
BART PRAET,
TUINMAN HERTOG JAN

“DE NATUUR GEEFT
DE BESTE AROMA’S”

BIJEN
IN ZWAAR WEER

OOK NATUUR HEEFT
EEN PRIJSKAARTJE

TREND:
PAALKAMPEREN

MAGAZINE OVER HET NATUURBELEID IN VLAANDEREN – JAARGANG 5 – JUNI 2012 – WWW.NATUURENBOS.BE
AFGIFTEKANTOOR 8400 OOSTENDE - ERKENNINGSNUMMER 708746 - PB-NUMMER 3/11

SPOOR ZOEKER

in
ho

ud

EN DE GOUDEN
SPRINKHAAN GAAT NAAR …

Stop na het lezen van deze zin eens één minuut en kijk naar de foto op de
pagina hiernaast.

En? Hoe voelde het? Oogcontact met de gouden sprinkhaan. Een naam
die klinkt als een prestigieuze prijs: de Gouden Uil, de Gouden Beer,
de Gouden Schoen, de Gouden Spike … Stel je voor: een zaal met
hoogwaardigheidsbekleders en in galakledij gehulde BV’s, die elkaar
verdringen om vanop de eerste rij te horen wie dit jaar de Gouden
Sprinkhaan krijgt. “En de Gouden Sprinkhaan gaat dit jaar naar …” zou het
dan galmen in de huiskamers van televisiekijkend Vlaanderen.

De gouden sprinkhaan is echter geen prestigieuze prijs. Neen, het is een
van de soorten die op de Vlaamse rode lijst van sprinkhanen en krekels
staat vermeld als zeldzaam. Een van de soorten waarmee we rekening
moeten houden bij het beheer van de Vlaamse natuur. Natuurbeheer
en -beleid houden immers niet alleen rekening met opvallende
soorten – door kleur of grootte – die bij voorkeur ook nog een hoge
aaibaarheidsfactor hebben. Neen. Bij natuurbeheer en -beleid gaat het
over systemen waarin alle organismen, klein of groot, kleurrijk of vaal …
een rol spelen. En een rol spelen doen de soorten weer meer en meer in
het leven van ons allen.

Hoewel het rapport over de soortenrijkdom in Vlaanderen niet onverdeeld
positief is, stellen we toch een opmars van bepaalde soorten vast.
Sommige hiervan wijzen op een verbeterende milieukwaliteit. Neem
nu de otter. Lang geleden dat een diersoort een hoofdpunt was in het
Vlaamse nieuws en dat op een positieve manier. Een livecam opgesteld
voor beveronderzoek (nog zo’n herstellende soort) registreerde geheel
onverwacht een otter! Dat er een otter gespot wordt, is niet alleen de
verdienste van de betrokken onderzoekers, hoewel ze heel puik werk
verrichten. Het is de verdienste van al diegenen die bijdroegen tot een
verbeterde waterkwaliteit, een verbeterd visbestand, een voldoende
oppervlakte van de noodzakelijke habitats … Stel dat we een prestigieuze
prijs hadden als de Gouden Sprinkhaan, dan hadden we hier ongetwijfeld
een pak genomineerden.

“En de Gouden Sprinkhaan van 2012 gaat naar” … wat ons betreft alle
mensen die een bijdrage leveren aan het behoud en het herstel van de
soortenrijkdom in Vlaanderen.

Marleen Evenepoel
Administrateur-generaal
Agentschap voor Natuur en Bos

TOERISME
EN NATUURBEHOUD

BESPAAR TIJD EN
GELD MET DE JUISTE
AANPLANTINGEN

WAAROM BOMEN KAPPEN
SOMS WÉL ZINVOL IS

16 Voerstreek helpt hazelmuis
 weer op het rechte spoor

20 Bijen in zwaar weer

28 Unesco: hefboom
 voor meer biodiversiteit

32 Ook natuur heeft een prijskaartje

RUBRIEKEN
3 Seizoen in beeld

4/35 Spoorzoeker kort

18 Centerfold

23 Cartoon

25 Natuurnieuws uit de wereld

26 Groen als job

30 Licht op groen: Hoge Vijvers

34 Buiten beeld

6

10

12

COLOFON Spoorzoeker is het magazine van het Agentschap voor Natuur en Bos. Verantwoordelijke uitgever en hoofdredacteur: Dirk Bogaert, directeur Communicatie.
Concept, redactie en fotoredactie: Pantarein. Lay-out: F-Twee. Redactieadres: Koning Albert II-laan 20 bus 8, B-1000 Brussel, tel. 02 553 81 13, spoorzoeker@vlaanderen.be. Werkten mee aan dit
 nummer: Dirk Bogaert, Inge Buteneers, Tanya Cerulus, Karlien Claeys, Dirk Cuvelier, Guy Debonnet, Yves Decuypere, Bert De Doncker, Evelien de Munter, Geert Derom, Carolien De Wilde, Jens D’Haeseleer,
Kris Eggers, Patrick Engels, GAL, Christine Goethals, Stefanie Holvoet, Filip Hubin, Noah Janssen, Tom Linster, Wouter Mortier, Raf Nilis, Katelijne Norga, Jeroen Panis, Wim Pauwels, Raf Peerlinck, Bart Praet,
Greet Swinnen, Eva Troch, Steven Valcke, Regine Vanallemeersch, Johan Van Den Bosch, Olivier Van den Kerckhove, Bernard Van Elegem, Filip Wouters, An Wouters, Jan Wuytack, Egide Xhonneux.
De meningen die derden in dit magazine vertolken, vallen buiten de verantwoordelijkheid van het ANB.2

©
 B

ra
m

 C
an

na
er

ts
©

 V
ild

a
- Y

ve
s

A
da

m
s

©
 E

ve
ly

ne
 F

ie
rs

ABONNEER JE OP
SPOORZOEKER!

Krijg jij Spoorzoeker graag elke drie
maanden gratis in de bus?

Dat kan! Mail je adresgegevens naar
spoorzoeker@vlaanderen.be met

vermelding ‘Spoorzoeker’.

SE
IZ

O
E

N
 IN

 B
E

E
LD

©
 V

ild
a

- Y
ve

s
A

da
m

s

3

UIT VOLLE BORST
Ten zuiden van Samber en Maas komt
de gouden sprinkhaan in groten getale
voor, maar in Vlaanderen staat hij op de
rode lijst. Van juni tot augustus scherpt
het mannetje zijn stembanden. Zodra de
zon zijn vleugels warmt, zingt hij uit volle
borst om in de gunst van een vrouwtje
te komen. Het vrouwtje legt de eitjes
eind juli in vermolmd hout of in holle,
afgebroken stengels. Ze is niet alleen
een koplengte groter dan het mannetje,
maar heeft ook een andere lichaamsbouw
en kleur. De mannetjes zijn vrij klein en
fluogroen; de vrouwtjes zijn groter en
bruin van kleur.

4

BEESTIG LEUK BOS

Het nieuwe speelbos ’t Vossenhol in Bertem trakteert de kinderen uit de buurt
op urenlang pret en verzet. Laat je fantasie de vrije loop in de kabouterhuisjes
of trek je met een groepje stoere binken terug in het donkere vossenhol. Wil je
het nog avontuurlijker? Waag je dan in de plasdraszone, op het palenbos of het
klimparcours. Als je moe geravot bent, geniet je in de speelweide languit van een
heerlijke picknick. Bij minder goed weer kan je je verschansen in de schuilhut.
Voor rolstoelgebruikers is er een parking vlak bij het speelbos. Via een verhard
pad langs de speelweide kunnen zij dat speelfestijn probleemloos verkennen.
Het speelbos is een initiatief van de gemeente Bertem en het ANB.

Meer info: www.speelbosvossenhol.blogspot.com

NIEUWKOMER:
DE BRUINKEELORTOLAAN

In de Waaslandhaven ontdekte een ANB-medewerker
onlangs een bruinkeelortolaan. Een mysterie, want
die vogel hoort hier niet te zitten. De kleine zang-
vogel broedt namelijk in het oostelijke deel van het
Middellandse Zeegebied, van Griekenland tot Israël.
’s Winters vertoeft hij in Soedan en Eritrea. Het man-
netje is met zijn blauwgrijze kop en borstband en zijn
roestbruine onderlijf net iets frivoler dan zijn partner.
Zeldzaam is de bruinkeelortolaan niet, want wereld-
wijd zijn er zo’n miljoen exemplaren. Niet echt een
witte raaf dus, tenzij je hem in België treft.

KIES MEE:
WANDELING VAN HET JAAR

In de provincie Antwerpen staan vijf lusvormige wandelingen op de short-
list van de ‘wandeling van het jaar’. Dingen mee naar het kroontje: de
digitale stadswandeling Hoogstraten, het trappistenpad Malle, de Rupel-
kleiroute Rumst, de Schepswandeling Balen en Stappen tussen Staties
Kalmthout. Die twee laatste uitstappen leiden je naar enkele prachtige
ANB-domeinen. Het Scheps verwelkomt je in een ongerept landschap
met moerassen, broekbossen en weilanden. In de Kalmthoutse Heide
dwaal je in de eindeloze duinen afgewisseld met heide, ven en bos. Neem
zelf de proef op de som! Ga op stap, vergelijk en kies vóór 15 augustus
jouw mooiste wandeling.

Stemmen doe je via www.wandelingvanhetjaar.be. Je vindt er ook alle
praktische info over de vijf mooiste wandelingen.

5

FLADDER ER EENS UIT!
Tijdens de Nacht van de Vleermuis op 24 en 25 augustus leer je de vleer-
muis van dichtbij kennen. Wees gerust, die dieren vliegen je niet in de
haren en bijten je niet in de nek. De vleermuis is zelfs heel nuttig voor
de mens. Zo vangt een dwergvleermuis ’s nachts wel vijfhonderd mug-
gen per uur. In Vlaanderen vind je nog zeventien van de een entwintig
soorten die in België voorkomen. Spijtig genoeg zijn er steeds minder.
Om het tij te keren is de bescherming van hun overwinteringsplaatsen
erg belangrijk: rustige plekjes met een ‘grotklimaat’, zoals forten, ijskel-
ders en bunkers.

Meer info: liselotte.vanderoye@natuurpunt.be of 015 29 72 67. Op
www.natuurpunt.be/vleermuis vind je een overzicht van alle vleermuis-
activiteiten in Vlaanderen. De Europese Nacht van de Vleermuis is een
organisatie van Natuurpunt, het ANB en de Vleermuizenwerkgroep.

EENDAAGSE
ASFALTPARKJES

Op 22 september verrassen het ANB
en AVEVE de inwoners van Antwerpen,
Gent en Leuven met een origineel stukje
groen. In het kader van de internatio-
nale Park(ing) Day mag een grijze par-
keerplaats zich op een frisgroen kleedje
verheugen. De parkjes-van-één-dag wil-
len iedereen aanzetten om zelf creatief
met groen aan de slag te gaan. Tegelijk
stelt Park(ing) Day onze versteende pu-
blieke ruimte in vraag en spoort steden
en gemeenten aan om na te denken
over kleinschalig en kwaliteitsvol groen.
Het stedelijke grijs krijgt een vleugje
natuur in allerlei vormen: groendaken,
geveltuintjes of gewoonweg potten met
planten en bloemen op het terras of op
de stoep.

Meer info: http://parkingday.org

SCHOONMAAK
IN SINT-ANNABOS

Op 11 maart, de eerste échte lentedag van
het jaar, staken 41 enthousiastelingen van
Natuurpunt WAL (Wase Linkerscheldeoe-
ver) de handen uit de mouwen. Gewapend
met zwerfvuilzakken, kruiwagens en vuilnis-
prikkers kamden ze in het Antwerpse Sint-
Annabos de buurt rond de voormalige
manege uit. De ‘oogst’ aan zwerfvuil was
indrukwekkend: 65 bomvolle vuilniszakken,
1 m3 autobanden, 1 m3 metaal en 2 m3 bouw-
afval.

Meer info: www.natuurpuntwal.be

SP
O

O
R

Z
O

E
K

E
R

 K
O

R
T

TREK JE STOUTE
KLOMPEN AAN!

Voor het klompenmuseum Den Eik
(Laakdal) staan rijen klompen ongedul-
dig op je te wachten. Even passen tot je
de juiste maat vindt … en dan begint je
avontuurlijke tocht door de bossen van
Merode. Op klompen lopen, het is even
wennen. Zeker bij de hindernissen die je
onderweg moet trotseren. Maar een wa-
re belevenis is het wel, dat klompenpad!

Meer info: www.klompenmuseum.be

KOMENETE!

Op zondag 19 augustus kan je op de
 familie happening ‘KomeNete!’ alles ontdek-
ken over de Grote Nete. KomeNete! geeft alle
partners die werkzaam zijn in het landschap
de kans om zichzelf en nieuwe projecten
voor te stellen. Tijdens een geleide wande-
ling kan je op stap met een jager. Welke rol
speelt hij bij het beheer van het landschap?
Misschien waag jij je wel aan het examen
voor boswachter? Of geniet je liever van een
lekker streekhapje en een drankje?

KomeNete! vindt plaats op en rond de voet-
balpleinen van FC Cools in Balen, vlak bij de
Grote Nete. Voor meer info kan je terecht op
www.rlkgn.be.

©
 R

LK
G

N

©
 V

ild
a

- Y
ve

s
A

da
m

s

©
 N

P
W

al

6

©
 V

ild
a

- Y
ve

s
A

da
m

s

7

FO
C

U
S

FRIENDS
WITH BENEFITS

Toerisme en natuur hebben elkaar heel wat te bieden

Bossen en groene gebieden zijn dé plek bij uitstek om er eens helemaal uit
te zijn. “Welkom in onze natuur!”, roepen het ANB en Toerisme Vlaanderen
daarom in koor. Maar hoe voorkomen dat de natuur het kind van de rekening
wordt? Met slimme concepten kan de natuur op zo’n manier beleefd wor-
den, dat ze er zelf wel bij vaart. Spoorzoeker ging poolshoogte nemen in de
IJzermonding en het Nationaal Park Hoge Kempen.

Ter hoogte van Nieuwpoort mondt de

IJzer rechtstreeks uit in de zee. Zout en

zoet water stromen hier samen en zo

ontstaat een waardevolle biotoop. In de

slikken en schorren van de IJzermonding

krioelt het dan ook van het leven. Zee-

honden komen hier op adem; wadvo-

gels zoals de wulp, bonte strandloper en

scholekster verorberen hun dagschotel.

Vanuit een kijkhut en twee kijkwanden

kunnen bezoekers die natuurpracht

bewonderen. Een web van wandel- en

fietspaden loodst hen door de ruimere

omgeving van dat wonderlijke gebied.

Mensen genieten terloops van de natuur,

en die lijkt daar niet de minste last van te

hebben. Wat is het geheim?

GENIETEN VANOP AFSTAND
De IJzermonding is een van de gebieden

waar het ANB en Toerisme Vlaanderen sa-

men concepten voor duurzaam natuur-

toerisme uittesten. Eind 2010 sloten de

organisaties een samenwerkingsover-

eenkomst. Het doel: de domeinen van

het ANB aantrekkelijker en toegankelijker

maken voor toeristen zonder dat de na-

tuur daaronder lijdt. Bert De Doncker

van het ANB: “Zo veel mogelijk mensen

van de natuurpracht laten genieten,

maar ook de talloze zeldzame planten en

dieren in de IJzermonding beschermen:

dat is best een hele balanceeroefening.

Maar samen met Toerisme Vlaanderen

zijn we in onze opzet geslaagd: 80 pro-

cent van de bezoekers geniet van de

IJzermonding zonder het meest kwets-

bare gebied in te trekken. Zij houden het

op een wandeling op de promenade die

Nieuwpoort Bad en Stad verbindt. Vanuit

de uitkijktoren hebben ze een prachtig

zicht op de slikken en schorren van de

IJzermonding en de vele watervogels.

Doordat ze afstand houden, verstoren ze

de kwetsbare biotoop niet. Een veel klei-

nere groep trekt het domein wél in en

volgt de wandelpaden aan de rand van

het gebied. Slechts een handvol toeris-

ten gaat ook werkelijk op stap in de na-

tuur, onder begeleiding van een gids.”

DE NATUUR BLIJFT DE BAAS
Een eenvoudig concept, maar het blijkt

te werken. Steven Valcke van Toerisme

Vlaanderen: “Elke toerist heeft andere

verwachtingen als hij een natuurgebied

bezoekt. Voor de meesten gaat het

vooral om de ervaring. Het feit dat ze

er geweest zijn en wat hebben kunnen

ontspannen, volstaat. Slechts een fractie

van de bezoekers wil op zoek gaan naar

zeldzame dieren en planten. Juist die zijn

natuurlijk heel belangrijk voor het voort-

bestaan van het natuurgebied.”

“Het contact met de natuur maakt
dat mensen ervan gaan houden,
ze willen beschermen.”

8

Bert De Doncker: “Groen bepaalt in hoge

mate onze levenskwaliteit. Mensen moe-

ten dus de natuur in kunnen trekken.

Er is nog een andere reden waarom we

onze natuurgebieden openstellen voor

het publiek: het contact met de natuur

maakt dat mensen ervan gaan houden,

ze willen beschermen. Door bezoekers

gastvrij te ontvangen in onze domei-

nen bouwen we met andere woorden

aan het draagvlak voor meer en betere

natuur. Dat zorgt er dan weer voor dat

ook de generaties die na ons komen,

van de natuur kunnen blijven genieten.

Loopt de natuur schade op, of is de im-

pact te groot, dan schieten we onszelf in

de voet. Daarom vormt de ecologische

draagkracht van een domein altijd het

uitgangspunt: die bepaalt hoe we het

grote publiek er kunnen ontvangen.”

GASTHEER MET FLAIR
Dat Toerisme Vlaanderen en het ANB elkaar

ten dans vroegen, is geen toeval. “Eigenlijk

zijn we heel complementaire partners”,

zegt Bert De Doncker. “Het ANB wil een

goede gastheer zijn. Hoe je mensen het

best kunt onthalen, daar weet Toerisme

Vlaanderen alles van. Hun expertise helpt

ons om publiekstrekkers zoals het Zoniën-

woud, het Zwin en Bosland in Limburg

aantrekkelijker te maken voor bezoekers.”

Steven Valcke: “Het ANB weet als geen

ander hoe natuurgebieden beheerd

moeten worden om hun behoud te

verzekeren en de biodiversiteit te verho-

gen. Die kennis is ook een troef om de

bezoekers weetjes over de natuur bij te

brengen.”

De partners werkten intussen een for-

mat uit voor het onthaal in de ANB-do-

meinen. Steven Valcke: “Via een beperkt

aantal toegangspoorten, die goed be-

reikbaar zijn met het openbaar vervoer,

komen bezoekers de domeinen binnen.

Hier vinden ze een uitgebreide infra-

structuur: horeca, speelzones, wandelin-

gen op goed uitgeruste en gemarkeerde

paden, hondenlosloopzones, heldere in-

formatie en bewegwijzering, rustbanken

en attracties als erfgoed en uitkijkpunten.

Het recreatieve aanbod rond de poorten

vangt het merendeel van de recreanten

op; zo blijft de waardevolle ecologische

kern van het natuurgebied beschermd.

Hoe verder van de poort, hoe minder

comfort de bezoekers krijgen. De we-

gen, voorzieningen en bewegwijzering

verminderen en verdwijnen uiteindelijk.

Enkel de doorgewinterde natuurlief-

hebber of de sportieve wandelaar die

een avontuurlijke beleving zoekt, dringt

door tot de kern van het natuurgebied.”

AMBASSADEURS
Het Nationaal Park Hoge Kempen is een

pionier op het vlak van duurzaam toeris-

me. Met meer dan 5000 hectare bos en

heide is het nationaal park het grootste

aaneengesloten natuurgebied in Vlaan-

deren. Bezoekers komen het domein

binnen via vijf centrale toegangspoorten,

die aan de rand van het park liggen. Hier

worden ze op een kwaliteitsvolle ma-

nier ontvangen: er is een ruime parkeer-

gelegenheid en bezoekers vinden er

alle informatie om op stap te gaan in het

nationaal park. Nadien kunnen ze in een

brasserie nakaarten met een hapje en

een drankje.

De bezoekers zijn opgetogen over het

aanbod, weet het ANB. Bert De Doncker :

“Uit onderzoek blijkt dat de meesten

het nationaal park in een straal van één

kilometer rond die ingang verkennen.

Enquêtes tonen aan dat bezoekers erg

tevreden zijn over het onthaal en de in-

richting.”

Een natuurgebied is allerminst een eiland,

zeker niet in het dichtbevolkte Vlaande-

ren. Het nationaal park is als geen ander

ingebed in zijn omgeving. Verschillende

partners uit uiteenlopende sectoren wer-

ken er samen: horecaondernemers, ge-

meente- en provinciebesturen, diensten

voor toerisme, natuurverenigingen…

©
 V

ild
a

- Y
ve

s
A

da
m

s

9

FO
C

U
S

De coördinatie is in handen van een pro-

jectbureau, waar tien mensen werken

met diverse specialismen (natuurbehoud,

communicatie, educatie, toerisme, erf-

goed, …). Die brede kijk is bepalend voor

het succes van het nationaal park, meent

Johan Van Den Bosch van het Regionaal

Landschap Kempen en Maasland: “Vroe-

ger richtte de natuursector al zijn pijlen

op een bezoekerscentrum om toeristen

en recreanten te bereiken. In het natio-

naal park hebben alle horeca-uitbaters

een opleiding gevolgd. Ze weten dus zelf

heel goed wat er te beleven valt in het

park en kunnen dat als echte ambassa-

deurs enthousiast overbrengen.”

NIEUWE JOBS DANKZIJ DE NATUUR
Natuurlijk hebben de uitbaters ook zelf

te winnen bij de toeristische troeven van

hun streek. Dat geldt evenzeer voor de

hele lokale economie en tewerkstelling.

Johan Van Den Bosch: “Dankzij de natuur

zijn er 5100 arbeidsplaatsen in de zes

gemeenten van het park, waarvan 2500

in de horeca. Ook het nationaal park zelf

zorgt voor 190 banen. Die regio-identiteit

is geen doel op zich, maar bevordert de

participatie van alle betrokken partijen.

Het is als het ware een paraplu waaronder

iedereen kan schuilen.”

Bert De Doncker: “Het is als de kip met de

gouden eieren: wil je nog lange tijd zeker

zijn van de eieren, dan moet de kip goed

verzorgd worden. Goed beheerde natuur

die tegelijk toegankelijk is, is dus voor ie-

dereen een goede zaak.” De natuur levert

heel wat op voor de lokale economie,

maar vloeit daar ook iets van terug naar

de natuur? Johan Van Den Bosch: “Ik moet

toegeven dat dat nog veel te weinig ge-

beurt. Dat je in een stad betaalt om je au-

to te parkeren, is ondertussen algemeen

aanvaard. Maar parkeergeld vragen op

een parking bij een natuurgebied, stuit

steevast op luid protest. We onderzoeken

nu hoe we mensen warm kunnen maken

om bij te dragen tot het natuurbeheer en

-behoud. Pas als dat lukt, kunnen we echt

over duurzaam toerisme spreken.”

Meer info: www.toerismevlaanderen.be,
www.nationaalpark.be

©
 V

ild
a

-L
ar

s
So

er
in

k

©
 V

ild
a

- Y
ve

s
A

da
m

s

Parken en openbaar groen beheren met oog voor natuur en milieu is één ding.
Maar hoe doe je dat zonder dat het meer tijd of geld kost?

Groenbeheerders, ontwerpers, steden en gemeenten vinden handige tips in
het gloednieuwe Vademecum Kruidachtigen.

DUURZAAM
AANPLANTEN VAN

VASTE PLANTEN

©
 F

ri
s

in
 h

et
 L

an
ds

ch
ap

10

Bespaar tijd en geld met

Veel openbare sierbeplantingen werden

in Vlaanderen volgens een min of meer

vast stramien aangelegd. De groen-

beheerders verwijderden de bestaande

begroeiing, bewerkten de bodem en

zaaiden of plantten nieuwe kruidachtigen

aan. Dat deden ze elk jaar opnieuw: een

tijdrovende en niet erg duurzame werk-

wijze. In het Vademecum Kruidachtigen

vindt iedereen die van groen zijn beroep

maakt, voortaan technische info en idee-

en voor een duurzame plantenkeuze. Die

past helemaal in de visie van Harmonisch

Park- en Groenbeheer, verduidelijkt Eva

Troch van het ANB: “Parken en open-

baar groen op een meer duurzame en

eco logisch verantwoorde manier gaan

beheren is daarbij het uitgangspunt. De

visie houdt niet alleen de natuurwaarden

en het leefmilieu voor ogen, maar ook de

maatschappelijke noden van de groen-

gebruiker.”

Opvallend: een verstandige planten-

keuze vormt vaak de basis van een duur-

zaam én efficiënt beheer. Eva Troch: “In

de plaats van eenjarigen aan te planten

die ieder jaar vervangen moeten worden,

is het duurzamer om te kiezen voor een

beplanting waarin ruimte is voor spon-

tane ontwikkeling. Zo krijg je planten die

bij de standplaats en bij elkaar passen. De

beplanting kan dan met een minimum

aan beheer in stand gehouden worden.

De planten bedekken de volledige bo-

dem, waardoor onkruid nauwelijks de

kans krijgt. Onkruid wieden wordt tot

een minimum beperkt en je hoeft geen

bestrijdingsmiddelen te gebruiken. Dat

klinkt groenbeheerders wellicht als mu-

ziek in de oren.”

ONDERHOUDSVRIENDELIJKE
BORDER
In de Tuinen van Hoegaarden is Geert

Derom al zeventien jaar hoofdtuinman.

Vijf jaar geleden gooide hij zijn werkwijze

radicaal om. “Het werd steeds moeilijker

om geschikt personeel te vinden. Daarom

ging ik op zoek naar een minder arbeids-

intensieve manier van tuinieren. Zo is de

onderhoudsvriendelijke border ontstaan.

Die border groeit op één jaar tijd dicht en

moet je slechts één keer onderhouden.

Na de winter snij je de dorre uitlopers af

en haal je het aanwezige onkruid eruit en

je werk zit erop. Die methode is heel ge-

schikt voor openbaar groen, omdat je met

11

G
R

O
E

N
 IN

 D
E

 S
TA

D

VIJF TIPS
VOOR DUURZAAM BEPLANTEN

1 Kies beplantingen die de vrieskou kunnen trotseren.

2 Plant vooral autochtoon plantgoed van inheemse soorten.

3 Kies planten met een lange levensduur, of planten die zich spontaan
vermeerderen (met uitsluiting van invasieve soorten).

4 De levensduur van planten hangt sterk af van de standplaats: in de zon
of de schaduw, in een natte of droge ondergrond, enzovoort. Plant de
juiste plant dus op de juiste plaats!

5 Sommige planten worden het best alleen aangeplant, andere in kleine
of grote groepen. Hou daarmee rekening bij de beplanting.

Bestellen? Vanaf 15 juni kan je het Technisch Vademecum Kruidachtigen
voor 60 euro bestellen via www.inverde.be/informatie/boeken. Gratis
downloaden kan via www.natuurenbos.be > Natuurbeleid > Groen in
de stad > Harmonisch Park- en Groenbeheer > Technische richtlijnen >
Kruidachtigen
Meer info? eva.troch@lne.vlaanderen.be of 02 553 75 87

weinig werk een mooi resultaat krijgt. Dat

gaat nog meer op vanaf 2015, want dan

geldt in alle EU-lidstaten een nultolerantie

op het gebruik van bestrijdingsmiddelen

in openbaar groen. De openbare groen-

diensten zullen hun werkwijze dus dras-

tisch moeten aanpassen.”

In de Tuinen van Hoegaarden worden

vandaag al zo goed als geen herbiciden

gebruikt; men werkt met organische be-

mesting en compost. Ook de begieting

wordt tot een minimum beperkt door

aangepaste planten te kiezen.

Geert Derom : “In de Tuinen van Hoegaar-

den staan planten die twintig jaar oud

kunnen worden en zich in hun sas voelen

op een droge en schrale ondergrond. Je

hoeft ze dus niet te bemesten of te be-

gieten. Om het onkruid tussen de plan-

ten te onderdrukken, bedekken we de

bodem met lavastenen en kleine kiezels,

in een laag van acht centimeter. In verge-

lijking met een traditionele border met

vaste planten spenderen we nog maar

een vierde van de tijd aan het onder-

houd. Het resultaat is ronduit prachtig.”

©
 E

ve
ly

ne
 F

ie
rs

WAAROM
BOMEN KAPPEN

SOMS WÉL ZINVOL IS

©
 V

ild
a

- J
er

oe
n

M
en

te
ns

12

Dit voorjaar huldigden duizend pasgebo-

renen en hun ouders een geboorteboom

in op een van de dreven in Averbode Bos

& Heide. Elk kindje dat in 2011 in Laakdal,

Scherpenheuvel-Zichem en Tessenderlo

ter wereld kwam, kreeg een dreefboom

toegewezen. De duizend wintereiken,

linden en beuken moeten samen de dre-

venstructuur in het gebied in ere herstel-

len. Het initiatief is het sluitstuk van het

Europese LIFE-natuurinrichtingsproject,

dat een gebied van 530 hectare natuur

rond de abdij van Averbode herstelde.

CHARTER
Averbode Bos & Heide kent een lange

geschiedenis. Vóór de Franse Revolutie

behoorde het gebied eeuwenlang tot de

abdij van Averbode. Nadien kwam het

in handen van de familie de Merode, die

het gebied beheerde als een homogeen

naaldbos, helemaal op maat van hout-

productie en jacht. In 2004 verkochten de

Merodes het domein van 1500 hectare,

waaronder Averbode Bos & Heide, aan de

Vlaamse Landmaatschappij (VLM). Onder

haar regie overlegden drie provincies,

zes gemeenten, het ANB, Natuurpunt,

de abdij van Averbode, de Boerenbond

en Kempens Landschap hoe ze het do-

mein zouden beheren. Alle partners on-

dertekenden het ‘charter de Merode’. Ze

verdeelden het gebied in deelgebieden,

maakten voor elk deelgebied een visie

op en verkochten de gebieden door aan

de toekomstige beheerders. Daardoor

kwam Averbode Bos & Heide in 2006 in

eigendom van Natuurpunt – meteen de

grootste aankoop die de vereniging ooit

kon realiseren.

Averbode Bos & Heide kreeg van de

 Merode partners natuurbehoud en -her-

stel als hoofddoel mee. Ook het openstel-

len van het gebied voor zachte recreatie,

het behoud van het cultuurpatrimonium

en de focus op waterberging waren be-

langrijke functies, zo beslisten de part-

ners samen. De donkere naaldbossen

van Averbode Bos & Heide moesten

dus opnieuw gevarieerder worden. Een

waaier van heide, vennen, graslanden en

loofbossen zou bedreigde planten- en

diersoorten aantrekken, zoals de nacht-

zwaluw, de drijvende waterweegbree,

de bruinrode heidelibel, de varenuil (een

nachtvlinder) en de gewone grootoor-

vleermuis. Ook de bezoekers moesten

van het gebied kunnen genieten. Zo

werd er een uitgebreid wandelnetwerk

van 500 kilometer bewegwijzerd, dat zich

uitstrekt over de hele regio.

PROTEST
Voor de realisatie van dat natuurherstel

kreeg Averbode Bos & Heide twee mil-

joen euro van het Europese LIFE-fonds.

Natuurpunt, het ANB en de VLM werk-

ten intensief samen en stelden een

uitgebreid communicatieplan op.

Raf Nilis van de VLM: “We organiseerden

persmomenten en infoavonden, nodig-

den buurtbewoners uit voor begeleide

werfwandelingen en deelden informatie-

brochures uit aan alle omwonenden.”

Toch kwam er fel protest bij de start van

Bomen kappen in natuurgebied, het blijft een aartsmoeilijke beslissing.
Zelfs als je weet dat het de biodiversiteit verhoogt en je er avontuurlijke
wandel- en fietspaden voor in de plaats krijgt. Een goede communicatie is
cruciaal, zo blijkt uit natuurherstelprojecten in heel het land.

B
E

H
E

E
R

13

“Omwonenden moeten het gevoel
krijgen dat ze bij de geplande
werken betrokken worden en dat
ook zij er voordeel bij hebben.”

©
 P

et
er

 H
uy

ge
ns

de kapwerken. Een lokale actiegroep

diende zelfs een petitie met duizenden

handtekeningen in op het kabinet van

de minister van Leefmilieu.

Greet Swinnen van het ANB: “We heb-

ben hier veel uit geleerd. Elke verande-

ring roept automatisch weerstand op.

Maar de mate van protest kan je wel

beheersen en kanaliseren. Daarom moet

je niet alleen helder communiceren over

de geplande ingrepen, maar ook vlak

voor de start van elke nieuwe fase: het

kappen van bomen, het inrichten van

vennen, het plaggen. Daarbij moet je

duidelijk uitleggen wat er gaat gebeuren

en waarom. Ook moeten omwonenden

het gevoel krijgen dat ze bij de geplande

werken betrokken worden en dat ook zij

er voordeel bij hebben.”

“Natuurlijk moet je communiceren dat de

biodiversiteit er groter door wordt. Maar

het is ook belangrijk in de verf te zetten

welke verbeteringen de bezoekers zelf

kunnen verwachten. In Averbode Bos &

Heide was dat heel wat. In de plaats van

rechte dreven in een donker naaldbos

kregen wandelaars kronkelende wandel-

paden die door bossen met veel boom-

en plantensoorten leiden, en langs open

plekken met hier en daar een ven.”

LESSEN
Het ANB heeft belangrijke lessen ge-

trokken uit het natuurherstelproject in

Averbode Bos & Heide. Woordvoerder

Dirk Bogaert: “Het klinkt paradoxaal,

maar protest tegen natuurontwikkelings-

werken is vaak een levend bewijs van

een groot draagvlak voor natuur. Natuur-

ontwikkelingswerken wringen immers

vaak met de bestaande natuurbeelden

van omwonenden en recreanten. Een

naaldbos als decor voor de vertrouwde

wandeling bijvoorbeeld, dat plaats moet

maken voor iets onbekends … In die zin

is het cruciaal om te luisteren naar even-

tueel protest en vooral naar het waarom

van het protest, om vervolgens tijd te ma-

ken om toe te lichten wat er in de plaats

komt. Iedereen die luistert naar commu-

nicatie over natuurontwikkelings werken

gebruikt als filter ‘What’s in it for me?’ Het

is belangrijk hier dan ook voldoende aan-

dacht aan te besteden.”

Ook Noah Janssen van Natuurpunt

vindt goede communicatie cruciaal bij

natuurinrichtingsprojecten: “Voor veel

mensen staat natuur gelijk aan bos.

Dat ook grasland en heide waardevolle

natuurtypes zijn, waar bijzondere plan-

ten- en diersoorten zich thuis voelen,

is minder bekend. Daar moet je helder

over communiceren. In Averbode Bos

& Heide zullen we 75 procent van het

bos complex behouden; door natuur-

lijke verjonging zal dat evolueren naar

een gevarieerd bos. Door open plekken

te creëren kunnen heide en open land-

duinen zich opnieuw ontwikkelen. Dat is

niet alleen een opsteker voor de fauna en

flora. Uit onderzoek blijkt dat ook men-

sen zich het best voelen in een afwisse-

lend, halfopen landschap.”

Dit voorjaar liep het Europese LIFE-

project in Averbode Bos & Heide ten

 einde. Het project is nu al geslaagd te

noemen. De nachtzwaluw voelt er zich

opnieuw thuis. Ook zeldzame libellen

 zoals de tengere grasjuffer en de koraal-

juffer vonden hun weg naar de opge-

knapte vennen en onlangs werd zelfs

het zeer zeldzame en bedreigde Duits

viltkruid teruggevonden. Ook de be-

zoekers tonen zich opgetogen over de

 gevarieerde natuur en de lichtrijke open

plekken in het bos. In het weekend is het

er steevast over de koppen lopen.

Meer info:
www.averbodebosenheide.be
www.demerodeonline.be

©
 V

ild
a

-Y
ve

s
A

da
m

s

14

B
E

H
E

E
R

Bomen kappen, het ligt terecht gevoelig. Gelukkig bepaalt
het Bosdecreet dat wie een stuk grond ontbost en er een
ander gebruik aan geeft, dat moet compenseren. Daarbij
maakt de wetgeving een onderscheid tussen inheems loof-
bos en minder interessant exotisch naaldbos. Zo moet in-
heems loofbos dubbel gecompenseerd worden. Dat kan in
natura gebeuren, door zelf een perceel te bebossen, of door
een bijdrage aan het boscompensatiefonds. Met het geld uit
dat fonds koopt het ANB zelf nieuwe gronden aan om te
bebossen en verleent het subsidies aan gemeenten en pro-
vincies.
In het provinciedomein De Gavers in Harelbeke ging een
deel van het bos voor de bijl om de Gaverbeek zijn kronke-
lende loop terug te geven. In de bochten ontstonden zo luwe
plekken, waardoor er meer dieren en planten kwamen en
het waterbergende vermogen steeg. Met als gevolg: minder
wateroverlast in de omgeving. Een ander deel van het bos
maakte plaats voor wandel- en fietspaden en een watersport-
centrum. De provincie West-Vlaanderen compenseerde die
ontbossing in het Heuvelland, rond de Kemmelberg. Waar
vroeger akkers lagen, werd een inheems loofbos geplant van
meer dan vier hectare, met eik, es, haagbeuk, linde en ge-
mengde bosranden van mei- en sleedoorn.

SAMEN NATUUR VERSTERKEN
Het versterken van de natuur is ook de opzet van het Re-
gionaal Landschap West-Vlaamse Heuvels. “Wij werken
samen met landbouwers en particulieren om de natuur in
de open ruimte tussen de natuurgebieden te versterken.
Zeldzame soorten als de kamsalamander, de geelgors en de
steenuil vind je niet in bosrijke natuurgebieden. Die hebben
een bocagelandschap nodig, typisch voor de West-Vlaamse
Heuvels: hagen van gemengde meidoornstruiken, knotbo-
men, poelen en boomgaarden van hoogstamfruitbomen.
We letten erop dat die aanplantingen de exploitatie van het
landbouwbedrijf niet in het gedrang brengen. Ook zorgen
we voor recreatiefaciliteiten. Wij voeren de aanplantingen
uit, dus het kost de landbouwers niets. Particulieren moe-
ten wel 30 procent van de kostprijs bijdragen. Hiervoor kan
men via het project landschapsteams van het Agentschap
Onroerend Erfgoed een subsidie van 30 procent van de aan-
koopprijs krijgen”, zo vertelt Dirk Cuvelier van het Regionaal
Landschap West-Vlaamse Heuvels.
Die aanpak wérkt: sinds 1996 voerde het Regionaal Land-
schap West-Vlaamse Heuvels 231 landschapsplannen uit
bij particulieren en 369 landschapsbedrijfsplannen bij land-
bouwers. Tussen de 414.439 struiken, 6981 bomen en 3648
hoogstamfruitbomen en tientallen poelen voelen kikkers,
ringmussen en geelgorzen zich in hun nopjes.

Meer info: www.rlwh.be

ONTBOSSING VOOR NATUURONTWIKKELING
CREËERT KANSEN

15

©
 V

ild
a

- L
ar

s
So

er
in

k

Tot twintig jaar geleden trippelde de hazelmuis nog vrolijk rond in heel
Vlaanderen. Vandaag beperkt het leefgebied van de fel uitgedunde populatie

zich tot de Voerstreek. Tijd voor actie!

VOERSTREEK
HELPT HAZELMUIS WEER
OP HET RECHTE SPOOR

16

©
 V

ild
a

- R
ol

lin
 V

er
lin

de

Twintig kaarsjes
blaast Natura 2000,

het Europese netwerk van
beschermde natuurgebieden,

dit jaar uit. Spoorzoeker brengt
een reeks spraakmakende

verhalen over ‘gewone mensen’
die meehelpen aan de realisatie

van Natura 2000. Ditmaal trekken
we naar de Voerstreek. Daar
ijveren vele organisaties voor

het voortbestaan van de
bedreigde hazelmuis.

De hazelmuis is misschien wel het snoe-

zigste knaagdier van ons land. Met haar

oranje pels, lange pluimstaart en grote

kraalogen is die slaapmuis een vertede-

rend wezen. Ondanks haar hoge aaibaar-

heidsfactor hangt het voortbestaan van

die beschermde Natura 2000-soort aan

een zijden draadje.

Hazelmuizen zijn zo kwetsbaar omdat ze

zich − in tegenstelling tot de meeste an-

dere knaagdieren − traag voortplanten.

Ze hebben slechts vier tot vijf jongen die

ze lang verzorgen. Om een volledig jaar

door voldoende voedsel te hebben, heb-

ben hazelmuizen een grote diversiteit aan

voedselplanten nodig. Ze zijn sterk aan

bos gebonden en hebben een uitgespro-

ken voorkeur voor soortenrijke bossen

met een rijk ontwikkelde struiklaag en

veel variatie. Maar hun leefgebied raakt

steeds meer versnipperd en verdwijnt stil-

aan. Dat vormt een reële bedreiging: niet

alleen omdat ze niet meer voldoende te

eten vinden; ze verplaatsen zich ook bijna

alleen via struiken en bomen.

FATAAL
Tot tien jaar geleden kwam de hazel-

muis nog voor in Oost-Brabant en Zuid-

Limburg, en wat langer geleden ook in

West- en Oost-Vlaanderen. Uit onderzoek

van Natuurpunt blijkt dat de hazelmuis

in Vlaanderen nu nog enkel te vinden is

in het oosten van de gemeente Voeren.

Daar grenst de hazelmuispopulatie wel

aan de Nederlandse, die op haar beurt

aansluit bij de Waals-Duitse hazelmuis-

bossen ten zuidwesten van Aken. Nog

maar een paar honderden hazelmuizen

blijven in Vlaanderen en Nederland over.

Die staan onder grote druk van hun om-

geving; een jaar met te weinig voedsel

kan fataal zijn.

Gelukkig is er hulp op komst. In Voeren

werken enkele organisaties, waaronder

het ANB, het Instituut voor Natuurbe-

houd (INBO), Infrabel, Natuurpunt en het

Regionaal Landschap Haspengouw en

Voeren intensief samen om de leefgebie-

den van de hazelmuis te verbeteren en

onderling te verbinden.

Om het de hazelmuis naar haar zin te

maken heeft het ANB de bosranden van

het Veursbos, Konenbos, Vrouwenbos

en Broekbos gefaseerd gekapt. “In de

plaats schieten hier struiken en hoog op-

groeiende kruiden op”, legt boswachter

Jan Wuytack van het ANB uit. “In de

Veursvallei, die de vier bosreservaten

verbindt, hebben we streekeigen hagen

en houtkanten als sleedoorn, kardinaals-

muts en rode kornoelje aangeplant. De

zaden hebben we zelf in de Voerstreek

geoogst en opgekweekt.”

THUIS IN DE SPOORWEGBERM
Zowat 40 procent van de hazelmuizen in

ons land kan je langs de spoorlijn tussen

Tongeren en Aken vinden. Infrabel heeft

zijn bermbeheer aan het diertje aange-

past. Raf Peerlinck, milieuadviseur bij

Infrabel: “Vroeger was het bermbeheer

louter functioneel. Ook vandaag komt

de veiligheid van het spoorwegverkeer

op de eerste plaats. De zichtbaarheid van

de seinen mag bijvoorbeeld niet belem-

merd worden door struiken. Ook de pa-

den langs de sporen moeten begaanbaar

blijven voor de brigades die de sporen

controleren. Vroeger werden de spoor-

wegbermen minstens om de twee jaar

geklepeld, waarbij opschietende struiken

tot kleine snippers verhakseld werden.

Dat vormde een gevaar voor de hazel-

muis. Op vraag van het ANB klepelen we

de spoorwegbermen nu in stroken over

een lengte van hooguit 200 meter. Zo

vindt de hazelmuis nog aansluiting met

haar leefgebied. Ook klepelen we niet

meer tussen juli en december, omdat het

diertje zich dan voortplant.”

De inspanningen van Infrabel in de Voer-

streek passen in het ecologische beheer

van spoorwegbermen die door of naast

natuurgebieden lopen. Infrabel werkt

rond vier projecten samen met Natuur-

punt. Raf Peerlinck: “Voor het beheer van

de bermen gebruiken we sinds 2004

geen chemische bestrijdingsmiddelen

meer. Een slimme sproeitrein gaat het

onkruid tussen de sporen te lijf. Een ca-

mera voor aan de trein spoort het on-

kruid op en de sproeiknoppen schieten

in actie. Zo blijft de impact op het milieu

beperkt: in vergelijking met een gewone

sproeitrein is de hoeveelheid onkruid-

verdelgers met 30 procent gedaald.”

OOK LANDBOUWERS HELPEN
Buiten de spoorwegbermen bivakkeert

de hazelmuis vooral in structuurrijke,

 gemengde bossen en struweelrijke bos-

randen. Die gebieden zijn vaak alleen

via de hagen en houtkanten in het

landbouwgebied met elkaar verbon-

den. Landbouwers spelen dan ook een

 belangrijke rol in de redding van de

hazel muis.

Via informatiemomenten, subsidies

en beheerovereenkomsten proberen

Natuur punt en het Regionaal Landschap

 Haspengouw en Voeren zo veel mogelijk

landbouwers te motiveren om opnieuw

hagen en houtkanten aan te planten.

Egide Xhonneux kweekt runderen van

het Belgische witblauwe ras. Hij sprong

als een van de eersten mee op de kar.

Egides vlees heeft geen biolabel, maar in

de praktijk leunt zijn bedrijfsvoering daar

dicht bij aan: “Ik besproei mijn weilanden

nooit en voor bemesting gebruik ik voor-

al compost.”

Vorig jaar plantte Egide Xhonneux 400

meter haag aan rond zijn weilanden.

“Vroeger stond de veeteelt enkel in het

teken van de productie. Alles moest

daarvoor wijken: hagen, bomen, struiken,

… Net die plekjes waar dieren hun nes-

ten in bouwen en voedsel en beschut-

ting zoeken. Door nieuwe hagen aan te

planten, draag ik mijn steentje bij.”

Meer info: www.hazelmuis.be

17

N
A

T
U

R
A

 2
0

0
0

“Door nieuwe
hagen aan te
planten, draag ik
mijn steentje bij.”

BREEKBARE NOORDZEENATUUR
Een schilderspalet waar de herfstkleuren van afspatten? Een impressionistische
variant van het schaakbord? Neen, je ziet hier de oostkustpolders in de
achtertuin van de Noordzee, met haar verstedelijkte kustlijn. Generaties
polderbewoners deden er aan veeteelt, turfwinning en kleiontginning. Zo
boetseerden ze het huidige patroon van deze zilte poldergraslanden. Vandaag
bieden ze onderdak aan zeldzame weidevogels zoals de kluut, tureluur en
zomertaling. Weet jij ze ook te spotten?

©
 V

IL
D

A
 -

Yv
es

 A
da

m
s

18

19

BIJEN IN
ZWAAR WEER

©
 V

ild
a

- R
ol

lin
 V

er
lin

de

20

Bijen hebben een torenhoge waarde.

Volgens cijfers van de Europese Commis-

sie zijn drie kwart van de Europese voed-

selproductie en bijna 85 procent van de

plantensoorten in de natuur afhankelijk

van bestuiving door insecten, waaronder

bijen. Uitgedrukt in geld zou die bestui-

ving in Europa jaarlijks 14,2 miljard euro

waard zijn. Maar het gaat niet goed met

het bijenvolkje. Sterker nog: bijen zijn

massaal aan het afsterven. De toestand

is zo ernstig dat er zelfs een naam voor

bestaat: de verdwijnziekte.

ARME NATUUR
Hoe komt het dan dat de bijen het zwaar

hebben? Allereerst hebben bijen ge-

makkelijk last van parasieten. Vooral de

varroamijt is een luis in de pels. Ook het

gebruik van pesticiden en herbiciden is

voor bijen nefast. Ten slotte worden ze

steeds meer geconfronteerd met een

gebrek aan voedsel. Dat heeft alles te

maken met de aftakelende biodiversiteit.

Jens D’Haeseleer van Natuurpunt: “De

natuur is veel minder aantrekkelijk ge-

worden voor bijen. Heidegebieden strek-

ten zich 200 jaar geleden nog uit over

vele duizenden hectaren. Ook bloemrijke

graslanden waren dik gezaaid. Van die

fleurige plantengroei blijft vandaag niet

veel over. Die ecologische verarming be-

dreigt de bijenpopulatie. In het buiten-

gebied vinden ze vaak niet meer genoeg

nectar, en daar halen de volwassen bijen

juist hun energie uit. Ook stuifmeel, het

voedsel voor de larven, is schaars.”

Filip Wouters van de Koninklijke Vlaam-

se Imkersbond bevestigt: “Voor een ge-

zonde en evenwichtige voeding moeten

bijen stuifmeel van verschillende planten

verzamelen. Maar tegenwoordig is in

landbouwgebieden veel maïs en gras te

vinden, en daar hebben bijen niet veel

aan. Daardoor krijgen ze te weinig voe-

dingsstoffen binnen en dat tast hun im-

muniteit aan.”

INSECTENHOTEL
Dat bijen het tegenwoordig nog het

best doen in grote steden, zegt genoeg.

Stadstuintjes hebben vaak juist een heel

rijke schakering aan bloemen en planten.

Gentse imkers installeren daarom sinds

enige tijd hun bijenkasten op platte da-

ken. Ook in Parijs en New York wordt dat

stilaan een gewoonte. De imkers oog-

sten hier veel meer honing dan op het

platteland.

Bijen zijn een spil in onze voedselvoor-

ziening. We hebben er dus alle belang

bij ze in de watten te leggen. En daar kan

iedereen bij helpen. Jens D’Haeseleer:

“Iedereen kan zijn steentje bijdragen:

landbouwers, natuurbeschermers, ge-

meenten, particulieren, imkers, enzo-

voort. Landbouwers kunnen bijvoor-

beeld hagen en houtkanten laten staan,

want dat zijn echte insectenhotels. Door

aan de rand van hun perceel een bloe-

menrand aan te leggen, vinden bijen

opnieuw meer voedsel. Uit Italiaans on-

derzoek blijkt trouwens dat een boom-

gaard veel meer peren oplevert als hij

omheind is met een sleedoornhaag en

paalt aan een koolzaadveld. Openbare

besturen kunnen groene ruimten inrich-

ten en beheren volgens de principes van

Harmonisch Park- en Groenbeheer, en

kiezen voor aangepaste zaadmengsels.

Ook particulieren kunnen helpen, door in

hun tuin te kiezen voor bijenvriendelijke

planten en bloemen.”

Ecologen en landbouweconomen trekken aan de alarmbel: er moet
dringend actie ondernomen worden om de bijenpopulaties erbovenop te
helpen. Anders dreigt de landbouw in grote problemen te komen. Drie
kwart van de Europese land- en tuinbouwgewassen is namelijk afhankelijk
van insecten voor hun bestuiving. Misschien kunnen we de bijen een
steekje helpen?

21

NUTTIGE INSECTEN
Naast bijen en hommels zijn er nog andere organismen die
diensten leveren aan de landbouw. Samen worden ze ‘func-
tionele agrobiodiversiteit’ (FAB) genoemd. Regenwormen en
andere bodemorganismen zorgen voor een goede bodem-
structuur, schimmels en andere bacteriën houden de bodem-
vruchtbaarheid op peil, en bepaalde insecten en spinnen be-
schermen de gewassen tegen natuurlijke plagen.
Het Europese Interreg-project SOLABIO (Soorten en land-
schappen als drager voor biodiversiteit) leverde heel wat
praktijkervaring met FAB op. Zo werd er bijvoorbeeld bij vier

West-Vlaamse landbouwbedrijven geëxperimenteerd met
bijenvriendelijke akkerranden. Een ander experiment toonde
aan dat loopkevers helpen om akkerplagen te bestrijden. De
resultaten staan beschreven in de publicatie Biodiversiteit in
landbouwgebied. Lessen uit SOLABIO. Die en andere eind-
publicaties van SOLABIO zijn aan te vragen bij het Regionaal
Landschap Lage Kempen via info@rllk.be.

Meer info: www.solabio.org

E
C

O
LO

G
IE

 E
N

 L
A

N
D

B
O

U
W

WILDE BIJEN
Iedereen kent de honingbij en de lek-

kernijen die ze voortbrengt. Maar minder

bekend is dat in België ook 375 soorten

wilde bijen voorkomen. En ook die heb-

ben het zwaar, deels om dezelfde rede-

nen als waarom de honingbij sputtert.

Wilde bijen zijn een verzamelnaam voor

solitair levende bijen en hommels. Solitai-

re bijen leven niet, zoals de honingbij, in

een kolonie en produceren geen honing.

Het vrouwtje heeft een eigen nestholte

waarin ze eitjes legt. Wilde bijen bestuiven

meestal maar bepaalde plantengroepen,

wat hen bijzonder kwetsbaar maakt. Jens

D’Haeseleer: “Heidespecialisten als de

heide zijdebij en de heidezandbij komen

in de verdrukking, omdat ze afhankelijk

zijn van het stuifmeel van de struikheide.

De schorzijdebij op haar beurt leeft van

de nectar van de zeeaster, een plantje

dat enkel gedijt in schorren en slikken. Als

die verdwijnen, betekent dat meteen het

einde van hun voedselvoorraad. De soort

is dan ten dode opgeschreven.”

BIJEN IN NATUURGEBIED
De hamvraag is: kunnen wilde bijen de

honingbij helpen met bestuiven? Er zijn

alvast appelen- en perenboeren die aan

de rand van hun boomgaard ‘bijen hotels’

hebben opgetrokken. Filip Wouters: “Bij-

komende bestuivers zijn meer dan ge-

wenst, zeker omdat de honingbijen in het

seizoen al bergen werk moeten verzetten.

Toch zijn wilde bijen voor fruittelers maar

een aanvulling. Voor de bestuiving van

het hart van hun boomgaard blijven ze

op de diensten van de honingbij rekenen.

Wilde bijen blijven altijd in de buurt van

hun woonst en vliegen dus niet tot in het

midden van de boomgaard.”

Naar de mogelijke concurrentiestrijd tus-

sen honingbijen en wilde bijen is in ons

land nog weinig onderzoek gedaan.

Dat maakt het bijenvriendelijke be-

heer van bijvoorbeeld natuurgebieden

soms tot een evenwichtsoefening. Jens

D’Haeseleer: “De natuurwaarde van het

platteland gaat achteruit. Imkers zien

daarom natuur gebieden als bron van nec-

tar en stuifmeel . We krijgen vaak vragen

van imkers om bijen kasten te plaatsen in

natuurgebieden. In sommige domeinen

staan nu al kasten. Toch nemen we een af-

wachtende houding aan, want er zijn aan-

wijzingen dat massa’s honingbijenkasten

concurrerend werken voor bestuivende

insecten. Ons hoofddoel blijft de biodiver-

siteit te bewaren en herstellen.”

UITGEBLOEID
“Zolang het om een beperkt aantal bijen-

volkeren gaat, kan een natuurgebied dat

behappen”, bevestigt Filip Wouters. “En

het klopt natuurlijk dat gebieden die be-

dreigde soorten herbergen, beschermd

moeten worden. Honingbijen maken

geen deel uit van een ecosysteem: zon-

der de hulp van de imker kunnen ze am-

per overleven. Daartegenover staat dat ze

wel afhankelijk zijn van de natuur. Zodra

de koolzaadvelden en boomgaarden

uitgebloeid zijn, zijn de bijen voor nectar

en stuifmeel op de natuur aangewezen.

Maar ook in tuinen, akkerranden en ha-

gen vinden honingbijen heel wat lekkers.”

En het bijenvraagstuk wordt nog com-

plexer: de belangen van de bij sporen

namelijk niet altijd met andere natuur-

doelen. Denk maar aan de heidegebie-

den waar exoten worden gekapt, omdat

ze een bedreiging vormen voor de in-

heemse planten en bomen. Toevallig zijn

sommige van die soorten, zoals robinia,

juist heel aantrekkelijk voor honingbijen.

Waar mogelijk kan gefaseerd kappen hel-

pen, zodat de natuur de tijd krijgt om te

herstellen.

22

E
C

O
LO

G
IE

 E
N

 L
A

N
D

B
O

U
W

ZZZZET JE IN VOOR DE BIJEN!

Ook in je tuin kan je bijen een hart onder de riem steken.
Enkele tips voor een tuin waar bijen van smullen.

 Bemest of bekalk het gazon niet te vaak. Een arm gazon laat bijen-
vriendelijke bloemen bloeien.

 Maai het gazon niet elke week, maar laat madeliefjes, klavertjes en
paardenbloemen openbloeien. Een echt festijn voor bijen!

 Plant natuurlijke, inheemse planten in de bloemborder en zorg via
een aangepaste plantenkeuze het jaar rond voor nectar. Veel tuin-
planten zoals rozen en geraniums hebben grote, prachtige bloemen,
maar bevatten soms te weinig nectar of stuifmeel.

 Gebruik geen bestrijdingsmiddelen: zelfs kleine dosissen schaden de
insectenpopulaties.

 Bouw een bijenhuis: neem een blokje hard hout en boor er een gaatje
in van twee tot negen millimeter breed en tien centimeter diep. Hang
het op een zonnige plek, ideaal voor wilde bijen! Je kunt ook een
bloempot met wat schaafsel erin omgekeerd in de grond steken: een
prima nestplaats voor een hommelkoningin met haar kolonie.

 Zorg voor bijenvriendelijke bomen en planten. Klimop, hop, winter-
en zomerlinde, wilg, meidoorn en hondsroos zijn voor bijen een ware
lekkernij.

 Plant soorten die vroeg bloeien. Het zijn belangrijke stuifmeel-
leveranciers.

Met een bijenhuis geef je wilde bijen een veilige thuis.

ZONDAG 8 JULI
van 10.00 uur tot 17.00 uur

Landcommanderij Alden Biesen

Kasteelstraat 6 - 3740 Bilzen

Voor meer informatie: surf naar www.inverde.be

VLAAMS KAMPIOENSCHAP
HOUTHAKKEN 16de editie

met de steun van:

25

NATUURNIEUWS UIT DE WERELD: GLUREN BIJ DE BUREN

MADAGASKAR
Veertig nieuwe reptielsoorten

In Madagaskar werden veertig nieuwe soorten slangen, gekko’s en

andere hagedissen ontdekt. Biologen bestudeerden daarvoor de

DNA-sequenties van 250 soorten reptielen. In die sequenties zochten

ze naar een unieke ‘code’ per soort. Met de unieke genetische ‘streep-

jescode’ kan de DNA-barcoding soorten onderscheiden die uiterlijk

sterk op elkaar lijken. Ook in de strijd tegen de handel in bedreigde

diersoorten komt die techniek goed van pas.

AUSTRALIË
Koala in gevaar

Sinds kort staat de schattigste

inwoner van Australië, in de zuid-

oostelijke provincie Queensland,

officieel op de lijst van bedreigde

diersoorten. Via bosrijke corridors

legt de koala grote afstanden af,

op zoek naar nieuwe leefgebie-

den en partners om zich voort

te planten. Maar nieuwe wegen

en woonwijken snijden die

noodzakelijke verbindingswegen

af. Daardoor wordt het voortbe-

staan van de koala bedreigd.

VERENIGDE STATEN
Dure vogels

De Verenigde Staten houden hun hart vast

voor een massale sterfte onder vleermuizen.

Sinds 2006 velde het witteneuzensyndroom al

ruim een miljoen vleermuizen. Hierbij maakt

de schimmel geomyces destructans vleermui-

zen wakker uit hun winterslaap. Tegen beter

weten in vliegen ze dan de ijskoude lucht

in om op insecten te jagen. Met een fatale

afloop. En een hoog prijskaartje, want die

vleermuizen kunnen dan niet meer jagen op

schadelijke insecten voor landbouwgewassen.

Daardoor lijdt de landbouw jaarlijks een verlies

van 3,7 miljard dollar (2,6 miljard euro) door

aangetaste en mislukte oogsten.

NEDERLAND
Atlantische steur maakt comeback

Sinds 1953 is de Atlantische steur in West-Europa uitgestorven, op

twee kleine populaties na. Watervervuiling, de aanleg van stuwdam-

men en stelselmatige overbevissing – voor de felbegeerde kaviaar

van de steur – deden hem de das om. Maar de dinosaurus van de

zoetwatervissen waagt zijn comeback. Onlangs werden zeventien

jonge exemplaren in de Nederlandse rivieren te water gelaten. Zen-

ders volgen hen op hun reis via de Rijn richting Noordzee.

INDIË
Indische neushoorn op dieet

Sinds 2010 wordt stroperij in het Nationaal Park

Kaziranga onverbiddelijk aangepakt, tot grote op-

luchting van de Indische neushoorn. Maar nu ligt

een andere bedreiging op de loer. Boosdoener is

de mimosa diplotricha. Die plant bindt stikstof en

wordt daarom massaal in theetuinen in de buurt

van het park aangeplant. De plant rukt nu ook in

het park zelf op, waar hij de groei van hoge gras-

sen belemmert. Een probleem voor de Indische

neushoorn, want die schrokop verorbert dagelijks

tientallen kilo’s gras.

26

“ALS DE NATUUR
HAAR GANG KAN GAAN,

KRIJG JE DE BESTE AROMA’S”

Bart Praet, souschef/tuinman van
driesterrenrestaurant Hertog Jan:

©
 T

om
 L

in
ds

te
r

G
R

O
E

N
 A

LS
 J

O
B

Toen Bart Praet tien jaar was, spitte hij op

eigen houtje een moestuin van een paar

vierkante meter om. Tot grote vreugde

van zijn moeder groeide dat langzaam

tot een uit de kluiten gewassen veld van

200 m². Al snel oogstte Bart meer dan hij

kon opeten en deelden ook zijn buren en

vrienden in de gezonde lekkernijen.

Jaren later studeerde Bart Praet af als

kok en werkte hij in verschillende res-

taurants. Bijna twee jaar geleden ging hij

als souschef bij Hertog Jan aan de slag.

“Ik vertelde chef Gert De Mangeleer over

mijn hobby en zijn interesse was meteen

gewekt. Toen hij mijn moestuin te zien

kreeg, was hij diep onder de indruk. Met-

een daarna heb ik een moestuin aange-

legd voor het restaurant. Vandaag is die

bijna één hectare groot.”

“TOEGEVINGEN? NOOIT!”
Bart Praet teelt de groenten voor Hertog

Jan met veel respect voor de natuur. De

gewassen worden zo goed als niet bespo-

ten. Als er toch een behandeling nodig is,

gebruikt hij zoveel mogelijk ecologische

bestrijdingsmiddelen. Hertog Jan ser-

veert ook alleen seizoensgroenten. “Vóór

15 juli staan er bij ons geen tomaten op

het menu. Ik vind het zonde om toma-

ten te eten in de winter. Die worden in

verwarmde serres gekweekt of moeten

van heel ver komen. Dat is niet alleen

weinig duurzaam, maar ook nefast voor

de smaak. De kwaliteit staat altijd voorop.

Op dat vlak doen we nooit toegevingen.

Als je de natuur haar gang laat gaan, krijg

je de beste producten. Daarom volgen

we consequent het ritme van de natuur,

van het zaadje tot op het bord.”

Vele van de 400 groenten die Bart Praet

in zijn moestuin heeft staan, zijn zoge-

naamde vergeten groenten. “Dat sommi-

ge groenten in de vergeethoek zijn ge-

raakt, heeft zo zijn redenen”, vertelt Bart

Praet. “De bereiding van een groente als

kardoen is bijvoorbeeld een heus karwei.

Zeekool vergt dan weer een complexe

teelt. Dat koolgewas groeit in de winter

op het veld. Na het oogsten moet je de

wortelstok in een donkere ruimte van

10°C bewaren. In het voorjaar krijg je dan

overheerlijke jonge scheuten. Na zes jaar

ben ik er eindelijk in geslaagd om die in

grote hoeveelheden te telen voor de da-

gelijkse behoefte van ons restaurant.”

DRAAIBOEK VOOR PLANTEN
Voor een supermarkt is het commercieel

niet haalbaar om zeldzame variëteiten

aan te bieden, omdat veel groenten niet

lang vers blijven. Bij Hertog Jan worden

de groenten ’s morgens geoogst en lig-

gen ze ’s middags op het bord. “Dat ver-

schil proef je”, legt Bart uit. “Een wortel

die net uit de grond komt, heeft een veel

rijker aroma.”

Bart Praet overlegt met zijn chef welke

groenten op het menu komen. “In de

wintermaanden stellen we een draai-

boek op dat per week beschrijft welke

planten gezaaid, geplant en geoogst

moeten worden. Elk jaar sturen we onze

planning bij. Zo zijn we ervan afgestapt

om radijsjes in de zomer te telen. In het

voorjaar zijn die heel lekker, maar in de

zomer lijden ze onder de hitte en de

bladluizen. Het gebeurt ook dat pro-

beersels op een onverhoopt succes uit-

draaien. Vorig jaar heb ik voor het eerst

flowerspruit geplant. De chef was daar

toen wild enthousiast over. Volgende

winter zullen we dat dus en masse zaaien.”

Bart Praet geniet dag in dag uit met

volle teugen van zijn job. “Het leukste

is het respect waarmee de groenten in

elk stadium behandeld worden. Net als

ik zijn mijn collega’s in de keuken erg

gepassioneerd door hun stiel. De groen-

ten gaan over van de ene passie in de

andere. Welke groenteteler is er hoogst

persoonlijk getuige van dat zijn groenten

met liefde en zorg bereid worden door

mensen die er verstand van hebben?

Ik prijs me gelukkig dat ik dat dagelijks

meemaak.”

27

Hertog Jan kreeg vorig jaar maar liefst drie Michelinsterren. Dat het
toprestaurant alleen maar verse groenten gebruikt, rechtstreeks uit de eigen
moestuin, zit daar zeker voor iets tussen. De 23-jarige tuinman Bart Praet is
overtuigd: “Als je de natuur haar gang laat gaan, krijg je de beste producten.”

“We volgen
consequent
het ritme van de
natuur, van het
zaadje tot op
het bord.”

©
 T

om
 L

in
ds

te
r

Unesco:
HEFBOOM VOOR
MEER BIODIVERSITEIT

Wens jij ook dat je kinderen en kleinkinderen de wondermooie
natuurgebieden, monumenten en gebouwen nog kunnen bewonderen?

Daar zorgt Unesco voor. “De werelderfgoedlijst is een krachtig
drukkingsmiddel om de natuur over staatsgrenzen heen te beschermen”,

stelt Guy Debonnet van Unesco.

28

Na afloop van
het Internationaal Jaar van

de Biodiversiteit in 2010 riepen de
Verenigde Naties de periode 2011-2020
uit tot Decennium van de Biodiversiteit.

Voor de wereldbevolking is dat het decennium
van de waarheid. Het strategische plan voor de
biodiversiteit dat in het Japanse Nagoya vorm

kreeg, moet de volgende jaren werkelijkheid worden.
Spoorzoeker brengt dit jaar de meest biodiverse

regio’s ter wereld voor het voetlicht, door de ogen
van Vlamingen die in een internationale context

baanbrekend werk verrichten. In deze editie:
de Werelderfgoedconventie als machtig

instrument voor meer biodiversiteit.

D
E

C
E

N
N

IU
M

 V
A

N

D
E

 B
IO

D
IV

E
R

SI
T

E
IT

De Werelderfgoedconventie bestaat

veertig jaar. In die periode hebben al 189

landen het verdrag voor de bescherming

van het werelderfgoed goedgekeurd.

Bijna 1000 sites mogen zich nu officieel

‘werelderfgoed’ noemen, 200 daarvan

zijn natuurgebieden. “Dat lijkt weinig,”

geeft Guy Debonnet toe, “maar het zijn

de grootste natuurgebieden ter wereld,

samen goed voor 21 miljoen vierkante

kilometer of maar liefst 12 procent van

de wereldoppervlakte.”

POETIN ONDER DRUK
Maar hoe beschermt Unesco die prach-

tige natuur? Guy Debonnet: “Om een

gebied als werelderfgoed te erkennen,

moeten landen een onderbouwd dos-

sier indienen en uitleggen hoe ze de site

willen beschermen. Het kandidaat-land

engageert zich tegenover de internatio-

nale gemeenschap om zijn culturele en

natuurlijke erfgoed te bewaren. Als een

site bedreigd wordt, dan is de conventie

een drukkingsmiddel om de landen ter

verantwoording te roepen.”

Die morele druk boekte in het verleden

al meermaals succes. Zo bewijst een in-

cident met de Russische regering. Die

maakte in 2004 haar plannen bekend

voor de aanleg van een oliepijpleiding

van Siberië naar de Aziatische markten.

De pijpleiding zou op enkele honder-

den meters van het Baikalmeer lopen,

het grootste en diepste zoetwatermeer

ter wereld. “In die regio bestond een re-

eel risico dat de olie bij een aardbeving

rechtstreeks het meer in zou stromen”,

vertelt Guy Debonnet. “Unesco dreigde

ermee dat unieke ecosysteem op de lijst

van bedreigde sites te zetten. Dat deed

president Poetin op de valreep beslissen

om de pijplijn met bijna 1.200 kilometer

te verleggen.”

KILIMANJARO SMELT WEG
Het verhaal van het Baikalmeer toont hoe

Unesco druk kan uitoefenen op macht-

hebbers wereldwijd. Op de klimaatver-

andering of conflictgebieden heeft de

organisatie helaas veel minder vat. Guy

Debonnet: “Ook de opwarming van de

aarde bedreigt het werelderfgoed. Denk

maar aan de Kilimanjaro in Tanzania, het

witte dak van Afrika, dat zijn eeuwige

sneeuw jaar na jaar ziet smelten.”

Bedreigde gebieden als de Kilimanjaro

kunnen op de lijst van ‘werelderfgoed in

gevaar’ belanden. Die lijst telt nu 32 sites.

“Op alle continenten zijn er problemen,

maar in Afrika is de situatie het ergst”,

bekent Guy Debonnet. “Gebieden waar

conflicthaarden de kop opsteken, zijn bij-

zonder kwetsbaar. In Congo bijvoorbeeld

lijden de vijf natuurwerelderfgoedsites

onder de burgeroorlog en andere con-

flicten. Die brengen het natuurbeheer

in het gedrang, waardoor stropers en

houtkappers vrij spel krijgen. De situ-

atie is bijzonder prangend in die natuur-

gebieden waar zeldzame diersoorten

spartelen om te overleven: het Nationaal

Park Salonga, de enige overblijvende ha-

bitat van de bonobo, het Nationaal Park

Virunga, de thuis van de berggorilla’s, het

Okapi-wildpark in Ituri en het Nationaal

Park Garamba , waar de laatste populatie

van witte neushoorns opbokst tegen uit-

sterven.”

OP HET MATJE
Toch kan de Werelderfgoedconventie

ook in die gevallen helpen. Guy De-

bonnet: “Volgens artikel 6 mogen de

verdragsstaten niets ondernemen dat

het werelderfgoed van andere landen

in gevaar brengt. In de Congolese bur-

geroorlog waren buurlanden Oeganda

en Rwanda eerst ook betrokken partij.

Zo kreeg rebellenleider Laurent Nkunda

steun van de Rwandese regering. Zijn

troepen bezetten het Nationaal Park

Virunga, waardoor stropers en houtkap-

pers zich konden uitleven. Unesco heeft

toen diplomatieke druk uitgeoefend op

de Rwandese regering. Hun internatio-

nale reputatie stond op het spel en daar-

door moesten ze snel ingrijpen. En met

succes: meteen daarna daalde de strope-

rij in de regio significant.”

Unesco volgt het behoud van de wereld-

erfgoedsites op de voet. Elk jaar nemen

21 experts van het Werelderfgoed-

comité, verkozen door de lidstaten, de

instandhouding van de gebieden onder

de loep op basis van de rapporten van

Unesco en zijn adviesorganen. Als een

site bedreigd is, dan trekken de experts

aan de alarmbel. Na twee jaar moet het

land rapporteren welke stappen het

heeft gezet om die problemen op te los-

sen. Als blijkt dat de site dan nog steeds

bedreigd is, dan komt die op de lijst van

‘werelderfgoed in gevaar’. “Maar gelukkig

laten de meeste landen het nooit zo ver

komen”, aldus Guy Debonnet.

29

Identikit Guy Debonnet

in het Werelderfgoedcentrum van
Unesco

projecten met externe financiering

de bio-ingenieurswetenschappen:
land- en bosbouw

tien jaar in Afrika, onder meer
als technisch adviseur rond
het beheer van natuurgebieden
voor de German Development
Cooperation in Burundi en de
Democratische Republiek Congo

“Unesco heeft toen druk uitgeoefend
op de Rwandese regering,
en met succes: meteen daarna
daalde de stroperij significant.”

30

KAMPEREN
IN NATUURGEBIED

Hoge Vijvers

©
 T

om
 L

in
ds

te
r

Patrick Engels (regiobeheerder Turnhoutse Kempen) en Kris Eggers (boswachter)

Je tentje opslaan in een natuurgebied, dat is toch wildkamperen?
Niet in Hoge Vijvers in de Noorderkempen! Je tent openritsen en drie reeën
fluks het bos zien induiken, kan je dag beter beginnen?

31

LI
C

H
T

 O
P

 G
R

O
E

N

Een waterpomp, een houten platform

en verder niets dan de vrije natuur om

je tentje neer te planten. Paalkamperen

munt uit in eenvoud: er is geen wc, geen

douche en al helemaal geen zwembad

of schare caravans. Wel gezonde bos-

lucht en het gezelschap van de perma-

nente bewoners van Hoge Vijvers: een

ree, specht, boompieper, boomleeuwe-

rik, geelgors, buizerd, havik, sperwer en

nachtzwaluw.

Paalkamperen is overgewaaid uit Ne-

derland, waar je sinds tien jaar op een

vijfentwintigtal plekken ‘in het wild’ kan

kamperen. Vlaanderen kreeg pas in 2010

zijn eerste paalkampeerplaats, in Hoge

Vijvers in de Noorderkempen. Per nacht

mogen daar niet meer dan drie tentjes

en tien avonturiers verblijven. “Vorig jaar

kampeerden hier meer dan tweehon-

derd mensen”, vertelt boswachter Kris

Eggers. Zelfs in de barre wintermaanden

slaan moedige kampeerders hun tent

hier op.

UITBUNDIG GROEN
Vooral trekkers zijn fan van de paalkam-

peerplaats van Hoge Vijvers. Die is niet

bereikbaar met de auto en ligt op een

steenworp van de populaire fiets- en

wandelroutes. Het wandelnetwerk Kem-

pens Landgoed doorsnijdt Hoge Vijvers

en troont je mee langs de voormalige

landerijen van adellijke families. Ook de

Aa-valleifietsroute van 69 kilometer slin-

gert door het uitbundige groen, op weg

naar het bos van Ravels.

In het noorden paalt Hoge Vijvers aan de

Nederlandse grens. Via de knoop punten

beland je net over de grens in het land-

goed De Utrecht, dat 2700 hectare aan

natuurschoon herbergt. Ook ruiters

zijn welkom in Hoge Vijvers. Het ruiter-

routenetwerk ‘Langs enclaves en land-

goederen’ flankeert de noordrand van

het domeinbos.

GEEN VIJVERS IN HOGE VIJVERS
Bij de naam ‘Hoge Vijvers’ stel je je on-

willekeurig een patchwork van hoogge-

legen vijvers voor, maar niets is minder

waar. Die vijvers liggen buiten het na-

tuurdomein en zijn niet toegankelijk voor

het grote publiek. De naam is dus erg

misleidend. Kris Eggers: “Bezoekers vra-

gen me geregeld de weg naar de vijvers.

De verwarring was compleet toen de ge-

meente hier ooit een bord plaatste met

een symbool van een parasol aan water.”

BEETHOVEN
Vijvers zal je hier niet vinden, maar wel

500 hectare bos, graslanden en akkers.

Op vraag van het ANB staat een kudde

Kempense heideschapen sinds dit jaar

mee in voor de begrazing. De herder

zaait de akkers op een traditionele ma-

nier in. Een deel daarvan is voedsel voor

zijn dieren in de winter, de rest verkoopt

hij door. Patrick Engels, regiobeheerder

Turnhoutse Kempen: “Een deel van het

graan laat hij bij de oogst staan. Tot grote

vreugde van de geelgors, een akkervo-

gel die op de Vlaamse rode lijst staat als

bedreigde broedvogel. Hij kreeg het de

afgelopen decennia hard te verduren

door de intensieve akkerbouw. Maar in

Hoge Vijvers voelt hij zich opnieuw in zijn

sas.” Als je geluk hebt, hoor je zijn gezang

op mooie zomerse dagen over de akkers

galmen. Dat klinkt volgens kenners als de

eerste tonen van de Vijfde Symfonie van

Beethoven.

Het in ere herstellen van traditionele

akker bouwtechnieken ten behoeve van

de natuur: dat is niet de enige beheer-

maatregel van het ANB. In de komende

twintig jaar zullen de stukken bos met nu

vooral naaldbomen plaatsmaken voor

een gevarieerd loofbos. Op enkele plaat-

sen wordt ook de oorspronkelijke heide

hersteld. Tot het midden van de negen-

tiende eeuw vielen in en rond Hoge Vij-

vers immers geen bossen te bespeuren,

maar kleurde het landschap paars. De

heide verdween toen tijdens de vo-

rige eeuw massaal naaldbomen geplant

werden als stuthout voor de Limburgse

steenkoolmijnen.

ONGEREPT
Dit groene pareltje is nog niet door het

grote publiek ontdekt. Je kan hier de

stilte in al je poriën laten doordringen.

Dat hebben ook de vele zeldzame die-

ren begrepen die in Hoge Vijvers wonen:

reeën, heikikkers, alpenwatersalaman-

ders, … Tussen half mei en eind augus-

tus keert ook de nachtzwaluw terug uit

het zuiden. Bij valavond laat hij zijn lied

boven het domein weerklinken. “Dat is

echt spectaculair”, glundert Kris Eggers.

“Je vraagt je af waar ze hun adem halen.

Nachtzwaluwen vliegen ook niet; ze flad-

deren als een vlinder.” Een lust voor oog

én oor!

Meer info:
www.natuurenbos.be/hogevijvers

Identikit Hoge Vijvers

door vrij toegankelijk.

in de speelzone.

via het wandelroutenetwerk
Kempens Landgoed en fietsers
trappen het domein binnen via de
bewegwijzerde Aa-valleifietsroute
(69 km).

honden vrij rondlopen en ravotten
onder toezicht van hun baasje.

©
 K

ri
s

Eg
ge

rs

OOK NATUUR HEEFT
EEN PRIJSKAARTJE

©
 V

ild
a

- Y
ve

s
A

da
m

s

32

De natuur is druk in de weer: ze levert ons schoon water, gezond
voedsel, zuivere lucht en instant-ontspanning. Maar wat zijn al die

‘ecosysteemdiensten’ waard? De Natuurwaardeverkenner rekent het uit.

33

De waarde van natuur in geld uitdrukken

is verre van eenvoudig: natuur wordt

immers meestal niet op de markt verhan-

deld. Nochtans is het nodig om de maat-

schappelijke voordelen van natuur – ook

wel ‘ecosysteemdiensten’ genoemd – af

te wegen tegenover die van bijvoor-

beeld woon- of industriegebied. Tanya

Cerulus van het Departement Leefmilieu,

Natuur en Energie van de Vlaamse over-

heid (LNE): “Tot voor kort hadden we

in Vlaanderen geen instrument om de

ecosysteemdiensten en hun economi-

sche waarde in te schatten. De waarde

van ecosysteemdiensten werd tot nu

toe dan ook vaak enkel beschreven,

maar zelden berekend. Daardoor wordt

bij ruimtelijke beslissingsprocessen de

waarde van de welvaart die mensen aan

de natuur ontlenen, nogal eens over

het hoofd gezien. Door de ecosysteem-

diensten in geldtermen uit te drukken,

wordt die waarde zichtbaar en kan je het

totale kostenplaatje bepalen. Wanneer

er bijvoorbeeld natuur dreigt te verdwij-

nen, kan je het maatschappelijke verlies

berekenen. Ook omgekeerd, bij natuur-

ontwikkelingsprojecten, is het belangrijk

de economische meerwaarde van de

gecreëerde natuur te kunnen inschatten.

Met de Natuurwaardeverkenner is dat

voortaan voor een aantal ecosysteem-

diensten mogelijk.”

De ontwikkeling van de Natuurwaarde-

verkenner maakt ook deel uit van het

project ‘ecosysteemdiensten’ onder het

Minaplan 4. Het draagt bij tot de uitvoe-

ring van een actie onder de Europese

Biodiversiteitsstrategie 2020: ‘de kennis

over ecosystemen en ecosysteemdien-

sten in de EU verbeteren’.

GRATIS TOOL
De Natuurwaardeverkenner is een on-

line rekentool die werd ontwikkeld door

het LNE, VITO (de Vlaamse Instelling voor

Technologisch Onderzoek) en de Univer-

siteit Antwerpen. Handig: zowat iedereen

kan de tool gebruiken. Je geeft eerst een

aantal basisgegevens in, zoals de ligging,

het landgebruik, het natuurtype dat in

het project gerealiseerd wordt, … Dan

selecteer je de ecosysteemdiensten die

je wilt berekenen. De tool begint dan te

cijferen. Zo kan je zelf berekenen hoeveel

de voordelen van een rivierherstelproject

waard zijn, of hoeveel het de maatschap-

pij kost als een bos verdwijnt.

Jeroen Panis van het ANB: “Bij natuur-

inrichtingsprojecten of infrastructuur-

werken is het heel belangrijk om naast

de kosten ook de baten te kennen. Door

de Natuurwaardeverkenner kunnen we

beter gefundeerde beslissingen nemen

over projecten met een impact op eco-

systemen.”

SINT-ANNABOS
De Natuurwaardeverkenner wordt in-

tussen al druk toegepast. Natuurpunt

gebruikte de tool bijvoorbeeld om de

ecologische impact te begroten van het

tunnelscenario in het Oosterweeldossier.

Door de werken aan de tunnel zou een

groot deel van het Noordkasteelgebied

en het Sint-Annabos op de Antwerpse

Linkeroever tijdelijk verdwijnen. Dat

bos krijgt naast vele omwonenden ook

bedreigde vogels op bezoek, zoals de

wielewaal en de gekraagde roodstaart.

Om de economische waarde van het

gebied met cijfers te staven, werd de

Natuurwaardeverkenner ingeschakeld.

Met een indrukwekkend resultaat. Indien

het Noordkasteelgebied zou verdwijnen

en een deel zou worden heraangeplant,

dan bedraagt het maatschappelijke ver-

lies jaarlijks 1,6 miljoen euro. Zowel de

culturele en recreatieve waarde van het

gebied, het effect op waterkwaliteit (ver-

wijdering van de nutriënten stikstof en

fosfor), de afname van fijn stof in de lucht

als het temperende effect op de klimaat-

opwarming werden hierin in rekening

gebracht.

HOEVEEL KOST NIEUWE NATUUR?
De Natuurwaardeverkenner berekent niet

alleen de negatieve impact van infrastruc-

tuurwerken op natuur. Eigenlijk werd de

tool ontwikkeld om de waarde van nieu-

we natuur te berekenen. Studiebureau

Tritel deed dat al in het kader van de over-

stromingsrisicobeheerplannen die Vlaan-

deren momenteel opmaakt in uitvoering

van de Europese Overstromingsrichtlijn

(2007/60/EG). Olivier Van den Kerck-

hove van Tritel: “Om de doelstellingen

voor het beheer van overstromingsrisico’s

te formuleren, zijn economische analyses

nodig. Niet alleen de schade, maar ook de

positieve gevolgen van maatregelen voor

de natuur moeten daarbij in rekening ge-

bracht worden. De Natuurwaardeverken-

ner hielp ons om de waarde van bijvoor-

beeld wetlands en grasland te berekenen.

Die natuurtypes ontwikkelen zich immers

in overstromingsgebieden, die worden

ingericht om Vlaanderen te beveiligen te-

gen wateroverlast.”

UPDATE IN 2013
Voorlopig is er maar een beperkt aantal

ecosysteemdiensten na te rekenen met

de Natuurwaardeverkenner. En dan nog

alleen voor de omzetting van landbouw-

gebied naar natuur. Daar wordt momen-

teel aan gesleuteld. Tanya Cerulus : “We

werken aan een update die in 2013 klaar

moet zijn. We houden hierbij ook rekening

met de feedback van onze gebruikers.

In de nieuwe versie zal je berekeningen

kunnen uitvoeren voor de meeste land-

gebruiksvormen. Ook kleine landschaps-

elementen als houtkanten en struwelen

krijgen dan een waarde toegekend.”

IN
N

O
V

A
T

IE
 E

N
 W

E
T

E
N

SC
H

A
P

“Door de Natuurwaardeverkenner
konden we de waarde
berekenen van bijvoorbeeld
wetlands en grasland.”

Meer info: rma.vito.be/natuurwaardeverkenner

34

BUITEN BEELD
De lente bruist van nieuw leven. U was er als de kippen bij om de eerste
lentefenomenen op de gevoelige plaat vast te leggen. Een greep uit de vele
schitterende foto’s die we toegestuurd kregen …

Stuur nu je foto in hoge resolutie naar webmaster.anb@vlaanderen.be met de vermelding ‘Foto van de week’.
Wie weet vind je je foto dan binnenkort terug op de homepagina van onze website www.natuurenbos.be of in de
volgende Spoorzoeker! Vergeet niet te vermelden waar de foto werd genomen en wie de fotograaf is.

PAARDENKASTANJE VERWELKOMT DE LENTEZON

In dit donkere bos kijkt de paardenkastanje reikhalzend uit

naar de eerste zonnestralen. Zijn prille bladeren hervinden hun

kracht en vatten frisgroen een nieuwe levenscyclus aan. Ivan
Aerts vond de perfecte diafragmaopening en sluitertijd om dit

beeld te maken.

©
 Iv

an
 A

er
ts

KNOFLOOKPAD VEILIG AAN DE OVERKANT

In het begin van het voorjaar wrijven amfibieën zich na een lan-

ge winterslaap de ogen uit. Ze trekken dan naar beken en poe-

len om zich voort te planten. Een drukke verkeersweg maakt

die tocht erg riskant, maar gelukkig helpen talrijke vrijwilligers

kikkers en padden veilig naar de overkant. En een fototoestel

heb je dan maar beter bij de hand, zo dacht Dirk Verbraken tij-

dens de paddenoverzet in het ANB-natuurgebied Het Welleke

in Zonhoven. Hij trof er de knoflookpad, die steeds zeldzamer

wordt. Die naam dankt de pad aan de geur die ze bij gevaar

afscheidt. Na de fotosessie werd dit mannelijke exemplaar zorg-

vuldig aan de overkant vrijgelaten, waar hij op zoek ging naar

een bevallige partner. We duimen voor een kroostrijk gezin …

©
 D

ir
k

Ve
rb

ra
ke

n

EEN PAREL VAN EEN VLINDER

De veldparelmoervlinder krijg je maar zelden te zien. Die vlin-

der kwam tot de jaren 1980 nog voor in de Antwerpse en

Limburgse Kempen en ook in de buurt van het Zoniënwoud

en het Hallerbos. Nu vind je hem enkel nog in Meeuwen-Guit-

rode, Zutendaal, Mol en Balen. Daar trof Jef Eyckmans bij het

krieken van de dag deze vlinder aan, glinsterend in de parels

van de ochtenddauw.

©
 Je

f E
yc

km
an

s

FO
T

O
W

E
D

ST
R

IJ
D

OP EEN GROEN SPOOR
Hoe kan de NMBS biodiversiteit integreren in zijn da-
gelijkse werking en infrastructuur? Dit voorjaar kregen
dertig personeelsleden tijdens een biodiversiteits-
opleiding praktische ideeën aangereikt om stations-
gebouwen en braakliggende terreinen op een natuur-
vriendelijke manier in te richten. De mogelijkheden
zijn legio, zo blijkt. Milieuadviseur Frank Van Campe:
“In Hasselt legden we een rietveld aan om het water
uit de technische werkplaats te zuiveren en boven de
spoorlijn die het Zoniënwoud doorkruist, bouwden
we een ecoduct. Op heel wat stations komen in de
nabije toekomst groendaken om het hemelwater op
te vangen. Met die opleiding creëren we een forum
om ideeën uit te wisselen en onze medewerkers te in-
spireren om de NMBS te vergroenen.”

Meer info:
www.infrabel.be (rubrieken ‘Over ons’ en ‘Milieu’)

NATUUR REIKT KUNST DE HAND
Knotwilgen vervlochten tot een levende sculptuur, honingbijen die
meebouwen aan de geometrische kracht van een kunstwerk, orgels
die muziek maken zodra het begint te waaien ... Dat en nog veel
meer kan je deze zomer beleven op de vierde editie van Beelden-
stroom, het tweejaarlijkse kunstproject aan de Schelde. Ditmaal
landt de gratis openluchtkunstroute in het natuurgebied Kalkense
Meersen. Van 1 juli tot 30 september 2012 ontdek je over een traject
van tien kilometer de natuurlijke creaties van nationale en internati-
onale kunstenaars, verspreid over de vier organiserende gemeentes:
Wetteren, Wichelen, Laarne en Berlare.

Meer info: www.beeldenstroom.be

GROEN
GOUD
Wat kan het ANB betekenen voor steden en
gemeenten? Het ANB staat het lokale beleid
met woord en daad bij om de voordelen van
groen te maximaliseren, zowel in de stad als
daarbuiten. De brochure GROEN: ’t is goud
waard geeft een overzicht van alles waar-
voor steden en gemeenten het ANB kunnen
inschakelen, gaande van advies op maat,
creatieve kennisdeling en samenwerking op
het terrein tot subsidiëring.

Bestellen of downloaden via
www.natuurenbos.be (rubrieken ‘Over ons’
en ‘Publicaties’)

SP
O

O
R

Z
O

E
K

E
R

 K
O

R
T

35

©
 V

ild
a

- Y
ve

s
A

da
m

s

©
 V

ild
a

- Y
ve

s
A

da
m

s

DE OTTER
IS TERUG!
De laatste keer dat de otter zich in
Vlaanderen liet zien, was in de jaren
tachtig. Maar tot ieders verbazing kon
Kristijn Swinnen, bioloog van de Univer-
siteit Antwerpen, het roofdier onlangs
filmen. De viseter werd opgemerkt
in het provinciaal domein Broek De
Naeyer in Willebroek. Vraag is of de ot-
ter zich daar heeft gevestigd, of enkel op
doortocht was. Enkele weken later dook
opnieuw een otter op voor zijn camera,
deze keer in het Limburgse Smeetshof,
een natuurgebied van Natuurpunt.
Beide vondsten zijn ontegensprekelijk
een doorbraak in het natuurherstel. Het
bewijst dat de waterkwaliteit in Vlaande-
ren er sterk op vooruitgaat.

Meer soorten gespot:
www.waarnemingen.be

Inverde: forum voor groenexpertise
Duboislaan 1b B-1560 Hoeilaart

T +32 2 658 24 94 F +32 2 658 24 95 info@inverde.be www.inverde.be

Zin in een groene opleiding in jouw buurt?

Een poel of natuurlijke vijver aanleggen?

Boomziekten herkennen? Werken met de tractor of de kettingzaag?

Bomen snoeien? Of boswachter worden?

Je leert het bij Inverde: forum voor groenexpertise.

Dit is slechts een kleine selectie uit het uitgebreide cursusaanbod.

Surf naar www.inverde.be voor alle opleidingen in jouw buurt.

