Solar Challenge, een
Europese ontmoeting van universiteiten rond wagens op zonne-energie. De
opbrengst van het evenement gaat naar het openstellen van het Nationaal
Park voor mensen met een beperking.

Nationaal Park in Beweging, een samenwerking tussen het ANB, Regionaal
Landschap Kempen en Maasland, BLOSO en Rotary Club Genk Staelen, vindt
plaats op 26 september op de luchtmachtbasis Zutendaal (Wiemesmeer).
Meer info: www.natureforlife.be, www.nationaalpark.be

Film in het bos
Een filmpje meepikken is maar wat fijn
vanuit je luie zetel thuis. Maar helemaal
onvergetelijk wordt het pas buiten, in het
bos. Deze zomer organiseert de Vereni-
ging voor Bos in Vlaanderen samen met de
Gezinsbond en lokale partners opnieuw
een ‘Film in het Bos-tournee’ doorheen
heel Vlaanderen: van het Vlaams Bezoe-
kerscentrum De Nachtegaal in De Panne
tot Bosland in Lommel. Op het program-
ma staan kindvriendelijke en grappige
tekenfilms waarin de natuur een hoofdrol
speelt zoals Madagascar, Wall-E en Ice
Age.

Inschrijven is verplicht, via 09 264 90 55
of www.vbv.be/filmintbos. Daar vind je
ook meer informatie over de locaties en de
films. Snel inschrijven is de boodschap: de
plaatsen zijn beperkt. ©

 S
hu

tt
er

st
oc

k

©
 S

hu
tt

er
st

oc
k

©
 In

ve
rd

e

© Marc De Vos

36

Colofon
Spoorzoeker is het driemaandelijkse 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

Vlaamse natuur tot leven op papier

Met meer dan 200 foto’s van natuurfotograaf Tom
Linster en snedige tekstjes van 17 Vlaamse auteurs
(zoals Dimitri Verhulst en Geert Van Istendael) is het
fotoboek van het ANB uitgegroeid tot een echt
hebbeding voor wie van de Vlaamse natuur houdt.

Voor € 30 is dit fotoboek van jou. Bestellen kan via
www.natuurenbos.be (rubriek Publicaties). Het foto-
boek kan je ook in de Standaard Boekhandel kopen
voor € 35,81.

Zin om ook zelf eens de Vlaamse natuur in de kijker te
zetten?

Mail dan een zelfgenomen natuurfoto in hoge resolu-
tie naar webmaster@spoorzoeker.be. Wie weet komt
jouw foto terecht op de website als Foto van de week,
of in Spoorzoeker.

