
spoor
zoeker
Magazine over het natuurbeleid in Vlaanderen
JAARGANG 8 - HERFST 2014 - WWW.NATUURENBOS.BE

Goede buren met
wilde en beschermde
dieren

Met de tent
door de Vlaamse
Ardennen

Bossen vertellen ijzing-
wekkende verhalen van

de Groote Oorlog

7 2814

Nu nog gedetineerde ...
straks natuurwerker?

A
fg

ift
e

ka
n

to
o

r 8
40

0
O

o
st

e
n

d
e

 -
 E

rk
e

n
n

in
g

sn
u

m
m

e
r 7

08
74

6
-

PB
-n

u
m

m
e

r 3
/1

1

©
 T

o
m

 L
in

st
e

r

2 | Spoorzoeker herfst 2014 Spoorzoeker herfst 2014 | 3

De laatste Spoorzoeker
Marc De Bel die het verhaal van een meisje in
de Eerste Wereldoorlog vertelt, fietsen op zoek
naar het landschap van 1914-1918: van 12 tot
19 oktober nemen de boswachters van het
Agentschap voor Natuur en Bos (ANB) je mee
op sleeptouw en loodsen je door de ijzingwek-
kende verhalen van de Groote Oorlog. Vanop
de eerste rij beleef je hoe de Eerste Wereldoor-
log honderd jaar geleden heeft huisgehouden
in onze natuur. Vink nu al de activiteiten van
jouw keuze aan in de Agenda van de Week
van het Bos (p. 17).

Boswachters die je persoonlijk laten proeven
van ‘hun’ stukje natuur, het past naadloos in
de nieuwe communicatiestrategie van het
ANB. Daarin staat de mens meer dan ooit
centraal: wat kan de sporadische bezoeker,
de enthousiaste natuurfotograaf, de fanatieke
jogger, de cultuurminnaar, de geharde wan-
delaar in de Vlaamse natuur beleven? Welke
sporten kan hij er beoefenen? Waar kan hij zijn
tent opslaan? Waar naar hartenlust ravotten?
Zijn kennis over de dieren en planten bijspijke-
ren? Een nachtegaal spotten?

Die verhalen laten we voortaan in de eerste
plaats door de boswachters zelf vertellen. Uit
onderzoek blijkt dat 80 procent van de Vla-
mingen de boswachters kent en waardeert als
gastheren van de natuur. Op evenementen,
in de pers, maar ook op Facebook en Twitter
treden ze voortaan op als ambassadeurs van
de Vlaamse natuur. En vooral: ze nodigen je
uit om er samen van te komen genieten.

Die nieuwe communicatiestrategie heeft ook
gevolgen voor Spoorzoeker, het magazine dat
de Vlaming al acht jaar wegwijs maakt in de
Vlaamse natuur. Wat nu voor je ligt, is het voor-
laatste nummer van Spoorzoeker. Vanaf 2015
verschijnt het magazine niet langer. We wer-
ken nu al hard aan een waardige opvolger.

Van de laatste editie, Spoorzoeker winter 2014,
willen we een wondermooi nummer maken.
Daarvoor hebben we ook jouw hulp nodig!
Welk plekje in de Vlaamse natuur heb jij dankzij
Spoorzoeker leren kennen? Hoe vaak kom je
er? Kom je er om te wandelen, een frisse neus
te halen of je lief te zoenen? Welke knotsgekke
avonturen heb je er al beleefd? Laat het ons
voor 31 oktober 2014 weten via spoorzoeker@
vlaanderen.be!

In tussentijd wens ik je veel leesplezier met dit
voorlaatste nummer van Spoorzoeker!

Marleen Evenepoel
Administrateur-generaal
Agentschap voor Natuur en Bos

Inhoud

Colofon

Edito

25

28

14

32

 7	 Goede buren met wilde
en beschermde dieren

11 	 Nu nog gedetineerde ...
straks natuurwerker?

14	 Bossen vertellen
ijzingwekkende verhalen
van de Groote Oorlog

17	 Agenda Week
van het Bos

22	 Buren sluiten Polders van
Kruibeke in hun hart

25	 Wat verandert er
voor DE JACHT?

28	 Met de tent door de
Vlaamse Ardennen

30	 Bedrijfsleiders in de
bres voor vlinders

32	 Onze bossen binnen 100
jaar: vol leven én hout
van topkwaliteit

Rubrieken

4/34	 Spoorzoeker kort

 6	 Seizoen in beeld

21	 Natuurtoppers:
de neushoornkever

Spoorzoeker is het magazine van het Agentschap
voor Natuur en Bos. Verantwoordelijke uitgever:
Marleen Evenepoel, administrateur-generaal van
het ANB. Realisatie: Pantarein. Redactieadres:
Koning Albert II-laan 20 bus 8, B-1000 Brussel,
tel. 02 553 81 13, spoorzoeker@vlaanderen.be.
Werkten mee aan dit nummer: Didier Bastiaens,
Debby Burssens, Griet Buyse, Marlies Caeyers, Karlien
Claeys, Johan Cosijn, Yves Decuypere, Liesbet
De Keersmaecker, Evelien de Munter, Jan Dierickx,
Sofie Dumont, Lily Gora, Veerle Heyens, Stefanie
Holvoet, Pierre Hubau, Filip Hubin, Rosetta Iannicelli,
Veerle Maes, Wouter Mortier, Jean-Pierre Nicaise,
Katelijne Norga, John Otten, Katleen Put, Regine
Vanallemeersch, Peter Van der Hallen, Bernard
Van Elegem, Gert Vanhoydonck, Kaat Vanneste,
Marie-Laure Vanwanseele, Gert Verbruggen, Ward
Verhaeghe, Tom Vermijlen, Iris Verstuyft, Anneleen
Wachters, An Wouters, Ben Wuyts. De meningen die
derden in dit magazine vertolken, vallen buiten de
verantwoordelijkheid van het ANB.

7 11
©

 V
ild

a
 -

 R
o

lli
n

 V
e

rli
n

d
e

©
 R

e
g

in
e

 V
a

n
a

lle
m

e
e

rs
c

h

©
 T

o
m

 L
in

st
e

r

©
 T

o
m

 L
in

st
e

r

©
 T

o
m

 L
in

st
e

r

Volg het Agentschap voor
Natuur en Bos online!

www.natuurenbos.be

www.facebook.com/natuurenbos

www.twitter.com/natuurenbos

www.youtube.com/natuurenbos

www.issuu.com/natuurenbos

4 | Spoorzoeker herfst 2014 Spoorzoeker herfst 2014 | 5

SPOORZOEKER KORT

Zeldzame orchidee
ontdekt in Vlaanderen
Voor het eerst zijn er in Vlaanderen paarse wespen-
orchissen ontdekt. Die Europees zeldzame orchidee
groeit in Bos t’Ename, een natuurgebied vlak bij
Oudenaarde dat beheerd wordt door Natuurpunt en
het Agentschap voor Natuur en Bos.

De paarse wespenorchis bloeit in augustus met matte,
pistachegroene bloemen die naar het einde toe roze
kleuren. De soort is in heel België beschermd en geldt
in Wallonië zelfs als ‘bedreigd’. In Bos t’Ename staan
twee populaties van elk ongeveer 50 exemplaren op
een kilometer van elkaar. Ze staan er ongetwijfeld al
een tijdje, want er groeien veel exemplaren met meer-
dere bloeistengels. Die vormen zich volgens Engelse
onderzoekers pas als de soort al zo’n dertig jaar ergens
groeit. Natuurpunt ontdekte ook enkele exemplaren in
een bos in de Maarkebeekvallei.

Archibal de
Boekenworm:
uit liefde voor boeken en bomen
Wil je jouw (klein)kind
zowel de liefde voor
bomen als voor boeken
meegeven? Dan moet je
bij ‘Archibal de Boeken-
worm’ zijn. Dat prenten-
boek brengt kinderen op
een eenvoudige manier
het belang van een goed
bosbeheer bij.

Archibal de Boekenworm is verlekkerd op boeken, maar
ontdekt op een dag dat papier van bomen wordt ge-
maakt. Omdat hij wil blijven lezen zonder alle bomen te
laten verdwijnen, trekt hij samen met zijn vriend Nestor de
schildpad op avontuur door het bos. Samen met hen ont-
dekken de lezertjes het label van de Forest Stewardship
Council (FSC). Producten die van hout worden gemaakt,
krijgen het FSC-label als de bossen waaruit het hout komt,
kunnen blijven bestaan.

Met ‘Archibal de Boekenworm’ wil de FSC niet alleen de
lezertjes van prentenboeken aanspreken, maar ook de ma-
kers aan het denken zetten. Al te vaak worden kinderboe-
ken gedrukt buiten de EU, waar men amper vragen stelt
over de herkomst van het papier. Dit boekje moet uitgeve-
rijen en auteurs ertoe aanzetten om te kiezen voor papier
van verantwoorde herkomst. ‘Archibal de Boekenworm’
vind je in alle Belgische bibliotheken en scholen, maar je
kunt het ook online bestellen of gratis lezen.

i 	 www.archibal.org

INBO brengt
16 ecosysteemdiensten
in kaart
Het Instituut voor Natuur- en Bosonderzoek (INBO) heeft
voor Vlaanderen zestien ecosysteemdiensten (ESD’s) in
kaart gebracht in evenveel rapporten. ESD’s zijn de voor-
delen die de natuur ons levert: schoon water, gezond
voedsel, zuivere lucht, instant-ontspanning en nog veel
meer. De rapporten van het INBO zijn de eerste fase van
een ecosysteemevaluatie voor Vlaanderen. Die vormt
de basis voor een ESD-gericht beleid. Wil je op de hoogte
blijven van de resultaten? Neem dan contact op met
maarten.stevens@inbo.be.

i 	 www.nara.be

Mini-Jurassic Park
aan station van Hasselt
Aan het station van Hasselt komt binnenkort een Jurassic Eco-Park in het klein.
Op het eerste gezicht lijkt de spoorwegomgeving een levenloze woestenij van
bouwmaterialen en oude treinbielzen. Toch leeft er een voor Vlaanderen unieke
diersoort: de muurhagedis.

Vroeger liet de muurhagedis zich uitsluitend in de Ardennen zien. Vandaag vindt hij
ook in Vlaanderen een ideaal leefgebied langs spoorwegen, waar stenen liggen die
snel opwarmen. Samen met de NMBS, de stad Hasselt en Natuurpunt wil het ANB de
stationsomgeving nog aanlokkelijker maken voor de muurhagedis. Daarom worden
er steenkorven geplaatst van geel-grijs simurianegesteente uit de Jura, dat hitte goed
vasthoudt.

De bloemenweides trekken dan weer heel wat insecten aan, en dat zijn lekkere
hapjes voor de hagedissen. De bloemen maken de stationsomgeving bovendien
aantrekkelijker voor omwonenden en treinreizigers. In het centrum van Hasselt is de
stationsomgeving al groen, maar naast de woonkern van Runkst is dat veel minder
het geval. Vlakbij bevindt zich het natuurgebied Tommelen, waar onder meer kam-
salamanders en graslandvlinders huizen. Door de drie gebieden met elkaar te verbin-
den, fleurt de hele stationsomgeving op en komt er nieuw leven in de brouwerij.

Kom jij ook
ravotten in het
Soldatenbos?
Sinds deze zomer kunnen jong en oud
zich moe ravotten in het voormalige
Soldatenbos in Kessel, vlak bij Lier.
Het ANB kocht dat voormalige militaire
domein in 2012 aan en maakte er een
speelbos van.

Het Soldatenbos is bijna 20 hectare
groot en staat ook bekend als het Sal-
vatorplein. Nu staan er in het bos vooral
loofbomen, die een klein heideveldje
omringen. De bestaande wandelpaden
zijn vrijgemaakt en de gemeente onder-
houdt een deel van het bos. Voor de rest
mag de natuur er volledig haar gang
gaan. Tussen de zomereiken, berken en
Amerikaanse vogelkersen vinden zang-
vogels zoals vinken, tjiftjafs en mezen een
thuis. Voortaan kunnen jong en oud sa-
men komen ravotten in het Soldatenbos.

Leer alles
over bomen
vellen op de
houtbeurs
Kruis het nu al aan in je agenda:
de bos- en houtbeurs op zondag
19 oktober in het militaire do-
mein in Zutendaal.

Hoe worden de bomen van de
Limburgse bossen geveld? Waar-
voor wordt het hout gebruikt?
Dat leer je op de houtbeurs aan
de hand van allerlei demonstra-
ties van bosbeheerwerken: van
trekpaarden tot een boslier op
afstandsbediening. Ook voor kin-
deren staat er heel wat leuks op
het programma en wie dat wil,
kan brandhout kopen. En aan de
kraampjes met machines, werk-
kledij en mobiele zagerijen kun je
beslist goede ideeën sprokkelen!

De bos- en houtbeurs wordt geor-
ganiseerd door de Limburgse Bos-
groepen en de provincie Limburg,
in samenwerking met inverde, het
ANB, de gemeente Zutendaal,
Defensie en Bos+.

Afspraak in het Militair domein,
Leutsestraat 34, 3690 Zutendaal

Nathalie Slosse

Rosalie Van Waeyenberge

Minister
Schauvliege
mag haar natuur-
beleid voortzetten
Sinds juli heeft Vlaanderen een
nieuwe regering. Joke Schauvliege
(CD&V) werd aangesteld als minister
van Omgeving, Natuur en Landbouw.
Ze is bevoegd voor de domeinen
leefmilieu, natuur, ruimtelijke orde-
ning, landbouw en visserij.

Tijdens de vorige bestuursperiode was
Schauvliege al minister van Natuur en
Leefmilieu. Als minister van Omgeving,
Natuur en Landbouw in de regering
Bourgeois krijgt ze er een pak bevoegd-
heden bij: naast leefmilieu en natuur
zijn dat ruimtelijke ordening, landbouw
en visserij.

©
 G

u
n

th
e

r G
ro

e
n

e
z

©
 V

ild
a

 -
 J

e
ro

e
n

 M
e

n
te

n
s

©
 W

im
 K

e
m

p
e

n
a

e
rs

6 | Spoorzoeker herfst 2014

Goede buren

Bevers, steenmarters, wilde zwijnen …
Tal van dieren die in Vlaanderen al lang
verdwenen waren, keren de jongste
jaren terug. Dat is goed nieuws, want
het betekent dat de kwaliteit van ons
leefmilieu is verbeterd. Maar hoe gaan we
om met de schade die zulke beestjes kunnen
aanrichten? Het Agentschap voor Natuur en
Bos publiceerde een handig boekje en een
website vol tips & tricks: ‘De natuur als goede
buur’ en www.natuuralsgoedebuur.be.

met wilde en

Seizoen in beeld

Sterven van
de hemelse
dauw
Wie na een koude herfstnacht vroeg
genoeg uit de warme veren kruipt,
krijgt van de natuur vaak prachtige
ochtendtaferelen voorgeschoteld.
Deze zweefvlieg bengelt ietwat
verkleumd aan een ijzige stengel na
de eerste vorstnacht, bedekt met
dauwdruppels. De hemelse dauw, kun
je hier stellen. Want de intrede van
de herfst luidt voor de zweefvlieg
het einde van zijn leven in. Hij heeft
gepaard, de eieren zijn gelegd en
de larven zullen pas in het voorjaar
tevoorschijn komen in de eerste
warme zonnestralen. De volwassen
vliegen hebben hun levensdoel
volbracht en kunnen met een gerust
hart sterven.

Focus

Spoorzoeker herfst 2014 | 7

©
 N

ik
o

la
 R

a
h

m
é

beschermde dieren

8 | Spoorzoeker herfst 2014 Spoorzoeker herfst 2014 | 9

Focus

Bevers, steenmarters en andere waar-
devolle dieren werden in grote delen
van Vlaanderen lange tijd als uitgestor-
ven beschouwd. Maar de jongste jaren
duiken ze op veel plaatsen toch weer
op. “Dat is positief: het betekent dat de
toestand van onze bossen en water-
lopen erop vooruitgaat”, zegt Michiel
Vandegehuchte van het Agentschap
voor Natuur en Bos (ANB). “Een typisch
voorbeeld is de bever: die profiteert
van de verbeterde kwaliteit van onze
waterlopen. In de jaren zeventig wa-
ren de bevers volledig uit Vlaanderen
verdwenen, maar sinds 2006 worden ze
opnieuw gespot. Vanuit het Dijlebekken
koloniseren ze de rest van Vlaanderen.
Eentje werd zelfs al opgemerkt in een
winkelstraat in Leuven.” Ook de ooit
zeldzame aalscholver profiteert van de
verbeterde waterkwaliteit: daardoor zit
er meer vis in onze waterlopen en trek-
ken we tal van visetende vogels aan.

Maar niet alleen de Vlaamse waterlo-
pen doen het goed, ook andere natuur-
gebieden gaan erop vooruit, weet Mi-
chiel Vandegehuchte: “Dat zien we aan

de terugkeer van bosbewoners zoals de
das. Sinds die beschermd wordt, duiken
er opnieuw rondzwervende exemplaren
op. Vanuit hun thuis in de Voerstreek
en Haspengouw verkennen ze de rest
van Vlaanderen. Ook wilde zwijnen, die
graag in grote bossen huizen, komen
opnieuw voor in bepaalde delen van
Vlaanderen.”

Sterke natuur
Waarom is de terugkeer van die dieren
nu zo belangrijk? Michiel Vandege-
huchte: “In sommige gevallen gaat
het om dieren die bepaalde eisen stel-
len aan hun leefgebied. Dat ze naar
Vlaanderen terugkeren, wijst erop dat
de kwaliteit van onze natuur de jongste
jaren is verbeterd. Daarnaast is het een
goeie zaak voor de biodiversiteit: als je
veel diersoorten hebt in een gebied,
kan de natuur daar tegen een stootje.
Stilaan komt er meer evenwicht in de
natuurlijke systemen in Vlaanderen, en
dat is positief.”

Allemaal goed nieuws, dus? Niet hele-
maal, want in het dichtbevolkte Vlaan-
deren moeten die waardevolle dieren
een plaatsje veroveren tussen mooi
aangeplante achtertuinen, ruime kip-
penhokken en goed verzorgde akkers.
En dat verloopt niet zonder slag of stoot.
Michiel Vandegehuchte: “De natuur in
Vlaanderen is versnipperd, met weinig
heel uitgestrekte natuurgebieden, en
dus komen dieren automatisch in aan-
raking met de mens. Als er in het bos
weinig voedsel te vinden is, zoeken ze

Met een omheining kun
je vraatschade door
bevers of wilde zwijnen
voorkomen

Michiel Vandegehuchte (ANB)

eten op landbouwgronden of in tuinen.
Daarbij kunnen ze schade veroorzaken
aan gewassen en goederen die voor de
mens een economische waarde heb-
ben. En zo ontstaan er conflicten.”

Goede buren
Nu meer diersoorten eindelijk de weg
naar Vlaanderen terugvinden, willen
we ze niet opnieuw verjagen. Maar ze
rustig je tuin of akkers laten leegeten, is
natuurlijk ook geen optie. Het ANB heeft
daarom een gids opgesteld met tips
en maatregelen om als goede buren
met wilde en beschermde dieren sa-
men te leven. Michiel Vandegehuchte:
“Met de campagne ‘Natuur als goede
buur’ willen we mensen aanzetten om
dieren te respecteren, zonder al te veel
last te hebben van de schade die ze
kunnen aanrichten. Met preventieve
maatregelen kun je heel wat problemen
voorkomen. Ik denk bijvoorbeeld aan
viskwekers die een net spannen over
het water, zodat aalscholvers en andere
visetende vogels niet bij de vissen kun-
nen. Of denk aan bevers, die vraatscha-
de kunnen veroorzaken aan gewassen
en jonge boompjes. Een heel efficiënte
maatregel daartegen is het plaatsen
van gaas rond de onderkant van de
boompjes. Op grote percelen plaats je
beter een omheining. Een afspanning
met een gepaste maaswijdte laat klei-
nere diertjes wel nog door. Zo beperk je
de versnippering van hun leefgebied.”

Wilde zwijnen richten vooral veel scha-
de aan in de landbouw, op maïs- en

graanvelden. Overal waar ze komen,
woelen ze de grond om in hun zoek-
tocht naar voedsel. Ervaringen in het
buitenland hebben aangetoond dat
een gepaste omheining, eventueel met
elektriciteit, heel effectief is om schade
aan kostbare gewassen te voorkomen.
Een andere maatregel die soelaas kan
bieden is een gaskanon, dat een luide
knal geeft. Zulke kanonnen worden
nu al veel gebruikt in de fruitteelt, om
vogels te verjagen, en worden in Ne-
derland ingezet om everzwijnen op een
afstand te houden. Bij wildsoorten als
reeën en wilde zwijnen houdt de jacht
de populatie mee onder controle. Dat
kan de schade gevoelig beperken.

©
 V

ild
a

- L
ar

s S
oe

rin
k

©
 V

ild
a

 -
 R

o
lli

n
 V

e
rli

n
d

e

©
 V

ild
a

 -
Yv

e
s

A
d

a
m

s

©
 V

ild
a

 -
Ro

llin
 V

e
rli

nd
e

Spoorzoeker herfst 2014 | 11

Actie ondernemen
In de nieuwe gids ‘De natuur als goede
buur’ staan tal van tips en maatregelen
opgesomd, netjes gerangschikt per
diersoort. Het boekje behandelt niet
alleen dieren die sinds kort opnieuw in
grotere delen van Vlaanderen voorko-
men, maar ook diersoorten die al langer
voor schade zorgen, zoals ganzen, konij-
nen en reeën. Michiel Vandegehuchte:
“De nieuwe gids wordt verspreid onder
verschillende doelgroepen, zoals jagers,
landbouwers en natuurverenigingen. Je
kunt hem ook inkijken op www.natuur-
alsgoedebuur.be. We sporen mensen
zoveel mogelijk aan om zelf preventief
actie te ondernemen.”

“Gelukkig verdween die steenmarter
snel uit onze zolder”
Met slimme ingrepen kun je schade door dieren voorkomen. Dat weet ook Herman Keunen uit
het Limburgse Meeuwen. Hij kreeg na verbouwingswerken een steenmarter op bezoek. “Toen
ik een tijdje geleden mijn dak vernieuwde, vergat ik een stukje van de oversteek te bekleden.
Enkele weken later hoorde ik ’s nachts rare geluiden op zolder. Het bleek een steenmarter te
zijn, die de isolatie kapot beet. Toen de steenmarter op een avond zijn nieuwe thuis even verliet,
kon ik het gat dichtmetselen en de isolatie repareren.”

Michiel Vandegehuchte van het ANB: “Om marterschade aan huizen te voorkomen, sluit je alle
gaten af waarlangs een steenmarter je woning kan binnendringen. Dat doe je natuurlijk
als de steenmarter buitenshuis is. Steenmarters gaan vooral ’s nachts op zoek naar voed-
sel. Sluit overdag het gat af met een losse voddenprop: zodra de prop ’s avonds uit het gat
is geduwd, weet je dat de steenmarter naar buiten is gegaan. Klimt de steenmarter langs
bomen en struiken op je woning? Snoei ze dan, of plaats een gladde boomkraag op bomen
naast je huis.”

Oppassen geblazen
Herman blijft intussen waakzaam, want rond zijn woonplaats duiken wel vaker steenmarters
op. “Onlangs vond ik nog sporen van een steenmarter tussen het hout voor de kachel. En een
vriend moest met zijn wagen naar de garage nadat een steenmarter de bedrading had kapot-
gebeten. Het blijft dus oppassen geblazen, maar toch ben ik blij dat er diervriendelijke oplos-
singen bestaan om die beestjes weg te krijgen. Steenmarterschade in auto’s kun je bijvoorbeeld
voorkomen door elektrische stroomstootplaatjes onder de motorkap te installeren. Nadat ik met
steenmarters te maken kreeg, ben ik er meer over beginnen lezen, en het zijn echt wel mooie
en nuttige dieren!”

Focus

Maar wat als iemand ondanks alle
voorzorgsmaatregelen toch schade
ondervindt van vraatzuchtige dieren?
Michiel Vandegehuchte: “Als je toch
schade hebt geleden, kun je via het
e-loket op de website van Natuur en
Bos een schadevergoeding aanvragen.
Dat doe je binnen de twaalf werkdagen
nadat je de schade hebt vastgesteld.
Aan zo’n aanvraag zijn wel enkele voor-
waarden verbonden. Zo moet je kunnen
aantonen dat je minstens één verplichte
preventieve maatregel hebt genomen.
Daarnaast moet je bewijzen dat je ef-
fectief schade hebt geleden, en dat die
door de diersoort in kwestie werd veroor-

zaakt. Schade door bejaagbare wild-
soorten komt enkel in aanmerking voor
een vergoeding als de soort afkomstig
is uit bepaalde natuurgebieden waar
jacht en bestrijding niet zijn toegestaan.
Het moet ook gaan om substantiële
schade; bedragen van minder dan 300
euro komen niet in aanmerking. Zijn alle
voorwaarden vervuld, dan komt een
expert ter plaatse om de schade vast te
stellen en het bedrag van de schade-
vergoeding vast te leggen.”

i 	 www.natuuralsgoedebuur.be

Natuur en maatschappij

Nu nog gedetineerde ...
straks natuurwerker?

“Werken in de natuur, da’s een buitenkans. We leren veel bij,
mogen af en toe buiten de gevangenismuren ... En na onze
opleiding maken we veel kans op een job.” Koen en Daniel (*)
zitten beiden een straf uit in het penitentiair schoolcentrum
van Hoogstraten. Ze nemen deel aan een pilootproject dat
gedetineerden via een natuuropleiding een nieuwe kans wil
geven. Een win-winsituatie voor de natuur, de gevangenen én
de maatschappij.

(*) Om de anonimiteit van de gedetineerden te garanderen, kregen zij fictieve namen.

©
 T

o
m

 L
in

st
e

r

10 | Spoorzoeker herfst 2014

12 | Spoorzoeker herfst 2014 Spoorzoeker herfst 2014 | 13

Natuur en maatschappij

Acht gedetineerden van de gevangenis
van Hoogstraten mochten dit voorjaar
instappen in een gloednieuw project
rond natuurbeheer. Het doel: hen een
gedegen opleiding geven en hen na
hun vrijlating naar een job als natuurwer-
ker begeleiden. Tijdens het traject leren
de cursisten hoe ze zorg moeten dragen
voor het landschap. “De afgelopen
maanden kregen we al veel theorieles-
sen: over planten, ecologie, waterhuis-
houding … Daar krijgen we na afloop
van het project een attest van”, vertelt
gedetineerde Daniel. “We leren ook hoe
we specifieke dieren en planten kunnen
beschermen. En hoe we met verschil-
lende machines moeten werken: een
bosmaaier, een kettingzaag ...”

Nadien gaan de gedetineerden meer-
dere weken op stage. Daniel: “We gaan
op verschillende locaties buiten de
gevangenis aan de slag. We maaien,
snoeien, planten inheemse bomen en
struiken aan … Zo kunnen we de theorie
ook in de praktijk oefenen, want dat
is toch nog een ander paar mouwen.
Op het terrein zijn we bijvoorbeeld ook
bezig met onderhoud, een afspan-
ning plaatsen … We leren veel bij van
onze stagebegeleiders. Een bijkomend
voordeel is natuurlijk dat we af en toe
uit de gevangenis mogen. Hier kunnen
we eens babbelen met mensen die niks
met onze celstraf te maken hebben. De
sfeer tussen de stagiairs en de begelei-
ders is goed. Dat doet deugd.”

Op weg naar een job

Voor hun stageplek kunnen de cursisten
terecht bij Natuurwerk, een vzw die aan
groenbeheer doet en natuurwerkers
opleidt. Niels Meyers van Natuurwerk:
“De stagiairs volgen een opleiding en
doen werkervaring op. Bij Natuurwerk
leren ze de kneepjes van het vak. Na
hun vrijlating kunnen ze aan de slag als
natuurwerker, bij ons of bij een ander
bedrijf. We hopen dat ze zo sneller weer
een plaats vinden in de maatschappij,
want voor een ex-gedetineerde is sollici-
teren niet makkelijk.”

De acht kandidaten werden gekozen
na een strenge selectie. Ze moeten
fysiek fit zijn en voldoende gemotiveerd.
De cursisten moeten ook in aanmerking
komen voor vervroegde vrijlating, zodat
ze na hun opleiding meteen aan de
slag kunnen. Praktijkbegeleider Rob Van
Hove: “Over hun motivatie hebben we
zeker niet te klagen: de deelnemers
doen echt hun best. Ze hebben goede
theorielessen gehad en leren snel bij. De
lesgevers en de stagebegeleiders twij-
felden aanvankelijk wel: gaan die ge-
detineerden niet moeilijk doen? Wat als
iemand probeert te ontsnappen? Maar
in de loop van het project zijn al die
twijfels verdwenen. De cursisten werken
hard en de begeleiders hebben hen in
de groep opgenomen. Ze babbelen
zelfs al eens over het gevangenisleven:
“Hoe laat gaat bij jullie het licht uit?” Dat

is een normale nieuwsgierigheid, he.” Bij
Natuurwerk zijn de cursisten in de eerste
plaats stagiairs, geen gedetineerden. Ze
mogen vertellen waarom ze in de cel
zitten, maar dat is zeker niet verplicht.
Niels Meyers: “We leren hen omgaan
met moeilijke vragen, maar stimuleren
hen vooral om deel uit te maken van
de groep. Tijdens hun stage kunnen ze
even weer ‘gewone’ werknemers zijn,
buiten de muren van de gevangenis.
Dat is voor velen een verademing.”

Vooroordelen
Het initiatief voor het natuurproject in
Hoogstraten kwam van Inverde, het Fo-
rum voor Groenexpertise van de Vlaam-
se overheid. Zij namen drie jaar geleden
voor het eerst contact op met de ge-
vangenis. Karina Abeels van Inverde: “Ik
was op zoek naar een project dat de
uitbreiding van natuur combineert met
een duwtje in de rug voor een maat-
schappelijk kwetsbare groep die in de
bos- en natuursector met vooroordelen
te kampen krijgt. Vrouwen bijvoorbeeld,
maar ook gedetineerden. Zo belandde
ik bij het Penitentiair Schoolcentrum van
Hoogstraten. Zij waren meteen enthou-
siast en samen gingen we op zoek naar
projectpartners en financiering.”

Na drie jaar waren alle praktische af-
spraken gemaakt en kon men de be-
langrijkste krijtlijnen uitzetten. In januari
2014 ging het project van start. Chris

Wouters van de Vlaamse overheid: “Het
natuurproject in PSC Hoogstraten werd
opgevat als een drieluik. De gedeti-
neerden krijgen eerst een theoretische
opleiding van Inverde. Nadien doen ze
werkervaring op tijdens een uitgebreide
praktijkstage bij Natuurwerk vzw. Tot slot
begeleiden we hen naar een job: na
hun vrijlating krijgen ze voorrang bij elke
vacature van Natuurwerk. Vooral dat
laatste is een belangrijke stimulans voor
de deelnemers. Het hele traject duurt
een jaar. Nadien hopen we zoveel mo-
gelijk cursisten aan het werk te zien.”

Strafblad
Het hoofddoel van het project is de
re-integratie van de cursisten in de
maatschappij. Voor een gedetineerde
is werk vinden immers een zware op-
gave, vertelt inrichtingshoofd Sylvia
Vansteenkiste. “Niet alleen hebben
ze een strafblad, de procedure is ook

moeilijk. Gedetineerden hebben geen
eigen telefoon, een sollicitatiegesprek
regelen vraagt tijd, en vaak weten ze
ook niet precies wanneer ze zullen vrij-
komen. Voor een werkgever is dat ver-
velend.” Bovendien verliezen mensen in
een cel ook essentiële sociale vaardig-
heden, weet Sylvia Vansteenkiste. “De
arbeidsmarkt vraagt dat je flexibel bent,
initiatief toont, zelfstandig kunt werken …
In een cel verleer je dat. Daarom probe-
ren wij de gedetineerden in onze inrich-
ting kansen te bieden om weer aan een
‘normaal’ leven te wennen. Hier kunnen
ze een opleiding volgen of werken in
onze boerderij of een van onze werkhui-
zen. Voor het natuurproject stellen wij
enkele gronden ter beschikking waar de
cursisten kunnen oefenen.”

Lange termijn
Ook na het project wil PSC Hoogstraten
zich blijven inzetten voor natuurbeheer.

‘Een win-win-win-win-
situatie’
Voor het pilootproject in Hoogstraten sloegen negen part-
ners de handen in elkaar. Het Agentschap voor Natuur en
Bos (ANB) financiert het project, samen met de Vlaamse
Dienst voor Arbeidsbemiddeling en Beroepsopleiding
(VDAB) en de Centrale Diensten Regie voor Gevangenisar-
beid (CDRGA). De praktische ondersteuning gebeurt door
het Penitentiair Schoolcentrum Hoogstraten, het Centrum
Algemeen Welzijn (CAW) van de Kempen, de Strategische
Projectorganisatie Kempen (SPK vzw), Natuurwerk vzw,
Inverde en de afdeling Welzijn en Samenleving van de
Vlaamse Gemeenschap. Tot hiertoe lijkt het project een
succes te worden. “Alle partners zijn positief”, zegt Jan Van
den Berghe van SPK vzw. “Het is een win-win-win-winsitua-
tie: iedereen wordt er beter van.”

•	 De gedetineerden krijgen een opleiding en een reële
kans op een job.

•	 Natuurwerk kan mensen in dienst nemen die goed
gevormd zijn en die ze kennen uit hun stageperiode.

•	 De natuur is natuurlijk ook gebaat bij mensen die
weten waarmee ze bezig zijn.

•	 En voor de maatschappij is het erg belangrijk dat
gedetineerden na hun straf een job vinden en zich
opnieuw in de samenleving kunnen integreren.

Een deel van de gronden van de ge-
vangenis wordt omgevormd tot een
natuurreservaat van zo’n 5 hectare.
Sylvia Vansteenkiste: “Het wordt het
eerste natuurgebied in een Vlaamse ge-
vangenis: een primeur voor Vlaanderen.
In het gebied zal onder meer de grote
pimpernel, een kwetsbare plantensoort,
kunnen gedijen. Zo steunen we de na-
tuur ook op lange termijn en blijven we
onze gedetineerden kansen geven. Die
langetermijnvisie was voor ons en voor
het ANB een belangrijke voorwaarde
om dit pilootproject te steunen. Hopelijk
kunnen we er straks een vervolg aan
breien.”

©
 T

o
m

 L
in

st
e

r

©
 T

o
m

 L
in

st
e

r

©
 T

o
m

 L
in

st
e

r

“In het begin twijfelde ik toch:
wat als iemand probeert te
ontsnappen?”

Begeleider Rob Van Hove

“Na hun opleiding krijgen de
gedetineerden voorrang bij
elke vacature van Natuur-
werk”

Chris Wouters van de Vlaamse overheid

14 | Spoorzoeker herfst 2014 Spoorzoeker herfst 2014 | 15

van de Groote Oorlog

Bossen vertellen
	 ijzingwekkende verhalen

Een Duits rustkamp met bioscoop en uitstapjes naar zee, de
uitvalsbasis voor de voedselbevoorrading van de Belgische
bevolking, de laatste halte voor het front … In de oorlog die
honderd jaar geleden losbarstte, speelden de bossen in heel
Vlaanderen een cruciale rol. Tijdens de Week van het Bos
komen die verhalen opnieuw tot leven. Een voorsmaakje.

Week van het Bos

De Galgebossen
De Galgebossen in WOI
Tussen Poperinge en Ieper liggen de Galgebossen. In de Eerste We-
reldoorlog lagen die pal op de weg naar het front. Voor veel Britse,
Amerikaanse en Franse soldaten was het de laatste halte voor ze
op het slagveld belandden. De geallieerde patrouilles verbleven er
gewoonlijk slechts enkele dagen. Het kamp bestond uit een verzame-
ling tijdelijke barakken, tenten en schuilplaatsen tussen de bomen.
Sommige soldaten overnachtten zelfs onder de blote hemel, omdat
het bos genoeg dekking gaf.

De ijzingwekkende nacht van soldaat
Edwin C. Vaughan
Duizenden manschappen liepen tijdens de oorlog de boswegen
van de Galgebossen plat. Zo ook de Brit Edwin C. Vaughan. Hij over-
nachtte samen met zijn kameraden in het bos en beschreef hoe hij de
slaap niet kon vatten. Wat volgt, is een ijzingwekkende getuigenis: “In
pyjama en op slippers ging ik het bos in. Er viel een zachte regen en
ik zonk tot over mijn enkels in de modder. Ik was honderd meter van
de hut verwijderd toen vanuit het niets een verblindende flits en een
oorverdovende knal vlakbij de stilte aan stukken reet. Trillend op mijn
benen haastte ik me terug naar de hut. Nog drie granaten sloegen
in tussen de bomen. Op mijn knieën tastte ik naar mijn helm. Op dat
moment sloegen geweerschoten in rond ons, de stukken vlogen me
rond de oren en ik hoorde hout versplinteren en een gekletter alsof
de tafel omviel. Vanuit het struikgewas kwam een zacht gekerm. Ik
plantte mijn helm op mijn hoofd, stoof naar buiten en struikelde over
een lichaam. Ik stopte om het hoofd op te heffen, maar mijn hand
gleed in de open schedel. Vol weerzin deinsde ik terug. Het kermen
ging onverminderd door en ik repte me in de richting van het geluid.
De waterkar was omvergeblazen en op twee mannen beland. Een
van hen was geplet en dood, de benen van de andere zaten gekneld
onder het gevaarte. Er kwamen andere mannen aangelopen om de
waterkar op te heffen en de gewonde man naar de hulppost te bren-
gen. Ik nam de identiteitspapieren van de doden en sleepte de licha-
men in het struikgewas tot de volgende morgen. Doornat en onder de
modder keerde ik terug naar mijn hut.”

i 	 www.natuurenbos.be/galgebossen

1

Het Praatbos
Het Praatbos tijdens WOI
Tijdens de Eerste Wereldoorlog gonsde het Praatbos in Vladslo
van de Duitse militaire activiteit. Er was een militair hospitaal
en een begraafplaats en in het noorden van het bos stonden
zelfs enkele kanonnen opgesteld. Maar het Praatbos werd
vooral gebruikt als ‘Ruhelager’ of rustkamp. Na hun dienst aan
het front kwamen de eenheden hier op adem. In het badhuis
konden de soldaten zich eindelijk, na de modder van de loopgra-
ven, fatsoenlijk wassen: een luxe voor frontsoldaten. Ook over
de voedselbevoorrading hadden de soldaten niet te klagen. Er
was boter en kaas in overvloed en sommige soldaten teelden
zelfs groenten in het kamp. Af en toe mochten de soldaten met
de trein naar Oostende, waar ze in de zee konden baden. Aan
de rand van het Praatbos werd in 1915 zelfs een officiersmess
gebouwd, in de typische Duitse vakwerkstijl. In dat huis was
een kapel ondergebracht, waar tussen de zomer van 1916 en
september 1917 een priester uit Koekelare de mis kwam opdra-
gen. Naast de officiersmess lag ook een bioscoop. In dat ‘Licht-
spielhaus’ werden elke middag films vertoond voor de soldaten.

Belgische toppiloot schiet 30 ‘Zwiene’
in brand
Boven en net achter het Praatbos hingen kabelballonnen waar-
mee de Duitsers de Belgische linies bespiedden. Dat waren
kleine zeppelins met daaronder een rieten mand waarin één of
twee waarnemers zaten. De ballonnen werden gevuld met wa-
terstofgas en aan kabels omhoog gelaten. De informatie die de
waarnemers vanuit de ballonnen wisten te vergaren, was heel
belangrijk. De kabelballonnen waren dan ook vaak het doelwit
van vliegtuigaanvallen.

Op 14 oktober 1918, om zes uur ’s morgens, haalde de Belgi-
sche toppiloot Willy Coppens de ballon boven het Praatbos neer.
Coppens was daarmee niet aan zijn proefstuk toe: gedurende
de hele oorlog schoot hij meer dan dertig ‘zwiene’, zoals de
West-Vlaamse bevolking de Duitse ballonnen noemde, in brand.
Hij kreeg dan ook de bijnaam ‘Zwienebrander’. Maar ook voor de
piloten waren zulke aanvallen niet zonder gevaar. De ballonnen
werden immers verdedigd door artillerie en Duitse vliegtuigen.

i 	 www.natuurenbos.be/praatbos

Praatbos

Polygoonbos

Koppenbergbos

Drie Fonteinen

Mechelse Heide

Galgebossen

Mastenbos

©
 X

a
vi

e
r K

o
p

p
e

n
s

©
 R

e
g

in
e

 V
a

n
a

lle
m

e
e

rs
c

h

©
 F

ili
p

 V
a

n
 B

o
ve

n

©
 R

e
g

in
e

 V
a

n
a

lle
m

e
e

rs
c

h

©
 V

e
rz

a
m

e
lin

g
 G

e
o

rg
e

s
D

e
to

u
rn

a
y

V
ilv

o
o

rd
e

©
 R

o
d

n
e

y
W

h
ite

©
 R

o
d

n
e

y
W

h
ite

©
 R

o
lf

Kr
a

n
z

2

16 | Spoorzoeker herfst 2014 Spoorzoeker herfst 2014 | 17

Week van het Bos Agenda Week van het Bos
Uitneembaar katern

Help mee 1914 verhalen te
verzamelen!
Heeft je grootvader je ooit een bijzonder
verhaal verteld over een bos in je buurt?
Ken je een bunker met een speciaal ver-
haal? Laat het ons weten, want tijdens de
Week van het Bos gaan we op zoek naar
niet minder dan 1914 natuurverhalen uit de
Groote Oorlog.

Post ze op www.weekvanhetbos.be

Het Parkdomein Drie Fonteinen
Drie Fonteinen tijdens WOI
Drie Fonteinen in Vilvoorde was tijdens de
Eerste Wereldoorlog een parkdomein gelegen
rond enkele kastelen. Tijdens de bezetting
had de gouverneur-generaal van België, Von
Bissing, in het kasteel Drie Fonteinen zijn
hoofdkwartier en residentie. In Château de
l’Écluse, een ander kasteel in het park, woon-
de zakenman Daniel Campion, die samen met
de Amerikaanse ambassadeur Brand Whitlock
een belangrijke rol speelde in de voedselbe-
voorrading van België tijdens de oorlog.

Drie Fonteinen: spil in het
lenigen van de hongers-
nood
De Duitse inval bracht de Belgische voed-
selvoorziening onmiddellijk in gevaar. België
haalde bij het uitbreken van de oorlog drie
vierde van zijn voedsel uit het buitenland.
Het stilvallen van de Antwerpse haven en de

geallieerde blokkade tegen Duitsland leidden
daarom al van in het begin van de oorlog
tot een nijpend voedseltekort. Ook de bin-
nenlandse productie leed onder de oorlog: de
gevechten hadden directe gevolgen voor de
voedselvoorraad.

Om hongersnood te vermijden, zette men tal
van lokale initiatieven op. Maar er was vooral
nood aan een brede en gecoördineerde actie.
Een van de bezoekers van het domein Drie
Fonteinen, de Amerikaanse ambassadeur
Brand Whitlock, zou daarin een belangrijke rol
spelen. Hij maakte het Amerikaanse publiek
wakker voor de dreigende hongersnood in
België. Onder leiding van de latere Ameri-
kaanse president Herbert Hoover werd de
Commission for Relief in Belgium opgericht.
Die slaagde erin om vanuit de neutrale Ver-
enigde Staten een afspraak te maken met de
oorlogvoerende partijen. De commissie mocht
van de Britten, ondanks het handelsembargo,
voedsel aankopen en naar België verschepen

via de haven van Rotterdam. Zij konden zo
de blokkade omzeilen om voedselhulp België
binnen te krijgen, die buiten het bereik van
de Duitse bezetter zou blijven. Het voedsel
bleef het persoonlijke bezit van ambassadeur
Whitlock tot het bij de hulpbehoevenden op
tafel stond.

Op 1 november 1914 kwam de eerste Ameri-
kaanse voedselhulp langs deze weg het land
binnen. Het graan voor België kwam aan via
de Willebroekse Vaart en werd afgeladen ter
hoogte van Drie Fonteinen. Daar werd het
gemalen in de molens van Drie Fonteinen en
verder verdeeld over het land. In het begin
werd al het graan dat België van de honger-
dood moest redden gemalen in de molens
van Drie Fonteinen. Later werden ook andere
molens ingeschakeld.

i 	 www.natuurenbos.be/driefonteinen

3

©
 V

e
rz

a
m

e
lin

g
 G

e
o

rg
e

s
D

e
to

u
rn

a
y

V
ilv

o
o

rd
e

Week van het Bos in het teken van de Groote Oorlog

		 Programma
		 Week van het 	Bos doet 	
		 iedereen watertanden

Speelgoed maken zoals honderd jaar geleden,
fietsen op zoek naar het landschap van de Groote
Oorlog, proeven van de veldkeuken van het Belgische
leger anno 1914: het programma van de Week van
het Bos doet nu al watertanden. Pik er de leukste
activiteit uit, zet stevig schoeisel of je tweewieler
klaar en trek van 12 tot 19 oktober met heel
Vlaanderen het bos in!

18 | Spoorzoeker herfst 2014

Agenda Week van het Bos

Zondag 12 oktober:
geef mee de aftrap voor de Week van het bos

Op zondag 12 oktober organiseert het Agentschap voor
Natuur en Bos een groot openingsfeest in het Mastenbos
(Antwerpen). Ontdek wat zich hier tijdens de Eerste Wereld-
oorlog afspeelde via ontluisterende wandelingen, gesmaak-
te optredens, een infomarkt en – uiteraard – vergezeld van
lekkere hapjes en drankjes!

Gezinshappening in het Mastenbos
Zondag 12 oktober van 10 tot 17 uur

 Wie met de fiets komt, kan terecht in de
 fietsenstalling en krijgt een gratis drankje!
 Vanuit Station Heide vertrekt een gratis pendeldienst.
 Parking aan de Starrenhoflaan 19 in Kapellen.

Programma:
•	 Geleide wandelingen met een loopgravengids, in-

schrijven kan ter plaatse
•	 Bosspel
•	 Gezinswandeling
•	 Infomarkt met verschillende verenigingen
•	 Hapje en drankje

i www.natuurenbos.be/mastenbos

Galgebossen: verken de laatste halte
voor het front
Zaterdag 11 oktober om 17 uur

Openbare parking bij de Galgebossen in de Gasthuisstraat in
Elverdinge, naast herberg De Vuile Seule.

Programma:
De ligging tussen Poperinge en Ieper maakte van de Galgebos-
sen een logische tussenhalte voor het verkeer van en naar het
front. Het bos werd bekend als het Dirty Bucket Camp en was een
marskamp voor Britten, Amerikanen en Fransen.

Wandeling: boswachter Pierre Hubau en Rodney White nemen
je op sleeptouw doorheen de natuur en de geschiedenis van de
Galgebossen.

i www.natuurenbos.be/galgebossen

Leer alles over Duitse krijgsgevangenen
en het munitiedepot in het Zoniënwoud
Zondag 19 oktober

Gemeenschapscentrum De Bosuil,
Witherendreef 1, 3090 Overijse

Programma:
•	 Voorstelling ‘In de lucht’ om 14 en 15 uur: een ‘fanta-

sietisch’ stukje theater in het bos voor kinderen tussen
6 en 10 jaar en hun ouders.

i Tickets via info@debosuil.be of www.debosuil.be
•	 Familiewandeling ‘Speuren naar herfstsporen’

om 14 uur
i Inschrijven via: info@debosuil.be of

www.debosuil.be
•	 Fietstocht langs waargebeurde oorlogsverhalen,

vertrek om 13u30
i Inschrijven via: info@debosuil.be of

www.debosuil.be
•	 Wandeling langs waargebeurde oorlogsverhalen,

vertrek om 14u30 van het Bosmuseum Jan Van
Ruusbroec, Duboislaan 2 in Hoeilaart

i Inschrijven via: info@debosuil.be of
www.debosuil.be

•	 Maandag 6 oktober tot zondag 19 oktober 2014
tentoonstelling ‘De rol van het Zoniënwoud tijdens de
Groote Oorlog’

i www.debosuil.be; www.zonienwoud.be

Loop langs de vroegere frontlinie
in het Polygoonbos
Zondag 12 oktober om 14.30 uur
Zaterdag 18 oktober om 16 uur

Parking nabij café De Dreve,
aan het kruispunt van de Lange Dreve
en de Lotegatstraat, Zonnebeke

Programma:
Het Polygoonbos lag gedurende de vier oorlogs-
jaren middenin de frontlinie.

Wandeling: boswachter Erik Malfait neemt je
samen met een kenner van WOI mee door de
natuurlijke rijkdommen en de bewogen geschie-
denis van het Polygoonbos.

i www.natuurenbos.be/polygoonbos

Spoorzoeker herfst 2014 | 19

Verken de loopgraven en bunkers op de
Mechelse Heide
Zondag 12 oktober: om 10 uur en 14 uur
Zondag 19 oktober: om 10 uur en 14 uur

Toegangspoort Mechelse Heide,
Joseph Smeetslaan 280, 3630 Maasmechelen

Programma:
Mechelse Heide was tijdens WOI oefenterrein voor de
Duitse troepen. Ze bouwden loopgraven na om de situ-
atie aan het front zo realistisch mogelijk na te bootsen.
Op het nabijgelegen vliegveld van As leerden piloten
de kneepjes van het vak.

•	 Wandeling: een Ranger troont je mee naar de
loopgraven en bunkers op de Mechelse Heide

i Vooraf inschrijven bij de dienst Toerisme: toerisme@
maasmechelen.be, tel: 089/769 888 of via www.rlkm.
be/activiteiten

•	 Tentoonstelling: ‘Het vliegveld van As tijdens de
Groote Oorlog’ van 8 tot 30 november 2014

i www.as.be
•	 Tentoonstelling: ‘Maasmechelen en de Groote

Oorlog’, van 19 september tot 19 december 2014
i www.ccmaasmechelen.be

Het Koppenbergbos vertelt
Zondag 19 oktober van 13.30 uur tot 17.30 uur

Programma
•	 Wandeling op eigen tempo door het Koppenbergbos:

ontdek het verhaal van de oude eiken, decoreer de oud-
strijders, geniet van de veldkeuken, bezoek de gloednieuwe
bivakzone

•	 Bewonder de restanten van de loopgraven en bomkraters
via een touwenparcours

•	 Vertel-, voorlees- en signeersessies (30 minuten) door Marc
De Bel (voor 10+ en hun (groot)ouders), boek ‘Ule’.

•	 Vertellingen ‘De Drie Afgrijselijke Wijzen’ voor kinderen van 5
tot 10 jaar.

•	 Boeboeksworkshops: knutselen met natuurlijke materialen.
•	 Doorlopend: huifkartochten, demonstratie legermateriaal,

demo radio-communicatie tijdens Groote Oorlog door Ra-
dio Amateurs Ronse, informatiestands,…

i Toerisme Oudenaarde, Stadhuis, Oudenaarde,
 055 31 72 51, toerisme@oudenaarde.be

Bosland: kinderen maken
tijdreis naar 1914
Zondag 12 oktober van 13.30 uur tot 17 uur

Het Pijnven, Kiefhoekstraat z/n (schuin tegenover nr. 19),
3940 Hechtel-Eksel

 Kom met de fiets: gelegen tussen knooppunt 272 en
257 van het fietsroutenetwerk

Programma:
Kindvriendelijk bosevenement met een terugblik naar het
verleden.
•	 Tentoonstelling ‘Het Pijnven in de tijden van de

Groote Oorlog’
•	 Oude kinderspelen: van blinde merrie tot hoefijzer-

werpen
•	 Workshops voor kinderen: eigen speelgoed maken

zoals 100 jaar geleden
•	 Nostalgische fotograaf
•	 Boomslepen met trekpaard en kinderanimatie met

slee
•	 Kampen bouwen
•	 Versnaperingen volgens oude recepten en gezellig

boscafé
•	 Om 14.00 uur: begeleide fietstocht ‘Oudstrijders op

de fiets: op zoek naar het landschap van 1914-1918’

i www.bosland.be

©
 M

a
rc

 D
e

 V
o

s

©
 R

e
g

in
e

 V
a

n
a

lle
m

e
e

rs
c

h

©
 R

e
g

in
e

 V
a

n
a

lle
m

e
e

rs
c

h

20 | Spoorzoeker herfst 2014 Spoorzoeker herfst 2014 | 21

Agenda Week van het Bos Natuurtopper

De neushoornkever:
kleine krachtpatser

overtroeft gewichtheffers
Van menselijke kleerkasten zegt men weleens dat ze zo
sterk zijn als een paard, een beer of een olifant. Een grove
belediging voor de neushoornkever, die ondanks (of dankzij)
zijn bescheiden formaat al die dieren de loef afsteekt.

De neushoornkever kan een gewicht
voortslepen dat maar liefst 850 keer zo
zwaar is als hijzelf. In vergelijking daar-
mee is de beste menselijke gewichthef-
fer Hossein Rezazadeh uit Iran maar een
doetje – al kun je hem dat beter niet in
zijn gezicht zeggen. Rezazadeh droeg
met zijn record van 263,5 kilogram
‘slechts’ drie keer zijn eigen lichaams-
gewicht. Dat komt voor de neushoorn-
kever overeen met het gewicht van
een veertje. Of als we de omgekeerde
vergelijking maken: als Rezazadeh zo
sterk was als de neushoornkever, kon hij
vier dubbeldekkers vol mensen boven
zijn hoofd tillen.

Oorspronkelijk komt de neushoornkever
uit het Middellandse Zeegebied, waar
de larve zich ontwikkelt in molm van
oude loofbomen. Bij ons leefde de larve
heel lang geleden in molm van oude

bomen en later in rottend hout bij za-
gerijen. Die zijn grotendeels verdwenen,
zodat de kevers hun toevlucht zochten
tot houtsnippers op bospaden of dam-
pende composthopen. Door de rotting
stijgt de temperatuur, wat van belang
is voor de ontwikkeling van de larven of
‘engerlingen’. Die kunnen tot 12 centi-
meter lang worden en horen zo bij de
grootste keverlarven van Europa. Hoe
hoger de temperatuur, hoe sneller de
larven verpoppen tot kever. Hij bouwt
dan een cocon van zijn eigen uitwerp-
selen. Zodra de cocon openscheurt,
komt een volwassen neushoornkever
tevoorschijn. Vooral de mannetjes zijn
makkelijk te herkennen: ze zijn 2,5 tot 4

centimeter groot en hebben vooraan
op hun kop een lange, gebogen hoorn.
Ook sommige vrouwtjes hebben een
klein hoorntje.

Het leven van een neushoornkever is
van korte duur en staat twee of drie
weken lang volledig in het teken van
één doel: de voortplanting. Eten doen
volwassen neushoornkevers amper. Ze
likken nog wel wat sap van bomen of
rottend fruit, maar verder is de zoek-
tocht naar een partner allesoverheer-
send. Van juni tot augustus vliegen de
mannetjes uit op warme zomernach-
ten, speurend naar een vrouwtje. Die
speurtocht is een ware concurrentie-
slag, waarbij ze hun hoorn volop inzet-
ten. De neushoornkevers proberen er
hun liefdesrivalen mee op hun rug te
werpen. Stevig op hun zes pootjes zijn
de kevermannetjes echte macho’s,
maar zodra ze op hun rug liggen, raken
ze maar moeilijk weer recht. Na de pa-
ring legt het bevruchte vrouwtje haar
kleine, witte eitjes zo dicht mogelijk bij
rottend plantaardig materiaal. En dan
begint opnieuw de cyclus van witte
engerling tot oersterke kever.

©
 N

ik
o

la
 R

a
h

m
é

Couthof houdt opendeur
Zondag 19 oktober, begeleide wandelingen
om het half uur tussen 14u en 15u30

Aan de tent naast het Couthof, Couthoflaan 50, Proven

Programma:
Het Couthofbos werd aangekocht door Agentschap
voor Natuur en Bos en wordt op deze zondag uitzonderlijk
opengesteld voor het grote publiek. De eigenaar van
het kasteel pakt het park de komende jaren serieus aan.
Je komt alles te weten over de plannen om het Couthof
weer te laten schitteren: de ijskelder met zijn vleermuizen,
het prieeltje. De barones voor één dag vertelt ons boven-
dien wat WOI voor het domein in petto had.

i www.weekvanhetbos.be

Zoek je een activiteit in jouw buurt?
In heel Vlaanderen valt er tijdens de Week van het
Bos van alles te beleven. Natuurpunt, gemeenten,
scholen, heemkundige kringen, Bos+ en tal van an-
dere organisaties werken hard om er een topweek van
te maken. Ook in jouw buurt! Check de activiteiten op
www.weekvanhetbos.be

Gezinshappening in Ravels
Zondag 19 oktober

Afspraak: Het Boshuis, Jachtweg 27, 2380 Ravels

Programma:
•	 Paddenstoelenwandeling van 9 tot 12 uur
•	 Breughelbuffet tussen 12 en 14 uur en

tussen 16 en 18 uur.
i Inschrijven via boshuis.ravels@gmail.com of

0478438104. Prijs volwassenen € 10; kinderen
(3-12 jaar) € 7

•	 Wandelingen met de boswachters om 14.00 en
om 15.00 uur.

Verder doorlopend tussen 13.00 en 17.00 uur:
•	 Tochtjes op een ezel voor de kinderen
•	 Houtdraaiers bewerken hout met liefde en plezier
•	 Kinderen bakken koekjes in een echte houtoven
•	 Nestkasten knutselen
•	 Klaprozen en kabouters knutselen
•	 Ballonanimatie en kindergrime
•	 Kinderwedstrijd met prijsuitreiking om 16.30 uur in

de grote tent
•	 Kringloopkrachten geven uitleg over afvalarm

tuinieren
•	 Imker Toon wijdt je in in de wondere wereld van

de bij

i www.weekvanhetbos.be

Agenda Week van het Bos

Film in openlucht in ‘t Broek
Zaterdag 18 oktober om 19 uur

’t Broek (Scheyvaerts) in Blaasveld-Willebroek

Programma:
Animatiefilm ‘Epic’ in openlucht. Neem een warme trui
en/of een dekentje mee.

i www.weekvanhetbos.be

100 jaar Groote Oorlog in Vilvoorde
Zondag 19 oktober 2014,
doorlopend tussen 10.00 uur en 17.00 uur

Houtembos Vilvoorde, hoek Keiput – Derdeschoofs-
traat in Houtem

Programma:
•	 Ontdek de rijdende replica van een Minerva-tank,

de allereerste Belgische pantserwagen
•	 Bewonder militairen in uitrusting van 100 jaar terug
•	 Proef van een authentieke veldkeuken uit de

Groote Oorlog
•	 Leer meer over de Slag van Houtem en het leven

tijdens de Eerste Wereldoorlog
•	 Neem deel aan de gegidste wandeling ‘De Slag

van Houtem’, vertrek om 10, 13 en 15 uur

i www.weekvanhetbos.be of www.vilvoorde.be/
 grooteoorlog, jona.broothaerts@vilvoorde.be –
 02 255 45 45

©
 V

e
rz

a
m

e
lin

g
 G

e
o

rg
e

s
D

e
to

u
rn

a
y

V
ilv

o
o

rd
e

22 | Spoorzoeker herfst 2014 Spoorzoeker herfst 2014 | 23

Veiligheid en Natuur

Buren sluiten

in hun hart
Polders van Kruibeke

Nestkastjes bouwen, bomen planten, themawandelingen
organiseren … De scholieren en buurtbewoners van de
Polders van Kruibeke steken graag een handje toe in ‘hun’
gloednieuwe overstromingsgebied. Dat was ooit anders:
bij de start van de werkzaamheden wilden landbouwers,
buren en de gemeente het liefst een kruis maken over
het project. “Maar na veel overleg en gerichte acties
zijn tal van omwonenden nu enthousiaste medewerkers
geworden”, vertelt projectleider Stefaan Nollet.

In de polders van Kruibeke, Bazel en
Rupelmonde wordt de laatste hand
gelegd aan een gloednieuw gecon-
troleerd overstromingsgebied. Dat
beslaat zo’n 650 hectare en krijgt straks
drie belangrijke functies: bescherming
tegen overstromingen, natuur en recre-
atie. Stefaan Nollet van Waterwegen en
Zeekanaal NV: “In eerste instantie moet
het overstromingsgebied het Zeeschel-
debekken beter beschermen tegen
wateroverlast. Bij extreem stormtij kun-
nen de Polders van Kruibeke de top van
een vloedgolf bergen. Zo wordt de kans
op overstromingen vijf keer kleiner. Daar-
naast ontwikkelen we waardevolle na-
tuur en komen er heel wat vernieuwde
wegen en paden. Wandelaars en fiet-
sers krijgen voorrang, want binnen het
gebied geldt een autoluw beleid. Zodra
het project is afgewerkt, wacht hier een
indrukwekkend natuurgebied waar het
heerlijk wandelen en fietsen is.”

Dat het Zeescheldebekken veiliger
wordt, is natuurlijk goed nieuws. Maar
door alle aanpassingen ziet de streek
rond Kruibeke er nu wel heel anders uit.
En dat riep aanvankelijk weerstand op.
“Bij de start van de werkzaamheden,
ruim tien jaar geleden, vreesden land-
bouwers, buurtbewoners en natuurver-
enigingen voor negatieve gevolgen”,
vertelt Stefaan Nollet. “Om hen beter
te informeren verdeelden we nieuws-
brieven en organiseerden we grote
infoavonden. Tijdens die bijeenkomsten
probeerden we hun angsten weg te
nemen. Maar dat bracht weinig zoden
aan de dijk: met een grote groep boze
mensen kun je geen constructief ge-
sprek voeren. Na zo’n avond ging ieder-
een met een slecht gevoel naar huis.
Daarom besloten we het anders aan te
pakken.”

Samen oplossingen zoeken
Het projectteam richtte zich vervolgens
op kleinere doelgroepen. Stefaan Nollet:
“De natuurverenigingen schaarden zich
als eersten achter het project. Nadat we
hadden aangetoond dat het nieuwe
overstromingsgebied de veiligheid zou
verhogen en de natuur prachtige kan-
sen zou bieden, werden ze belangrijke

ambassadeurs. Hun gidsen hielpen ons
bij de eerste rondleidingen.” Ook de
gesprekken met de omwonenden wer-
den anders aangepakt. “Niet iedereen
is op dezelfde manier bij het project
betrokken”, zegt Stefaan Nollet. “Wie
vlak achter de nieuwe dijk woont, wil
vooral geen overlast. Wie verderop
woont, wil weten wat de recreatiemo-
gelijkheden zijn. Daarom gingen we
praten met kleine groepjes mensen uit
dezelfde straat. Dat leverde veel betere
resultaten op.”

Met de landbouwverenigingen ver-
liepen de gesprekken lange tijd veel
stroever. Honderden hectare landbouw-
grond werden onteigend en veel men-
sen raakten deels hun inkomen kwijt.
Stefaan Nollet: “Dat lag natuurlijk heel
gevoelig. Tijdens die gesprekken vielen
soms harde woorden. Maar we zijn al-
tijd blijven communiceren, en na een
tijdje kregen we respect voor elkaars
standpunt. We luisterden vooral naar de
landbouwers zelf, zodat we wisten hoe
zij hun bedrijven wilden reorganiseren.
Je mag immers niet overal elk gewas
telen.”

Participatie wérkt
Vandaag, na tien jaar hard werken en
veel overleggen, heeft het merendeel
van de Kruibekenaars het nieuwe over-
stromingsgebied in zijn hart gesloten.
Plaatselijke gidsen geven rondleidingen
in de polders, lagere scholen uit de
buurt komen elk jaar jonge boompjes
planten en leerlingen houtbewerking
maken nestkastjes voor het gebied. Voor
de betrokken landbouwers werd in de
mate van het mogelijke een oplossing
uitgewerkt waarmee ze zich konden
verzoenen. “We hebben er heel be-
wust voor gekozen om de Polders van
Kruibeke niet tien jaar lang af te sluiten
voor het publiek, maar de betrokkenen
beetje bij beetje te tonen wat er werd
gerealiseerd. Op de Openwerfdagen
konden omwonenden met eigen ogen
de vooruitgang van het project zien”,
vertelt Stefaan Nollet. “Aanvankelijk
hadden de buurtbewoners het gevoel
dat ze ‘hun’ polder kwijt waren. Van-
daag zijn ze fier op het gebied. We
krijgen zelfs aanvragen van mensen die
tijdens een familiefeest met een groepje
van tien of vijftien mensen naar ‘hun’
sluis willen komen kijken. Ze zijn trots op
het project en willen het aan vrienden
en familie tonen. Zulke dingen maken
me blij: ze tonen dat men het project nu
echt heeft aanvaard.”

i 	 www.poldersvankruibeke.be;
www.scalluvia.eu, www.sigmaplan.be

Zondag 19 oktober: ont-
dekkingstocht door de
Polders van Kruibeke
Op zondag 19 oktober ontdek je
een prachtig stukje natuur van het
LIFE+ Scalluvia-project. Ervaren gid-
sen nemen je mee op sleeptouw.
Natuurouders maken de ontdek-
kingstocht ook voor de jongste wan-
delaars een hele belevenis!

Meer info en inschrijven:
http://scalluvia.eu/zon-19-10-
ontdekkingstocht-door-scalluvia/

Mensen die vroeger tegen
het project waren, komen
‘hun’ polder nu aan vrienden
tonen

Projectleider Stefaan Nollet

©
 W

&
Z

-
A

N
B

Spoorzoeker herfst 2014 | 2524 | Spoorzoeker herfst 2014

Veiligheid en Natuur

CosmoGolem onthaalt
bezoekers
De Scheldelei in Kruibeke wordt uitge-
bouwd tot een van de ‘onthaalzones’
voor de polders. Daar heet een grote
houten reus je welkom. De Cosmo-
Golem is 6 meter hoog en werd
gebouwd door de Kruibekenaren. Hij
staat symbool voor universele kinder-
rechten. Kinderen uit alle scholen in
Kruibeke woonden de inhuldiging
bij. Op de plaats van zijn hart heeft
de golem een luikje, zodat kinderen
hem hun geheime boodschappen,
tekeningen en gedichten kunnen
toevertrouwen. Kunstenaar Koen
Vanmechelen plaatste wereldwijd al
meer dan dertig golems, maar die in
Kruibeke is de grootste.

Wat is er in Kruibeke
veranderd?
De afgelopen tien jaar werd er hard gewerkt in de Polders van Kruibeke.
Stefaan Nollet: “De 8 kilometer lange Scheldedijk werd omgevormd tot
een lagere ‘overloopdijk’. Zo kan het Scheldewater bij stormtij straks het
overstromingsgebied instromen. Een nieuwe, hogere ringdijk landinwaarts
houdt het water ter plaatse vast tot het gevaar is geweken. Dan kan het
gebied via speciaal gebouwde uitlaatsluizen weer leeglopen.”

Ook de natuur en de recreatiemogelijkheden kregen een boost, vertelt
Veerle Campens van het Agentschap voor Natuur en Bos (ANB). “Met
een aangepast beheer creëren we in de polders waardevolle getijden-
natuur, weidevogelgebieden en elzenbroekbossen. In het kader van het
Europese LIFE+-project Scalluvia worden zo’n 90 hectare elzenbroekbos-
sen en kreken in hun oorspronkelijke staat hersteld. Het doel: zeldzame
soorten zoals de ijsvogel en het woudaapje terughalen naar het gebied.
Vroeger plantten hobbyvissers hier schuurtjes en afdakjes neer, met exo-
ten zoals coniferen errond. Die halen we nu weer weg. Op bepaalde
plaatsen maken we de oevers van de kreken weer glooiend: zo is er
meer ruimte voor waterplanten en creëren we paai- en broedplaatsen.
En de zeldzame elzenbroekbossen geven we via enkele stuwtjes op-
nieuw de natte bodem die ze nodig hebben.”

Fiets- en wandelparadijs
Zijn wandelaars en vissers dan niet meer welkom? “Integendeel, we zet-
ten sterk in op recreatie”, zegt Veerle Campens. “In domein Kortbroek,
in het noorden van de polders, hebben we nieuwe visvijvers aangelegd.
Op 25 november 2013 werden de nieuwe wandelpaden in aanwezig-
heid van minister Joke Schauvliege ‘ingewandeld’. Ook voor kinderen
is er veel te beleven: een vlonderpad, een vogelkijkwand … Ook in
andere delen van de polders zijn fietsers en wandelaars welkom op de
jaagpaden en andere wegen. We proberen zoveel mogelijk naar de
buurtbewoners te luisteren en hen via allerlei activiteiten bij het project te
betrekken: educatieve uitstappen, kunst, vrijwilligers die gidsen of vogels
monitoren … Zulke acties verbreden het draagvlak voor het project.”

©
 W

&
Z

-
A

N
B

©
 W

&
Z

-
A

N
B

©
 W

&
Z

-
A

N
B

Wat verandert er voor
							 DE JACHT?

Natuurwetgeving

De afgelopen jaren werden de reglementen
voor de jacht meermaals aangepast. Het
Agentschap voor Natuur en Bos (ANB)
bundelde alle oude en nieuwe regels in
een handig overzicht, dat je terugvindt
op www.natuurenbos.be/wildbeheer. Wij
zetten de belangrijkste wijzigingen op
een rijtje.

26 | Spoorzoeker herfst 2014 Spoorzoeker herfst 2014 | 27

Natuurwetgeving

“Een wildbeheereenheid
vermindert de jachtdruk”

De nieuwe regelgeving voor de jacht voorziet meer mogelijkheden om op schade-
lijke soorten te jagen. Zo zijn de jaagperioden voor Canadese gans, een exotische
soort die inheemse dieren verdringt, fors uitgebreid. Anderzijds gelden er strengere
regels voor diersoorten die onder druk staan door overbejaging. Bert Verbist van het
ANB: “Een mooi voorbeeld is de patrijs. Vroeger mochten alle jagers op patrijs jagen,
nu kan dat alleen nog als je deel uitmaakt van een erkende wildbeheereenheid.
Zo’n eenheid moet de soort duurzaam helpen beheren en haar biotoop verbete-
ren, zodat de patrijs de jachtdruk aankan.” De jagers zelf zijn voorstander van die
regeling, vertelt Erik Wille van de Hubertusvereniging. “Wij waren al langer vragende
partij om de jacht voor bepaalde soorten te koppelen aan een wildbeheereenheid.
Zo kunnen we diersoorten beter beschermen. Als bijvoorbeeld de patrijs het moeilijk
heeft, jagen we er tijdelijk niet op, ook al mag het wel volgens de wet. We zouden
graag een gelijkaardige regeling zien voor hazen, maar die is er voorlopig nog niet.”

Duidelijke regels
De nieuwe wetgeving maakt duidelijk welke jachtmiddelen een jager mag gebrui-
ken: een geweer, kooien, vallen, andere vangtuigen … Vroeger stonden die voor-
schriften her en der verspreid in Vlaamse reglementen en Koninklijke Besluiten. Bert
Verbist: “In de herwerkte jachtregelgeving maken we met handige, overzichtelijke
tabellen duidelijk welke middelen men mag gebruiken voor welke soorten. Zo kun-
nen jagers in één oogopslag zien wat hun mogelijkheden zijn.” Bij de Hubertusvereni-
ging, die 13.000 jagers vertegenwoordigt, wordt het nieuwe jachtreglement alvast
positief onthaald. “Het Agentschap voor Natuur en Bos heeft goed werk geleverd”,
zegt Erik Wille. “Het nieuwe boekje heeft de rompslomp fel verminderd: als we nu iets
willen weten, vinden we die informatie meteen terug. Het nieuwe beleid is ook meer
gericht op een goed beheer van het jachtbestand.”

“Nieuwe
regels voor

jachtplan en
faunabeheerplan”
Volgens de nieuwe jachtwetten moet
elke jager een jachtplan en een fau-
nabeheerplan opstellen. Het jachtplan
moet duidelijk aantonen op welke per-
celen hij het jachtrecht heeft. Dat was
vroeger ook al zo, maar de nieuwe
wetgeving voorziet een belangrijke wij-
ziging: bij betwisting van het jachtrecht
moet de jager voortaan een schrif-
telijk bewijs kunnen voorleggen. Bert
Verbist van het ANB: “Een jager moet
beschikken over minimaal 40 hectare
aaneengesloten jachtgebied. Vroeger
gebeurde het weleens dat iemand
een jachtrecht onterecht claimde en
dat ook invulde in zijn jachtplan, om
versnippering te voorkomen. Dat kan
nu niet meer: bij betwisting van het
jachtrecht moet je een schriftelijk be-
wijs kunnen voorleggen.”

Knelpunten in kaart brengen
Naast het jachtplan moet elke jager
tegenwoordig ook een faunabeheer-
plan opmaken. Dat is een herwerkte
versie van het vroegere wildbeheer-
plan. Aan de hand van het fauna-
beheerplan kan een jager of wildbe-
heereenheid knelpunten vaststellen
in een jachtgebied. Hoe vaak komen
bepaalde diersoorten voor? Zorgen
dieren voor overlast of verkeersonge-
vallen? Brengen dieren schade toe
aan de landbouw, of aan andere dier-
soorten? Bert Verbist: “Aan de hand
van een faunabeheerplan kan men
knelpunten vaststellen en mogelijke
oplossingen aanreiken. Het doel is om
jagers vooraf te laten nadenken over
de keuzes die ze maken: op welke
dieren ga ik jagen, en waarom?” Hoe-
wel de jagers het nut van die regeling
wel inzien, fronsen sommigen toch de
wenkbrauwen, zegt Erik Wille. “De nieu-
we regels zijn een grote stap vooruit,
maar ze vragen veel extra werk: van
de jagers, maar ook van het Instituut
voor Natuur- en Bosonderzoek (INBO)
en van de arrondissementscommissa-
ris. Elk faunabeheerplan moet getoetst
worden aan extra natuureisen, zoals
de Natura 2000-plannen. Pas als een
plan is goedgekeurd, mag een jager
aan de slag. Het is afwachten of ieder-
een tijdig een goedkeuring zal krijgen.
Lukt dat niet, dan hopen we dat men
het beleid zal bijsturen.”

“Burger kan jacht
weigeren als hij zélf
verantwoordelijkheid

opneemt”
In principe heeft elke eigenaar van een stuk grond
het jachtrecht op zijn domein. Dat jachtrecht kun je
zelf uitoefenen of doorgeven aan iemand anders. In
het verleden mocht een jager percelen van minder
dan een hectare groot echter mee inkleuren op zijn
jachtplan, ook al had hij er niet officieel het jachtrecht
op. Bert Verbist: “Dat had een praktische reden: zolang
jachtplannen met de hand werden ingekleurd, was
het onmogelijk om kleine percelen apart te behande-
len. Op een schaal van 1:25000 is een potloodstreep al
bijna een hectare groot. Maar anno 2014 kunnen we
makkelijk digitaal inzoomen op kadastrale plannen en
is zo’n bewerking wel mogelijk. Daarom zijn jachtplan-
nen nu gedetailleerder dan vroeger.”

Zelf beslissen
Het gevolg is dat een burger vandaag wél kan beslis-
sen dat men op zijn domein niet meer mag jagen.
Maar zo’n beslissing heeft wel belangrijke conse-
quenties, zegt jager Erik Wille. “Als je je domein laat
uitkleuren op een jachtplan, word je zelf verantwoor-
delijk voor wat er op jouw grond gebeurt. Leven er
bijvoorbeeld hazen of everzwijnen op jouw domein die
in de buurt schade aanrichten, dan ben je daarvoor
aansprakelijk. Dat is een belangrijke nuance die je als
burger best in het achterhoofd houdt als je liever geen
jagers meer ziet komen.”

Gewone jacht, bijzondere
jacht of bestrijding?
De jachtregels voor bepaalde diersoorten kunnen veranderen
naargelang ze al dan niet schade aanrichten. Afhankelijk van
de omstandigheden spreken we over gewone jacht, bijzon-
dere jacht en bestrijding.

•	 De gewone jacht betreft het normale populatiebeheer
en de recreatieve jacht.

•	 De bijzondere jacht is bedoeld om schade door bepaal-
de diersoorten te voorkomen.

•	 Bestrijding is enkel toegelaten om dieren te doden die al
zware schade hebben aangericht.

De nieuwe wetgeving geeft voor elke jachtsoort duidelijk aan
wat mag en wat niet mag. Bijzondere jacht en bestrijding zijn
enkel toegelaten als (verplichte) preventieve maatregelen niet
helpen.

VOOR DE

NATUUR

VOOR DE

BURGER

VOOR DE

JAGER

28 | Spoorzoeker herfst 2014 Spoorzoeker herfst 2014 | 29

Licht op groen

Met de tent door de
Vlaamse Ardennen

In het Muziekbos in Ronse, aan de Oude
Schelde in Zingem, in Brouwierweide
bij Brakel en vanaf midden oktober op
de Koppenberg, kun je gratis je tent
opslaan. Hoe zo’n bivakzone eruitziet?
Een houten platform om je tent op neer
te planten, een waterpomp en verder:
vleermuizen die bij valavond boven je
kruin zoeven, een bosuil die de nach-
telijke stilte doorklieft, een ree die on-
gestoord verse blaadjes van een jonge
boom afknabbelt …

Xavier Coppens van het Agentschap
voor Natuur en Bos (ANB): “Door hun
tent midden in de natuur op te slaan,
tekenen mensen voor een onvergetelijke
ervaring die nog lang zal blijven nazin-
deren. Ik heb al kinderen om 6 uur ’s
morgens zien rondcrossen in het Muziek-
bos nadat een overweldigend vogel-
concert hen uit hun tent had gelokt. Of
ze schrokken wakker door de roep van
een bosuil. Hoeveel kinderen kennen
dat vandaag nog? Dat zijn fantastische
jeugdherinneringen die een leven lang
blijven hangen.”

Dagmars
Paalkamperen verwijst naar de paal
met de pomp waarmee je water kunt
oppompen. Samen met het houten
platform voor je tent is dat de enige toe-
geving aan comfort. De vier bivakzones

in de Vlaamse Ardennen liggen aan GR-
routes of aan het wandel- of fietsnetwerk
Vlaamse Ardennen en zijn ongeveer
een dagmars van elkaar verwijderd. Een
meerdaagse trektocht is dus perfect
mogelijk.

In een bivakzone moet je je aan enkele
regels houden: maximaal tien personen
mogen tegelijk drie tenten opslaan,
je moet je afval meenemen en vuur
maken is verboden. Xavier Coppens:
“Samen met de brandweer en de pre-
ventie-adviseur van Ronse bekijken we
momenteel of een open vuur in de toe-
komst wel kan. Veel kampeerders vinden
blijkbaar dat een kampvuur bij het bivak-
keren hoort, want in ons logboek staat
die suggestie met stip op één.”

Canada
Dat logboek blijkt een schat aan infor-
matie te bevatten. Xavier Coppens:
“Van april tot oktober worden de bivak-
zones druk bezocht. In de zomermaan-
den zijn ze elke dag in gebruik. In de
winter daarentegen is het rustig, behalve
tijdens de vakantieperiodes, zoals rond
kerst en Nieuwjaar. De meeste kampeer-
ders komen uit eigen land, maar we
hebben ook al bezoekers uit Nederland,
Duitsland, Frankrijk en zelfs Canada mo-
gen verwelkomen.”

De Vlaamse Ardennen zijn een trekpleis-
ter en wildkamperen blijkt voor sommige
mensen een extra troef. “Je hebt ener-
zijds de diehard trekker”, vertelt Xavier
Coppens. “Die houdt van de rust in
onze natuurgebieden en respecteert de
regels. Daarnaast heb je gelegenheids-
bivakkeerders die eenmalig het avon-
tuur komen opzoeken. Die kampeerders
lappen de regels weleens aan hun laars:
ze maken vuur of laten hun afval achter.
Dat is jammer voor de volgende trek-
kers.”

Verwondering afdwingen
Toch wil het ANB nog meer kampeer-
ders zien neerstrijken in de bivakzones,
en dan vooral jongeren en gezinnen.
Xavier Coppens: “Op twintig jaar tijd is
20 procent van Vlaanderen verstedelijkt.
Als die tendens zich blijft verderzetten,
schiet er straks geen sprietje groen meer
over. Vlaanderen is zo verregaand ver-
stedelijkt dat mensen nog nauwelijks in
contact komen met de natuur. Het is
pas door mensen van de natuur te laten
proeven dat je waardering, respect en
verwondering afdwingt. Door hun er-
varing in de bivakzones hopen we dat
mensen mee in de bres springen voor de
natuur.”

i 	 Meer info op www.natuurenbos.be/
kamperen of http://trekkings.be

Ontwaken met een overweldigend vogelconcert in de
ongerepte natuur: het kan vandaag al in een tiental
bivakzones voor paalkamperen, verspreid over heel
Vlaanderen. Midden oktober, tijdens de Week van het
Bos, wordt een kersverse bivakzone geopend op de
Koppenberg, de vierde op rij in de Vlaamse Ardennen.
Voelde jij die vleermuis ook boven je kruin zoeven?

©
 T

o
m

 L
in

st
e

r

©
 T

o
m

 L
in

st
e

r

©
 T

o
m

 L
in

st
e

r

Spoorzoeker herfst 2014 | 31

Natuur in je buurt

30 | Spoorzoeker herfst 2014

Bedrijfsleiders
in de bres voor vlinders

Brem, heide, kattenkruid, sedum: het kantoor van Verdas
Metaalbewerking wordt straks een onweerstaanbaar
paradijs voor vlinders. Het bedrijf stapte mee in het project
‘Lommelse ondernemers geven kleur aan de stad’. Het doel:
de stukjes natuur die tussen de bedrijven door slingeren, zo
ecologisch mogelijk inrichten.

Lommel en de bedrijventerreinen in de
rand van de stad liggen in het midden
van Bosland: topnatuur met klinkende
namen als Lommelse Sahara, Katten-
bos, Pijnven. Die bossen en heidegebie-
den strekten zich vroeger over de hele
regio uit.

Groene havens
Voor veel dieren zijn de stad, en het
dichte weggennet errond een hinder-
nis om van het ene naar het andere
natuurgebied te trekken. Dat doen ze
noodgedwongen om zich voort te plan-
ten, voedsel te zoeken of een plek om te
schuilen. “Dieren ook in de stad en op de
bedrijventerreinen groene havens aan-
reiken, daar draait het project ‘Lommelse

ondernemers geven kleur aan de stad’
om”, vertelt projectcoördinator Valérie
Persoons. “De bedrijven hebben zelf het
initiatief genomen voor dit project, maar
naast de Lommelse Ondernemersclub
(LOC) werken ook het stadsbestuur van
Lommel en het Agentschap voor Na-
tuur en Bos (ANB) mee. Om en bij de tien
bedrijven gaan hun terrein dit najaar al
vlinder- en bijenvriendelijk aanplanten.
Nog tot augustus 2015 kunnen bedrijven
mee op de kar springen.”

Daar profiteren niet alleen vlinders van,
maar ook iedereen die op het bedrij-
venterrein werkt kan hier straks van de
nieuwe natuur komen genieten. Zo ook
de werknemers van Verdas Metaal-
bewerking. Zaakvoerder Wilbert Das: “We

stonden net op het punt de tuin rond het
atelier en de burelen aan te leggen toen
ik over het project las. Ik was meteen
verkocht voor dit prachtige idee.”

Projectcoördinator Valérie Persoons
kwam ter plaatse poolshoogte nemen.
“Aan de voorkant van zijn kantoren
wilde Verdas Metaalbewerking een
onderhoudsvriendelijke tuin. Rond het
atelier, waar nooit klanten komen,
mocht het allemaal wat wilder. Met die
informatie in het achterhoofd heb ik
een groenplan getekend.”

Goedkoper
Wilbert Das is opgetogen: “Alle planten
trekken vlinders aan en gedijen goed op

Nieuwe naam én
nieuwe website voor
Natuur in je Buurt
Natuur in je Buurt, dat is de nieuwe naam voor
het project Groen in de Stad van het Agent-
schap voor Natuur en Bos (ANB). Die nieuwe
naam zegt kort en krachtig waar het op staat:
we willen natuur in alle buurten, niet alleen
in de stad, maar in elke gemeente, elk dorp,
elke wijk van Vlaanderen, ook in die van jou.
Lees er alles over op de gloednieuwe website
www.natuurinjebuurt.be!

5 tips voor
meer vlinder
in jouw tuin!
1.	 Maak je tuin niet winterklaar!

Als het straks kouder wordt, begin-
nen vlinders aan hun winterslaap.
Sommigen doen dat als vlinder,
anderen als pop, eitje of rups.
Daarvoor hebben ze plekjes nodig
om zich te verschuilen: in een
hoop snoeihout of tussen uitge-
bloeide, verdroogde planten. Dode
planten laat je dus best staan.

2.	 Brandnetel boven! Rupsen zijn
gek op brandnetels. Als je die
in een hoekje van je tuin laat
opschieten, zullen ze je eeuwig
dankbaar zijn.

3.	 Lok vlinders: vlinders hebben van
de lente tot de herfst planten met
veel nectar nodig. Ga bij voorkeur
voor inheemse soorten als konin-
ginnekruid en kattenstaart. In de
stad kunnen ook uitheemse soor-
ten als vlinderstruik en lavendel.

4.	 Jungle-effect: heb je een respec-
tabele lap tuin? Zorg dan voor een
paar wilde hoekjes: een stapeltje
hout of een takkenhoop waar
rupsen kunnen overwinteren, een
windluw hoekje met struiken waar
vlinders kunnen rusten, een stuk
gazon dat wat langer mag worden
zodat het gras en de bloemen kun-
nen opschieten.

5.	 Ban het gebruik van pesticiden;
die verjagen naast het onkruid ook
de vlinders.

Welke planten je best kiest? Hoe je
stap voor stap te werk gaat? Je vindt
het op www.natuurinjebuurt.be

zandgrond. Dat is een hele geruststelling
want zo weten we zeker dat alles wat we
planten effectief gaat groeien. Boven-
dien is dit groenplan onderhoudsvrien-
delijk én een pak goedkoper dan onze
eerdere plannen.”

i www.locdevlinder.be

Het project ‘Lommelse Ondernemers
geven kleur aan de stad’ is een
van de inspirerende groenprojecten
die je terugvindt op de nagelnieuwe
website van Natuur in je buurt:
www.natuurinjebuurt.be.
Ga snel kijken en laat je inspireren!

©
 W

im
 D

e
n

ijs

32 | Spoorzoeker herfst 2014 Spoorzoeker herfst 2014 | 33

Bosbeheer

Onze bossen binnen 100 jaar :
vol leven én hout
			 van topkwaliteit

Bossen die ritselen van het leven én hout van topkwaliteit
voortbrengen. In een notendop is dat de toekomst voor alle
Vlaamse bossen. Een nieuwe bosbeheermethode verenigt
topnatuur met houtopbrengst en dat alles met minder werk.
Boswachter Marc Struelens neemt ons op sleeptouw in het
Heverleebos.

Rubberlaarzen, een regenbestendige
overall, spuitbus en trekmes in de aan-
slag: in vol ornaat wacht boswachter
Marc Struelens ons op aan de zoom
van het Heverleebos. “Sinds twee jaar
passen mijn collega Dominique De
Heyn en ik hier de QD-methode toe.
Dat is een verfijnde vorm van natuurge-
richt bosbeheer waarvoor het Agent-
schap voor Natuur en Bos (ANB) de
inspiratie in Duitsland haalde. QD staat
voor qualifizieren en dimensionieren, of
selecteren en ruimte geven. Maar laten
we het bos intrekken om er meer van
op te steken.”

2500 bomen per hectare
De eerste halte is een perceel met
jonge eikenboompjes die statig in het
gelid staan. Marc Struelens: “Die heb-
ben we drie jaar geleden geplant.
Om de 2 meter een boompje. Reken
maar uit, per hectare maakt dat 2500
bomen. Niet meer dan vijftig of zestig
daarvan zullen binnen dit en honderd
jaar gekapt worden voor hun hout.
Waarom we ze dan zo dicht bij elkaar
planten? Kwaliteitshout vraagt een
rechte stam zonder zijtakken. Dat krijg
je door jonge bomen dicht opeen te

planten. Dan gebruiken ze al hun ener-
gie om in de hoogte te schieten, zon-
der zijtakken aan te maken.”

Wedloop naar licht en ruimte
Enkele honderden meters verderop
houdt Marc Struelens halt bij een dicht-
begroeid perceel. Honderden dunne
stammetjes reiken naar het licht. Hun
bladerdek laat geen straaltje zon door.
“Deze bomen zijn hier twaalf tot dertien
jaar geleden spontaan ontkiemd. Nu
zitten ze in een onderlinge wedloop
naar licht en ruimte. Door gebrek aan
licht op stamhoogte sterven alle zijtak-
ken af en dat is net de bedoeling: een
rechte stam zonder takken levert im-
mers hout van de beste kwaliteit.”

In deze fase is voor de boswachter een
belangrijke rol weggelegd. Hij bepaalt
welke bomen in vol ornaat mogen
uitgroeien, het zogenaamde ‘qualifizie-
ren’. Marc Struelens: “Uit die honderden
boompjes kies ik dat ene exemplaar
dat alles in zich heeft om op termijn
hout van topkwaliteit te leveren.” Hij
voegt meteen de daad bij het woord.
Met een spuitbus markeert hij een gro-
ve den. Hij zaagt de dode takken af en
met zijn trekmes kortwiekt hij een nabu-
rige kastanje die de zogenaamde toe-
komstboom dreigt te overschaduwen.
“Door de bast over de hele omtrek
met een trekmes aan te snijden, zal
de kastanje langzaam afsterven”, licht
Marc Struelens toe. “Waarom ik hem
niet simpelweg omhak? Die bruuske
verandering van lichtinval zou de grove
den kunnen benadelen.”

Binnen de twee minuten is de klus ge-
klaard. “De kruin van een eik kan tot 20

meter breed worden, die van een gro-
ve den kan tot vijftien meter uitwaaie-
ren. Op dit perceel kies ik om de 7 à 8
meter een andere mogelijke toekomst-
boom. Naar de andere boompjes kijk ik
zelfs niet om, anders zou ik niet efficiënt
bezig zijn. Op die manier kan ik op een
halve dag 1 hectare bolwerken. Voor
hetzelfde resultaat waren vroeger vier
bosarbeiders drie dagen in de weer:
vrijstellen en kappen van bomen, tak-
ken snoeien ... Vind ik geen beloftevol
exemplaar, dan hoef ik daar niet van
wakker te liggen. Dan mag de natuur in
dat stukje haar gang gaan. Ook dode
bomen gunnen we een plaats in het
bos. Zij zijn echte hotspots van biodiver-
siteit: ze krioelen van het leven en trek-
ken allerlei hapjes aan voor vogels en
knaagdieren.”

Ook dat is de QD-methode: de econo-
mische opbrengst van een bos en de
natuurwaarde zijn even belangrijk. “In
dit stuk heb ik bijvoorbeeld die haag-
beuk daar gemarkeerd”, wijst Marc
Struelens. “Die zal nooit hout van top-
kwaliteit opleveren, maar de soort komt
hier niet veel voor en is landschappelijk
en ecologisch interessant. Met dit werk
beslis ik dus letterlijk over leven en dood
van de bomen in het bos.”

In totaal vraagt de nieuwe beheerme-
thode Marc Struelens een halve werk-
dag per maand. “Op dit perceel kom ik
binnen vier jaar opnieuw poolshoogte
nemen. Binnen acht jaar breekt de fase
van het ‘dimensionieren’ aan.

In volle glorie uitgroeien
Daarvoor troont Marc Struelens ons
mee naar het aanpalende Egenhoven-

bos. “Zie je die dikke eik daar met die
witte bol op zijn bast? Net als de ande-
re bomen op dit perceel is hij ongeveer
35 jaar oud. Maar omdat we hem van
in het begin alle kansen hebben ge-
geven om in al zijn glorie te groeien, is
die eik veel dikker dan de omringende
bomen. Vorig jaar hebben we alle bo-
men die zijn kruin in de weg stonden,
weggenomen. Zo kan hij in alle rich-
tingen groeien en naar hartenlust aan
fotosynthese doen. Die energie steekt
de boom in het verdikken en groeien
van zijn stam. Binnen ongeveer 100 jaar
kan de eik gekapt worden. Hij zal dan
fineerhout van topkwaliteit leveren en
zo alle beheerkosten met winst terug-
betalen. Maar onze opvolgers kunnen
evengoed beslissen om hem nog 100
jaar langer te laten staan. ”

Na de kap: natuurlijke
verjonging of beplanting
Alle bomen en struiken die de groei
van de toekomstboom niet in de weg
staan, blijven ongemoeid. Marc Stru-
elens: “Zo krijgen we een bos met bo-
men en struiken van alle leeftijden en
daar voelen heel wat insecten en vlin-
ders zich in thuis. We gaan maximaal
voor natuurlijke verjonging. Maar dat is
niet altijd mogelijk. In het Heverleebos
schieten vooral exoten als Amerikaanse
eik en vogelkers spontaan de hoogte
in. Die soorten zijn invasief en verdrin-
gen inheemse bomen en planten.
Daarom kappen we die exoten en
herbeplanten die stukken met soorten
van hier. Daarvoor kiezen we plantsoen
van de hoogste kwaliteit. Want of een
boom al dan niet zijtakken aanmaakt,
is genetisch bepaald. ”

1 2 3

3

4

4

2

1

©
 T

o
m

 L
in

st
e

r

©
 T

o
m

 L
in

st
e

r

©
 T

o
m

 L
in

st
e

r

©
 T

o
m

 L
in

st
e

r

34 | Spoorzoeker herfst 2014 Spoorzoeker herfst 2014 | 35

SPOORZOEKER KORT

Maak kennis met
de Duinbossen rond
Sunparks De Haan
Samen met Sunparks De Haan heeft het ANB een
informatiecentrum opgericht om de bezoekers van het
vakantiepark te laten kennismaken met de waarde-
volle Duinbossen in de buurt.

De Duinbossen van De Haan zijn zowat 152 hectare groot
en bestaan uit bos, duinstruweel en duingraslanden.
Het stadscentrum van De Haan snijdt het gebied in
tweeën. “Heel wat bezoekers van Sunparks De Haan
maken gebruik van de Duinbossen zonder te beseffen
hoe waardevol die zijn”, zegt Jean Henkens, bioloog
en landschapsarchitect van Sunparks. “Daarom heb
ik aan het ANB voorgesteld om in het park samen een
informatiecentrum uit te bouwen.”

Wouter Mortier van het ANB: “In de infohoek leren de
bezoekers over de geschiedenis van de Duinbossen en
welke dieren en planten er te vinden zijn. Voor gezinnen
komt er een wandeling van 4 kilometer. Die route geeft
Sunparks De Haan mee in het welkomstpakket voor
bezoekers.”

i www.natuurenbos.be/duinbossendehaan
 www.sunparks.com/be-nl/vakantiepark-belgie-
 de-haan-aan-zee

Paardeweide
openbaart haar natte
natuur
Voortaan kan iedereen komen genieten van de
natte natuur in Paardeweide, op het grondge-
bied van de gemeenten Berlare en Wichelen in
Oost-Vlaanderen. Voor het Sigmaplan werd hier
een gecontroleerd overstromingsgebied of GOG
aangelegd, waar zich Europees unieke natuur
kan ontwikkelen.

Het GOG van Paardeweide kan bij extreme
weersomstandigheden – één of twee keer per
jaar – veilig onder water worden gezet, zodat de
achterliggende woonkernen droog blijven. De rest
van het jaar kan zich in Paardeweide een uniek
wetland ontwikkelen. Dat is een blauw-groene
lappendeken van open water, drassige graslanden,
riet en moerasbossen.

Natuurminnende wandelaars kunnen sinds kort
terecht op het leerpad dat dwars door Paardeweide
loopt. Infoborden leiden hen langs de belangrijkste
bezienswaardigheden van het Sigmaproject, zoals
de speciale sluizen, de vistrap en het rietatol. “Dat
rietatol is een wirwar van eilandjes met rondom
diep en ondiep water”, zegt Dominiek Decleyre van
het ANB. “Kieskeurige watervogels en steltlopers
vinden er een ideale habitat. Zo hopen we ook de
roerdomp te lokken.”

i www.sigmaplan.be

Wie telt de
schaapjes
in de berm?
Op drie plaatsen langs de snelwe-
gen van Oost-Vlaanderen graast
sinds dit voorjaar een kudde
schapen. Grasmaaiers zal je er
niet meer zien.

Het gaat om de lus van de R4 naar de B403 in
Merelbeke en de bermen van de E17 ter hoogte van
de op- en afritten rond Waasmunster en Sint-Niklaas-
Centrum. De schapen begrazen in totaal zo’n 20
hectare berm. Dat heeft vele voordelen: zo moet
er geen brandstof worden gebruikt, krijgen jonge
plantjes meer kansen om te groeien en wisselen
kort en lang gras elkaar af, wat de biodiversiteit ten
goede komt. Drie herders verzorgen de schapen en
onderhouden de weides en omheiningen.

Voor het project werken het departement Leefmilieu,
Natuur en Energie (LNE) en het Agentschap voor
Wegen en Verkeer nauw samen. Intussen bekijken
die partners of nog andere bermen zich tot
schapenbegrazing lenen.

Vilvoorde wijdt Japanse
tuin Komatsu in

Kasteelpark Vordenstein
omgetoverd tot kruidenparadijs
In het wandel- en kasteelpark Vordenstein in Schoten kun je sinds de lente de
mooiste culinaire plantenverzameling ter wereld bewonderen. Het ANB en de
kruidenspeciaalzaak Cook and Herb legden in de oranjerietuin een educatieve
culinaire tuin van 4.000 vierkante meter aan. Zowel liefhebbers als topchefs zijn
welkom.

Sterrenchefs als Peter Goossens en Sergio Herman zijn peter van de culinaire
tuinen. Die zijn ingericht volgens thema, kookstijl of biotoop. De tuinen zijn dagelijks
gratis toegankelijk van 8 tot 17 uur. In het tussenseizoen (maart-april en september-
oktober) is dat tot 19 uur en in de zomer tot 21 uur.

i www.cookandherb.be,
 www.natuurenbos.be/oranjerie.

Sinds begin augustus kun je in het park Drie Fonteinen
in Vilvoorde een Japanse tuin bewonderen. Die werd
ontworpen door de Japanse stad Komatsu, waarmee Vil-
voorde in 2014 al veertig jaar verzusterd is.

De voorbije maanden werden de banden tussen beide
steden nauwer aangehaald. Eind mei opende in Komatsu
een rozentuin, ontworpen door het ANB. Daarin staat onder
meer een beeld van een Brabants boerenpaard, het symbool
van Vilvoorde.

De Komatsu Landscape Garden in Vilvoorde is 30 op 40
meter groot en toegankelijk voor het publiek. Hij moet de
natuurlijke omgeving van Komatsu weerspiegelen. De
brug en de lantaarn werden gemaakt in Japan en naar
België verscheept, net als de traditionele tsukubai, een klein
waterbekken. De tuin nodigt Vilvoordenaars uit om Komatsu
te bezoeken. “Ook werknemers van de bedrijven in deze
regio zijn welkom om in de Japanse tuin op adem te komen”,
zegt Marleen Evenepoel van het ANB. “Groene longen geven
niet alleen onze geest zuurstof, maar ook onze economie.”

Lommelse Sahara
dijt uit
In Lommel komt er straks zowat 87 hectare aan
zeldzame heide bij. Die extra natuur knoopt de
heidegebieden in de Sahara, de Riebosserheide
en Blekerheide aan elkaar.

Heidegebieden en de diersoorten die erin
leven, zijn er de voorbije decennia sterk op
achteruitgegaan. “Maar in het noorden van
Lommel bevinden zich nog mooie stukjes heide
in de Lommelse Sahara, de Riebosserheide en de
Blekerheide”, zegt Bart Tessens van het ANB. “Door
die uit te breiden en met elkaar te verbinden,
krijgen zeldzame dieren als de gladde slang en de
lentevuurspin een duwtje in de rug.” Die laatste
soort is erg zeldzaam en werd in Vlaanderen
lange tijd uitgestorven gewaand, tot ze in 2009
plots weer boven water kwam. Om die unieke
spinnenpopulatie in stand te houden, moet haar
geliefkoosde leefgebied – de heide - worden
beschermd.

Het project zal vier jaar duren en kost 1,5 miljoen
euro, waarvan de Europese Commissie de helft
voor haar rekening neemt. Het ANB, de stad
Lommel, inverde en zandwinningsbedrijf Sibelco
betalen de andere helft.

©
 A

N
B

©
 A

N
B

©
 M

o
n

iq
u

e
 B

o
g

a
e

rt
s

©
 A

fd
e

lin
g

 M
ili

e
u

-in
te

g
ra

tie
 e

n
 –

su
b

sid
ië

rin
g

e
n

, d
e

p
a

rt
e

m
e

n
t

LN
E

©
 M

a
rie

-L
a

u
re

 V
a

n
w

a
n

se
e

le

©
 A

n
 W

o
u

te
rs

Europa bekroont
natuurbrug
Kempengrens

Het ecoduct Kempengrens in Postel (Mol) is bekroond met de
Europese IENE-prijs. Straks kunnen hazen, reeën en dassen via die
natuurbrug de E34 in Postel veilig oversteken.

IENE staat voor het ‘Infra Eco Network Europe’, een organisatie
die de transportinfrastructuur in Europa duurzamer en veiliger
wil maken. De autosnelweg E34 hakt het leefgebied van heel
wat dieren langs de Belgisch-Nederlandse grens in stukken. Dat
probleem lossen Vlaanderen en Nederland nu op door samen het
ecoduct Kempengrens op te trekken, over de landsgrens heen. Het
ANB zal de natuur op en rond het ecoduct in Vlaanderen beheren,
de Bosgroep Zuid-Nederland doet hetzelfde aan Nederlandse kant.

Het ecoduct Kempengrens zal wellicht vooral door hazen, reeën
en dassen worden gebruikt. Ook vlinders en reptielen, zoals de
gladde slang, profiteren van de nieuwe natuurbrug. In oktober en
november komen op het ecoduct planten en struiken waarin de
verschillende diersoorten zich veilig voelen. Aan de voet van de
brug komen speciale poelen voor kikkers en padden. Vleermuizen
kunnen terecht in een soort grot om de winter door te komen.

i www.iene.info

Zin in een groene opleiding in jouw buurt?

Bomen knotten? Heggen leggen?
Houtsoorten herkennen en toepassen?

Veilig werken met bijl, bosmaaier of kettingzaag?
Je huis verwarmen met hout?

Je leert het allemaal (en nog veel meer) bij
inverde: forum voor groenexpertise.

Dit is slechts een kleine selectie uit het uitgebreide cursusaanbod.

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

inverde: forum voor groenexpertise
Koning Albert II-laan 20-bus 22 • 1OOO Brussel

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

