
Kwartaaltijdschrift van Natuur.koepel vzw
jaargang 33 nummer 1

januari – februari – maart 2023

Er
ke

nn
in

gs
nu

m
m

er
 P

40
83

61
 •

 a
fg

ift
ek

an
to

or
 K

or
tr

ijk
 M

ai
l •

 v
.u

. E
m

m
an

ue
l D

es
m

et
, W

ar
an

de
 9

, 8
50

1
H

eu
le

Dirk Benoit is sinds korte tijd met
pensioen en wil zich inzetten voor de
natuur van bie oes. Hij was jarenlang
boomkweker en is nu aan het
uitbollen, zoals ze zeggen in Deerlijk.
Zijn passie voor bomen beperkt zich

niet enkel tot hun teelt. Hij is altijd
op zoek naar iets nieuws. Hij leest
veel over bomen en ziet ze graag
groeien in hun natuurlijke omgeving.
Daardoor is hij intussen als het ware
een wandelende encyclopedie wat
bomen betreft. Dirk is ingegaan
op onze vraag van Natuurpunt
Gaverstreke om conservator te
worden van het nieuwe natuurgebied
de Kleine Gavers. We zijn ervan
overtuigd dat hij deze taak met volle
overgave zal uitvoeren en zijn dan
ook enorm blij dat we iemand zoals
Dirk hebben kunnen opnemen in ons
bestuur. Van harte welkom!

EVEN VOORSTELLEN
 DIRK BENOIT

LOS BANDIDOS
Je hoeft geen uitgestrekt natuurgebied te hebben om
bijzondere vogels aan te trekken. Dit najaar werd nog
maar eens bewezen hoe kleine “natuur van bie oes”
groots kan zijn. Rond twee vijvertjes in een
woonwijk naast de Kleiputten in Kortrijk
merkte Filip Goussaert op 31 oktober een
jonge buidelmees op. Drie dagen later
zaten er al vijf en de dag erna zowaar
twaalf. Deze zeldzame zwartgemaskerde
meesjes hebben hun naam te danken
aan het buidelvormige nest dat
ze in wilgen bouwen. Tientallen
vogelkijkers konden van dichtbij
genieten van de strooptochten
die deze “bandidos” uitvoerden
op de lisdoddes rond de
vijvers. Hierbij gingen ze
in een wolk van pluisjes
driftig op zoek naar hun
lekkernij: de rupsjes van het
lisdoddeveertje, een micromotje.
Als dieven in de nacht was de wilde
bende op 5 november weer vertrokken,
met uitzondering van een lonesome zorro die nog
tot 9 november bleef hangen.

 ©Francis Pattyn
Tekst: Emmanuel Desmet

•2

E D I TO R I A A L

I N H O U D

5	 OPSTAPJES
6	 BELEID
	 Leiewerken komen eraan
8 	 MILIEU EN BEDRIJVEN
	 Drie extra windturbines in Wervik
10 	 WERKGROEP GEOLOGIE
	 EN LANDSCHAP
	 Verdroging ontrafeld
14	 NATUUR.KOEPEL
	 Klimaatprojecten in het Zuiden verdienen
	 onze ondersteuning
16	 BIOBOEREN
	 Chou-fleur Wevelgem
19 	 NATUURKIDS
	 Mezen en meer
20	 IN BEELD
	 Christiaan Noreilde
22	 HET NATUURBELEVINGSMOMENT
	 VAN 2042
	 Een verscheurende keuze
25	 EIGENWIJS
	 Wegkijken
26	 STEENUILENWERKGROEP
	 Hoezo een slecht uilenjaar?
29	 TRAGE WEGEN
	 Natuur langs de golden river in Wevelgem
32	 INSECTENWERKGROEP
	 Vliegen en zwammen
34	 PADDENSTOELENWERKGROEP
	 Paddenstoelen op de parkbegraafplaats
	 in Wervik
37	 ACTIVITEITEN IN DE KIJKER
39	 BLOMMEKES
	 Duizendblad
40	 ZOOGDIERENWERKGROEP
	 Pluimstaart
	 Slakkennieuws
42	 UIT DE VERENIGINGEN
42	 Natuurpunt De Vlasbek
43	 Natuurpunt De Buizerd
44	 Natuurpunt Zwevegem
46	 Natuurpunt Kortrijk
47	 Natuurpunt Waregem
48	 Natuurpunt Krekel-Anzegem
49	 Natuurpunt Wevelgem
50	 Natuurpunt Avelgem
52	 JNM
	 JNM'er voor het leven
53	 VELT
54	 ACTIVITEITEN IN DE KIJKER
56	 ACTIVITEITENKALENDER
59	 COLOFON

Beste Klimoplezer

Ik wens jullie allen een gelukkig en gezond nieuwjaar.
Nieuwjaarstijd is ook cadeautjestijd….
Onze vrijwilligers van de verschillende
Natuurpuntafdelingen zorgen elk jaar voor échte en
blijvende cadeaus voor iedereen zoals de aankoop
van natuurgebieden of initiatieven voor de aanleg
van een nieuw bos. De ene na de andere studie
verschijnt deze dagen over het belang van natuur
voor onze gezondheid. Sommige artsen gaan zelfs zo
ver dat ze een “natuurbad” gaan voorschrijven om
te ontstressen. Een bevraging door Natuurpunt deze
zomer gaf als resultaat dat 70% van de ondervraagden
(willekeurige steekproef van het grote publiek) zeggen
de natuur nodig te hebben.

Wat kan ik jullie dus nog meer wensen dan meer
natuur in de buurt? En daar wordt aan gewerkt! Zo
kwam er onlangs in Deerlijk 2 ha bij met een nieuwe
aankoop in De Bonte Os en werd 5 ha aangeplant in
het Beerbos in Zwevegem. In Wevelgem wordt een
nieuw project uitgewerkt waarmee ze gaan knallen:
de Natuurpuntleden gaan ermee kennismaken op de
algemene ledensamenkomst van de afdeling op 18
februari.

Wij kopen deze gronden met subsidies aan,
maar moeten toch ook nog een groot deel zelf
bekostigen, en dit doen we door extra activiteiten
en fondsenwervingsacties te organiseren. Onze
vrijwilligers zijn dan ook nog eens in de weer bij het
aanplanten en bij heel wat andere inrichtingswerken.

Vrijwilligerswerk bij Natuurpunt lijkt soms op een
goedkoop fitnessabonnement in de open lucht….
Daarom een warme oproep om dit prachtige werk
van de vrijwilligers te blijven steunen: doe zelf de
natuur een cadeau door een gift te doen voor één van
deze projecten. En voel je het misschien kriebelen om
mee te werken aan deze projecten? Er is werk voor
iedereen: van meehelpen plannen maken, een stukje
schrijven, vogels tellen, nestkasten uithangen, voor de
koffie zorgen bij de activiteiten... Gegarandeerd voor
elk wat wils in een toffe sfeer.

In 2023 zorgen we ook weer voor een jaarrond
aanbod van activiteiten die we met Natuurpunt- en
de Veltafdelingen in de regio organiseren. We
organiseren heel wat kennismakingswandelingen en
cursussen. Sinds kort komen daar ook nog Snuit-
activiteiten bij, waar we vooral aandacht hebben voor
kinderen. Je kan deze activiteiten terugvinden op onze
website en in de activiteitenkalender van Klimop.
Noteer alvast deze: Natuurpunt Waregem organiseert
op zaterdag 3 maart een fuif: eindelijk weer eens een
kans om een dansje te placeren na de Coronajaren.
Fuiven voor het plezier en ook voor wat extra centen
voor de aankoop van nieuwe natuur in de regio.

Redenen te over om lid te blijven van Natuurpunt en/
of Velt en andere mensen te motiveren om ook aan te
sluiten, zou ik zo zeggen.

Voel je welkom! (ook op onze nieuwjaarsreceptie in
De Gavers op 29 januari…)
Kristina Naeyaert, voorzitter

E D I TO R I A A L

KRISTINA NAEYAERT
VOORZITTER

NATUUR.KOEPEL VZW

VOORWOORD KLIMOP

Dé speciaalzaak voor al uw
optische instrumenten

Verrekijkers, telescopen, sterren-
kijkers, microscopen, loupes, ...

Demonstraties op aanvraag

Nederstraat 25
9700 Oudenaarde
+32 (0)55 61 33 13
info@natuurkijkers.be
www.natuurkijkers.be
Natuurkijkers.be is een merknaam van
Optiek Van Ommeslaeghe, Nederstraat 20

Bestel via onze webshop
www.natuurkijkers.be
met gratis verzending.

ERKEND PARTNER

We helpen bedrijven die in orde
willen zijn met de milieuwetgeving.

De passie voor natuur vertaalt zich in
diverse opdrachten uit de natuursector

 • natuurinrichtingsplannen
 • natuurvisienota’s voor

landschapsinrichting
 • passende beoordelingen voor

werken met natuurimpact
 • ontwerp streekeigen groen-

schermen, natuureducatieve
borden en teksten

 • MER-deskundige fauna & flora

Milieuconsulent Jan Feryn bvba
Desselgemstraat 75 | 8540 Deerlijk

056/72.46.79 | info@ferynjan.be
WWW.FERYNJAN.BE

PAUZE
De winter: op lente, herfst en zomer na, mijn favoriete seizoen.
Wanneer begint die eigenlijk? Officieel op 21 december om 22.48 uur.
Naar mijn gevoel pas wanneer sneeuw onder mijn voeten kraakt. Een
zalig geluid. Een sfeer van (sn)eeuwig leven. Is de herfst de periode
van afbraak, dan is de winter een ‘under construction’ periode. Een
lange pauze tussen 2 aktes om het decor grondig te herschikken.
Terwijl de meesten onder ons die pauze liefst binnen uitzitten, gaan
doorgewinterde natuurhelden erop uit en trotseren het barre
winterweer. Geef mij ook maar een sneeuwtapijt, een open hemel en
een stralende winterzon. Met een mountainbike in de sneeuw? Ik kijk er
nu al naar uit.

B E LG I Ë I S H E T M O O I S T E L A N D T E R
W E R E L D

“België is het mooiste land ter wereld, je moet het alleen willen zien.” Met
deze oneliner probeer ik mensen te overtuigen dat je niet ver moet reizen
om veel moois te zien. Ook al organiseer ik reizen naar alle uithoeken van
de wereld, de natuur in eigen tuin en land kan me mateloos boeien. Zeg
nu zelf: kun jij een vogel verzinnen die mooier is dan een pimpelmees?
Wist je dat er in België alleen al duizenden soorten dieren voorkomen?!
Veel te veel om in een mensenleven allemaal te zien. We doen een poging
om de meest herkenbare waar te nemen, maar weten dat de zoektocht
eindeloos is. Én dat maakt het net zo plezant. Het hoeft ook niet altijd
nieuw te zijn. Neem nu de vos. Een soort die ik al vaak zag en toch krijg
ik er nooit genoeg van. Toen ik onlangs op het forum las dat het weer het
moment was om vossen te horen, dacht ik: toch maar eens buiten gaan
luisteren. En toen, plots, uit het niets… “OOOOEHWooeeew….OE…
OE…oeoeoOEEEeeew”. Blij als een kind was ik, bosuil in mijn tuin op
een mistige nacht…kippenvel!

KO E K J E S G E L U K
Als onze noorderburen dromen van een Elfstedentocht… dan is
het winter. De natuur verliest haar herfstkleuren en een knus, vol
bladerdek maakt plaats voor openheid van kale takken. Alles is er
nog, maar neemt nu rust en teert op reserves om deze donkere,
koude periode te overbruggen. Tussen verdorde plantenresten zit
nieuw leven verscholen. Bij vorst heeft zelfs de kleinste grasspriet een
wit randje waarop het zonlicht weerkaatst wordt. Ik koester vooral
warme herinneringen aan het koudste seizoen. Er worden thuis

‘nieuwjaarslukken’ gebakken, volgens familierecept én met geheim
ingrediënt. De geur verspreidt zich dan vanuit de keuken doorheen
het hele huis. De benaming ‘lukken’ komt van ‘geluk wensen’. Deze
krokante wafeltjes worden cadeau gedaan als geluksbrenger voor het
nieuwe jaar. Ook dit jaar zullen we koffie drinken met zelfgebakken
lukken. Het zal zeker smaken na die deugddoende, winterse
natuurwandeling.

MARTIJN
WAIGNEIN

uit Lauwe, 39 jaar.
 Voor hem

betekent de natuur
rust. Wandelen
met het gezin,

fietsen, een (klein)
stukje lopen langs
de Leie en zeker

ook mountainbiken
met enkel

natuurgeluiden
om me heen. Dat
is puur genieten.
Eender in welk

seizoen.

BILLY
HERMAN
Van je droom
je job maken,
daar is Billy in
geslaagd. Zo’n

10 jaar geleden
richtte hij zijn

eigen reisbureau
op: “Starling

reizen” voor de
echte natuurfreak
en -fotograaf. Vorig
jaar kwam Billy in
Anzegem wonen
en is onze regio
een bijzonder
zoogdier rijker.

VEERLE VAN
LERSBERGHE

uit Wevelgem
is muzikant,

leerkracht en
plantenliefhebber.
Ze vindt rust in

de natuur en gaat
er vaak wandelen

met haar hond
Tigo. Veerle vindt
het belangrijk om
creatief te kunnen
zijn in alles wat ze

doet.

↑↗ Er wordt nu een nieuwe

oeverzwaluwenwand aangelegd

aan brug in Grammene

© Herman Nachtergaele

•6

 B E L E I D

LEIEWERKEN KOMEN ERAAN

HERMAN
NACHTERGAELE

De geplande aanpassingswerken aan de Leie in kader van het Seine-Scheldeproject zijn nu definitief van start
gegaan en komen nu ook onze richting uit. In de voorbije jaren werden er vooral enkele bruggen vervangen,
maar nu zijn de oevers aan de beurt. De eerste kilometers werden aangepakt in pand 140 tussen Deinze en de
Spoorwegbrug in Zulte.

Hier kijken we met belangstelling naar uit: de
oeverwerken zijn een deel van het onderdeel
Rivierherstel Leie, een ambitieuze aanpak om het
artificieel uitzicht van het kanaal terug een meer
natuurlijk aspect te geven met meer natuurwaarde.
De principes van natuurtechnische milieubouw
bestaan al lang in Vlaanderen, maar de schaalgrootte
waarop wordt gewerkt met de Leie is toch wel
uniek en het geheel wordt op het terrein opgevolgd
door een bioloog met een indrukwekkende CV op
gebied van natuurontwikkeling (Paul Durinck, in een
vroeger leven ooit nog directeur van de toenmalige
Natuurreservaten vzw).

Momenteel zijn de oevers van de Leie over het
ganse traject van 41 km versterkt met breukstenen
en betonnen platen. De oevers zijn vaak kunstmatig
opgehoogde dijklichamen en de bijhorende
vegetatie is op veel plaatsen minder waardevol
soortenarm grasland door verruiging, ondanks
vele jaren..., ondanks vele jaren beheer met min of
meer selectief maaien. Anderzijds is er ook veel
spontane opslag van riet en wilgensoorten die dan
wél weer waardevolle microhabitats vormen voor
heel wat vogelsoorten en insecten. Plaatselijk, waar
de bodem minder voedselrijkdom bevat, is de
flora al in betere doen met kenmerken van droge
glanshavergraslanden (met o.m. wikkesoorten,
margriet, knoopkruid). Deze stukken zijn belangrijk
voor vlindersoorten gebonden aan gras/hooilanden
zoals dikkopjes, oranje zandoogje, hooibeestje,

icarusblauwtje en bruin blauwtje.
De onnatuurlijke oeverstructuur en de turbulentie
van passerende schepen hebben grote gevolgen
voor het onderwaterleven: er zijn in de Leie
nauwelijks rustzones die dienen als paaiplaatsen voor
de vissen of kansen geven voor ontwikkeling van
onderwaterplanten waardoor het ganse microweb
van onderwaterleven niet goed functioneert.

De oeverwerken willen een deel van deze
problemen aanpakken. De kunstmatige
oeververdediging van breukstenen en betonplaten
wordt zoveel mogelijk verwijderd. Daar waar
de oeverzones voldoende breed zijn gebeuren
grootschalige graafwerken waarbij verschillende
types van vooroevers worden gemaakt. Dit
worden plas/drasbermen en moeraszones die
door een onderwaterberm worden afgeschermd
van de boeggolven van schepen in de eigenlijke
vaarweg. In deze luwtezones moet een natuurlijke
dynamiek op gang komen met kolonisatie door
onderwaterplanten met ook verschillende graden
van verlanding, en zo zullen op termijn diverse
watergebonden biotopen ontstaan waar een gans
voedselweb zich kan ontwikkelen. De oevers kunnen
zo evolueren naar kilometerlange migratiecorridors
waar topsoorten zoals bevers en wie weet ooit
otters langs kunnen fourageren.

Op plaatsen waar de graslanden nu te voedselrijk
zijn wordt de toplaag afgegraven zodat er

MEER NATUUR DANKZIJ BULLDOZERS?

↖Aanlegplaats voor schepen
aan Machelenbrug

↑ Aanleg nieuwe oeverzones

© Herman Nachtergaele

(1) In 2021 werd
278 miljoen ton
goederen over de
weg vervoerd met in
België geregistreerde
voertuigen
(vrachtwagens en
trekkers met een
laadvermogen van
minstens 1 ton). Dat is
een stijging van 1,4%
ten opzichte van 2020
wat de vervoerde
tonnage betreft, en
een stijging van 4,9%
voor de gepresteerde
tonkilometers: bron
https://statbel.fgov.be.

B E L E I D

een nieuwe start wordt gemaakt vanuit een
voedselarmere bodem. Kolonisatie vanuit lokale
zaadbronnen of eventueel herinzaai moeten hier
uitmonden in betere vegetatietypes.

Het klinkt allemaal mooi, en we hopen dat de
uitkomst van deze werken uiteindelijk meer natuur
zal opleveren. Ondertussen is het wel even slikken
voor de voorbijganger die de uitvoering bekijkt. Om
de nieuwe uitgangssituatie te bekomen wordt quasi
alle bestaande vegetatie verwijderd met inbegrip van
de meeste bomen en struwelen langs de waterrand,

op kleine eilandjes na, die kunnen fungeren als
zaadbron. Dit komt over als een zware kaalslag en
zal zeker op korte termijn een flinke achteruitgang
geven voor de natuur langs de Leie. Het herstel zal
heel wat jaren vragen en we moeten beseffen dat
de finale natuurtypes anders zullen zijn met meer
plaats voor de specifieke watergebonden natuur.
De natuurvriendelijke oevers komen overigens niet
overal: daar waar de oeverruimte te smal is worden
“technische” oevers aangelegd. Praktisch betekent
dit een aanleg van kaden of terug versterkte
oevers naast het jaagpad. Het geheel wordt dus
onvermijdelijk een compromis tussen wens voor
meer natuur en nautische beperkingen.

Het project van de oeverwerken zal meer in detail
worden toegelicht door de Vlaamse Waterweg NV
op de eerstvolgende West-Vlaamse Natuurstudiedag
op 4 maart 2023 die focust op het thema van
“maakbare natuur”.

O ja, we wachten natuurlijk ook nog op die 500
ha natuurherstel in de riviervallei zelf. Maar ook
dat komt er aan. De eerste uitvoeringswerken
zijn gestart in Dentergem in het projectgebied
Neerhoek. Ook de grondverwervingen gaan door.
Het ziet ernaar uit dat de deadline van de eerste

100 ha natuurinrichting ten velde tegen eind 2024,
politiek vastgelegd door minister Demir, inderdaad
kan gehaald worden. Nog dit jaar worden er 3
nieuwe natuurinrichtingstudies opgestart in de
projectgebieden Oeselgem/Bavikhove-Ooigem en
Posthoorn tussen Wevelgem en Menen. Het gaat
vooruit… Wie had dat durven dromen?

KANTTEKENING
Hoewel we dus vrij positief zijn over de evoluties
binnen het luik Rivierherstel, blijven we op onze
hoede voor de mogelijke impact van de Leiewerken
op bestaande natuurgebieden in onze regio, zeker
in het pand 160 tussen Harelbeke en Menen. In
afwachting van de resultaten van nieuwe studies
over het vaarregime, blijft het gissen naar de impact
op gebieden zoals het Schrijverke in Marke. Ook
blijven we zeer sceptisch over de finale kosten-
batenanalyse van dit ganse Leieproject. De evolutie
van het wegtransport spreekt voor zich: dagelijks
honderden kilometers fileleed, vrachtwagenvervoer
dat jaarlijks toeneemt (1) en nieuwe logistieke
centra die steunen op vrachtwagenvervoer wordt
geen strobreed in de weg gelegd. Je moet maar één
keer de chaos van de duizenden vrachtwagens op
de E17 meemaken om genoeg te weten: het is een
fata morgana dat dit fundamenteel zal veranderen
door de Leiewerken zonder bijkomende, drastische
ingrepen in ons mobiliteitsbeleid. Tot nader order is
dat niet gepland door de Vlaamse politici.

7•

 M I L I E U E N B E D R I J V E N

DRIE EXTRA WINDTURBINES
IN WERVIK

MAARTEN TAVERNIER

•8

Je kreeg heel wat interessante info mee op
infoborden en via filmpjes. Eén van de windturbines
in opbouw kon je van binnenuit bezichtigen en de
wieken lagen nog op de grond in afwachting van
montage. Doordat het nogal winderig was, was de
enorme kraan ook neergehaald. Met een VR-bril
kon je virtueel een kijkje nemen van boven op een
gondel. Echt tot boven klimmen is niet mogelijk:
het duurt bijna een uur om met 2 personen naar
boven te geraken (en dat vraagt ook een specifieke
opleiding).

Klimop sprak met An Schaubroeck, communicatie
en marketing manager bij Aspiravi.

Er is al heel lang sprake van dit project, hoe
moeilijk is het om een windmolenproject te
realiseren?

An: “Dat is inderdaad heel dikwijls een werk van
lange adem. In dit geval waren we al sinds 2014 bezig
met het verkrijgen van de nodige vergunningen,
dus dat heeft zowat 8 jaar geduurd (zie overzicht
van het vergunningstraject). De windturbines

in Wervik dateren wel nog uit de periode dat
dergelijke constructies zowel een milieu- als een
stedenbouwkundige vergunning nodig hadden.
Ondertussen zijn die 2 afzonderlijke vergunningen
en procedures sinds 2018 samengevoegd in één
omgevingsvergunning. Dat zorgt alvast voor minder
complexiteit en minder lange vergunningstermijnen.
(Nvdr: sinds halfweg vorig jaar is het ook niet langer
de deputatie van de provincie maar de Vlaamse
minister die in eerste aanleg bevoegd is voor het
vergunnen van windturbineprojecten, wat nog een
beroepsstap wegneemt). En de eigenlijke start van
zo’n project ligt nog een stuk vroeger: eerst moet
een geschikte locatie gevonden worden, wat in
het dichtbebouwde Vlaanderen ook een uitdaging
is. Daarna moeten de nodige rechten verworven
worden op terreinen waar de molens kunnen
geplaatst worden en waar de wieken over draaien.
Het was een tijd geleden dat Aspiravi nog gebouwd
had in thuisbasis West-Vlaanderen, maar nu waren
er 3 werven: naast Wervik ook 2 stuks langs de E403
in Torhout en eentje bij diepvriesgroentenbedrijf
d’Arta in Ardooie. In totaal bouwde Aspiravi in 2022
zo’n 24 windmolens.”

Open Bedrijvendag heeft al meer dan eens inspiratie gebracht voor deze rubriek. Deze keer was het een
spectaculair bezoek: hernieuwbare energie-producent Aspiravi uit Harelbeke was bezig met de bouw van 3
windturbines langs de A19 op grondgebied Wervik en stelde op 2 oktober de werf open. We waren niet de
enigen die van de gelegenheid gebruik maakten om de indrukwekkende constructies van dichtbij te bekijken:
Aspiravi mocht maar liefst 3000 bezoekers verwelkomen. In de dagen voordien ontdekten tijdens de schooluren
ook al meer dan 500 kinderen alles over windenergie en de nieuwe windmolens in de ‘Aspiravi on the road’
containerklasjes.

↑↗ Windturbines in Wervik
© Aspiravi

9•

Zal de huidige energiecrisis zorgen voor meer
draagvlak?

An: “Dat hopen we natuurlijk. Door de energiecrisis
groeit toch het besef dat lokaal en groen energie
produceren de toekomst is. De grote tegenstand
die er vooraf bij dergelijke projecten dikwijls is, blijkt
achteraf ook niet nodig. Mensen hebben schrik van
het onbekende en vrezen de mogelijke overlast.
Eens onze windmolens er staan, ebt die tegenstand
veelal weg. Wij zijn ondertussen betrokken bij de
exploitatie van 406 windturbines, waarvan 234
op land. Bij elk project worden na de opstart in
de omgeving ‘bevindingsformulieren’ uitgedeeld,
met contactgegevens van ons bedrijf waar mensen
kunnen reageren als ze hinder ondervinden.
Wij ontvangen daar heel weinig reacties op. De
hinder die mensen verwachten, blijkt in de praktijk
heel wat minder dan mensen vooraf inschatten.
Er zijn wettelijke normen voor geluid en slagschaduw
die bij exploitatie strikt worden nageleefd. Als
een norm bereikt is, zoals bij slagschaduw, wordt
de molen automatisch stilgezet. Dit wordt voor
iedere betrokken woning vooraf geprogrammeerd
in een speciaal softwaresysteem. Met het plaatsen
van meer windmolens helpen we de Vlaamse,
provinciale en lokale klimaatdoelstellingen bereiken
én zorgen we voor minder afhankelijkheid van het
buitenland voor onze energiebevoorrading.”
Er zijn inderdaad weinig efficiëntere maatregelen
dan het plaatsen van een windmolen om de
doelstellingen van het burgemeestersconvenant
te bereiken voor een lokaal bestuur. Volgens de
CO2-inventaris, die onderzoeksinstelling Vito elk
jaar voor de gemeenten berekent, was de uitstoot
van de stad Wervik in 2020 zo’n 76.000 ton. Met
een vermeden uitstoot van 7.500 ton CO2 per jaar
(zie technische info) gaan de 3 windmolens, eens
in productie, meteen zorgen voor zo’n 10% daling
van de uitstootcijfers voor Wervik. Laat ons dus
nog maar wat windmolens plaatsen in de regio.
West-Vlaanderen is dankzij de ligging aan de kust de
meest windrijke provincie, maar in Oost-Vlaanderen,
Antwerpen en Limburg (in deze volgorde) staan
meer windmolens dan bij ons.

Overzicht van het vergunningstraject:

•	 Juli 2014: verlenen van milieuvergunning door
de deputatie en stedenbouwkundige verguning
door de gewestelijk stedenbouwkundig
ambtenaar. Er waren meer dan 1700
bezwaarschriften bij de openbare onderzoeken.

•	 Beroep tegen deze beslissingen door o.a. stad
Wervik en gemeente Zonnebeke

•	 December 2014: bevestigen van de
milieuvergunning door de minister

•	 Procedures bij Raad van state tegen de gunstige
beslissingen

•	 Februari 2017: vernietiging milieuvergunning
door Raad van State

•	 Februari 2017: nieuwe stedenbouwkundige
vergunning afgeleverd door gewestelijk
stedenbouwkundig ambtenaar

•	 Juli 2017: nieuwe milieuvergunning afgeleverd
door de minister

•	 Opnieuw aangevochten door o.a. Wervik en
Zonnebeke

•	 September 2018: afwijzen van
vernietigingsverzoek van de
stedenbouwkundige vergunning door de Raad
van State

•	 Juni 2021: afwijzen van het vernietigingsverzoek
van de milieuvergunning door de Raad van
State

•	 Oktober 2021: afwijzen van cassatieberoep van
de stedenbouwkundige vergunning door de
Raad van State

•	 Maart 2022: start funderingswerken

Technische info:

•	 Vermogen per turbine: 2,3 MW
(totaal 6,9 MW)

•	 Ashoogte 108 m, wieklengte 41 m
•	 type windturbine – Duitse fabrikant

ENERCON E82
•	 Verwachte productie, goed voor gemiddeld

elektriciteitsverbruik van 5.140 gezinnen per
jaar

•	 7.500 ton vermeden
CO2-uitstoot per jaar

M I L I E U E N B E D R I J V E N

↓ Opendeurdag Aspiravi
© Maarten Tavernier

Meer info: aspiravi.be

•10

 W E R KG RO E P G E O LO G I E E N L A N D S C H A P

Terwijl we allen de mening toegedaan zijn dat we in een natte herfst zitten – en misschien draait dit wel ook
zo uit – en iedereen zijn regentank bomvol zit, was het minder gesteld met ons grondwater op het ogenblik dat
ik dit schreef, begin november. De langdurige droogte deze zomer zorgde ervoor dat op 2/3 van het Vlaams
grondgebied het grondwaterpeil lager stond dan normaal voor deze tijd van het jaar. Een aandachtige wandelaar
ziet dit aan de stilstaande oppervlaktewaters die de spiegel van het ondiep grondwater zijn.

ONDIEP GRONDWATER
Ondiep grondwater is essentieel in onze
belangrijkste natte natuurhabitats en biotopen.
Bronnen zoals in het St.-Arnolduspark in Tiegem,
Schelde- en Leiearmen, de natte kleiwanden van de
Vaarttlauds, de Schelde- en een aantal Leiemeersen
alsook alle beekvalleien danken hun ecologische
waarden aan ondiep grondwater. Dit water ontstaat
simpelweg door het infiltreren van neerslag in de
ondergrond. Dit water accumuleert op de eerste
slecht doorlatende grondlaag om vervolgens op te
bollen tot het weg gedraineerd wordt door beken,
kanalen,... of simpelweg het grondoppervlak. In dit
laatste geval spreken we van kwel- of bronwater.
Het ondiepe grondwater wordt bovenaan begrensd
door de watertafel. Dit is de locatie waaronder
het water onder invloed van drainage of een
waterwinning vrij kan wegstromen. Indien je een
diepe put graaft in je tuin en er verschijnt water, dan
zit je onder de watertafel. In een ondiepe peilbuis
meet je de diepte van de watertafel.

WAT IS VERDROGING DAN
PRECIES?
Verdroging treedt op in grondwaterlagen als de
hoeveelheid water die erin terecht komt kleiner
is dan de hoeveelheid die eruit vloeit. Dit gaat
onvermijdelijk gepaard met een lager liggende
watertafel. Dit klinkt zeer eenvoudig en het is het
ook. Een lagere watertafel veroorzaakt minder
kwel aan het oppervlak, met als gevolg dat natte
graslanden uitdrogen en de typische kwelgebonden
vegetatie begint te verdwijnen (bv. holpijp, echte
koekoeksbloem, waterviolier,...).

Beken, grachten, rivieren en stilstaande waters
zoals poelen, sloten, afgesneden rivierarmen die de
grondwatertafel weerspiegelen nemen een lager peil
in, oeverzones komen vrij te liggen. Hierdoor maken
oever- en moerasvegetaties plaats voor monotone
ruigtevegetaties met grote brandnetel op kop, maar
ook overvloedige verwilging van eens natte stukken
is hier een gevolg van.

VERDROGING ONTRAFELD

DIRK LIBBRECHT

↑ Ondiep grondwater:
Concept-doorsnede voorkomen

ondiep grondwater
© Dirk Libbrecht

11•

W E R KG RO E P G E O LO G I E E N L A N D S C H A P

WAT VEROORZAAKT DE LAGERE
VOEDING VAN GRONDWATER?
Bij de voeding van grondwater is infiltratie van
regenwater doorheen de bodem cruciaal. Laat dit
nu net een heikelpunt zijn in ons Vlaamse landschap:
we betonneren, asfalteren de boel vol en rijden onze
bodemprofielen dicht met zware landbouwmachines
zodat het regenwater nog slechts met mondjesmaat
de bodem indringt. Dit is een open deur intrappen
en als we het over droogte hebben spreken we
vooral hierover. Maar het is slechts één zijde van de
zwarte medaille.

UITSTROOM SNELLER
DAN GEDACHT!
GRONDWATERWINNINGEN?
De langdurige droge perioden, die sedert eind 2016
meer en meer optreden, veroorzaken de grote
nazomerdroogtes waar veel grondwatergevoede
vegetatie niet tegen kan. Maar opvallend is: zelfs na
volledig herstel van de watertafel op het einde van
een nat 2021 en dito winter zien we een pijlsnel
verval gedurende het voorjaar. Er is dus meer aan de
hand dan enkel een gebrek aan infiltrerende neerslag.

In het buitengebied, met zijn sterk verspreide
bewoning, nemen de privé-winningen een hoge
vlucht. Reden: sedert de zeer droge zomers van
de laatste jaren en zeker van 2018 nemen velen
hun voorzorgen en laten een boorput installeren
om illegaal water op te pompen, grotendeels voor
tuinen en zwembaden. Maar laat ons wel wezen. De
diffuus verspreide illegale grondwaterwinningen in
ons buitengebied zitten weggestopt achter keurige

Colstrops en cipressen en bestaan dus niet wegens
onzichtbaar. In Nederland worden dergelijke putten
opgenomen in de staatbeschrijving van een huis en
komt daarmee in veel gevallen op de immobiliën-
websites… Iets té transparant voor ons Belgen,
denk ik. Velen onder ons hebben trouwens ook
zo’n putje en vinden dat de paar luttele kubieke
meter grondwater die ze oppompen per zomer een
druppel op een gloeiende plaat zijn. En is besproeiing
van de tuin eigenlijk geen hervoeding van het
grondwater? Het probleem in het buitengebied is er
dus geen op het eerste zicht.

Bemalingen pompen gedurende vrij lange periodes
grondwater op, meestal op goed zichtbare plaatsen.
Door de toenemende trend om “ondergronds
te gaan” voor parkeerruimte, zwembaden,
regenwatertanks,... wordt het bemalingsprobleem
in stedelijk milieu stilaan chronisch. Bij het grootste
deel verdwijnt het grondwater linea recta in het
riool. Dit zet veel kwaad bloed bij omwonenden:
“Zo’n verspilling en wij krijgen al een GAS-boete
als we onze auto wassen gedurende een warme
zomer”. In de meeste stadscentra is dit probleem
handig opgelost. Men verplicht een bemaling te
voorzien met een aftapkraantje en een bordje
“Gratis water”. Klaar is kees! Iedereen vult
twee à drie gieters, in extremis eens een lege
regenwatertank en het gevoel heerst dat het
water nuttig hergebruikt wordt. Dit klopt voor
ongeveer een astronomisch klein percentage van het
bemalingswater.

Blijft de hamvraag: zijn de grondwaterwinningen en
bemalingen de hoofdoorzaak van de verdroging?

↑ Verdroging door aanleg
drainerende grachten

© Dirk Libbrecht

Klimop 1 7/12/11 13:20

KBC ZWEVEGEM

Bank- en Verzekeringskantoor

OTEGEMSTRAAT 82
8550 ZWEVEGEM

TEL: +32 56 76 01 50
zwevegem@kbc.be

PattYn
groenbeheer

Brecht Pattyn

0495 21 96 83

groenbeheerpattyn@telenet.be

Overleiestraat 118
8530 Harelbeke

BTW: 0760.303.024

Contacteer
info@natuur

koepel.be

DRAINAGE VAN GRONDWATER:
DE GROTE SLUIPVERDROGER
Uit een groot aantal regionale grondwaterstudies
kwam de laatste decennia naar voor dat winningen
eigenlijk maar voor zo’n 10 à 20 % verantwoordelijk
zijn voor alle ‘ontsnappende’ grondwater. Dit
is weinig maar het aandeel zal toenemen voor
de hierboven genoemde redenen. De rest, toch
meer dan 80 %, wordt weg gedraineerd via beken,
rivieren, landbouwdrainage maar ook natte
valleigronden, oeverzones... 80 % is niet alles maar
wel bijna alles! Wie zou dit nu intuïtief denken?

Maar toch. In België hebben we ongeveer 200.000
km aan verharde wegen buiten de wooncentra (ref:
website FOD Mobiliteit). Vermenigvuldig dit getal
met twee en je hebt de lengte aan drainerende
baangrachten.
Tel daar nog eens het oneindige aantal
perceelsgrachten bij en het wordt direct duidelijk
dat drainage niet alleen via de gecategoriseerde
waterlopen plaatsvindt, maar direct versneld én over
het ganse grondgebied.

Waarom worden die eigenlijk aangelegd? Om
te ontwateren in de eerste plaats natuurlijk en
infrastructuur, akkerbouw veilig te stellen, maar ook
ter accentuering van de eigendomsgrenzen. Soms
moet je een landbouwer fysisch tegenhouden. Daar
heeft iedere terreinbeherende natuurvereniging
voorbeelden van. Oplossing: graaf een greppel…

Het wordt nog erger. Op ieder moment van de dag,
de klok rond, bijna 24/7 worden deze grachten
geruimd en uitgediept. Ook hier in functie van
ontwatering, nodig of niet nodig. Ruiming gebeurt
met een raamcontract, op eenvoudige afroep
van de beheerder (wegen-administraties) of van
de aanpalende gebruiker (boeren, bewoners…).

Wie staat daar nu nog bij stil? Om het ‘gevaar’
van stijgende watertafels vóór te zijn, houden we
met zijn allen de landelijke verdroging in stand,
hoofdzakelijk via graafmachines met dieplepel.

HET ONZICHTBARE SPOOK
Verminderde grondwatervoeding en versnelde
drainage brengen niet alleen onze natuurgebieden in
verdrogings-modus. Ook de basisafvoeren van onze
beken vallen zoals een baksteen bij iedere drogere
periode, die naam waard, met alle kwalijke gevolgen
voor oppervlaktewaterkwaliteit en -kwantiteit.

Het probleem van de wijdverspreide, particuliere
boorputten die alleen maar toenemen evenals het
groeiende aantal bemalingen vallen bijna in het niets
vergeleken met de astronomisch hoge lengte aan
baan-/perceelsgrachten annex eeuwige ruimingen.
Deze laatste zijn totaal onzichtbaar als onderdeel
van de waterketen, maar ze zijn wel in zeer hoge
mate verantwoordelijk voor de verdroging ervan.
Eigenlijk is het aspect ‘verdroging’ dus politiek zeer
moeilijk zichtbaar.

Toch speelt verdroging van ondiep grondwater een
cruciale rol in de ontwrichting van ons natuurlijk
ecosysteem. Logisch toch dat het beleid nauwelijks
te sensibiliseren valt voor een verdrogingsprobleem
als het 2 weken geregend heeft. Je ziet het niet, het
stoort niet en buiten de boeren klaagt er niemand
over, maar ja, die laatste klagen toch altijd? Last but
not least: een verdroogd natuurgebied oogt nog
steeds groen, nietwaar?

Volgende Klimop: overstromingen en verdroging –
dichter bij elkaar dan je denkt!

G E O LO G I E E N L A N D S C H A P

13•

↓ Baangracht: Te diepe baan-
gracht langs nieuwe industrie-
zone kluisbergen (Herpelgem)

© Dirk Libbrecht

•14

 N AT U U R . KO E P E L

HERMAN
NACHTERGAELE

KLIMAATPROJECTEN IN HET
ZUIDEN VERDIENEN ONZE
ONDERSTEUNING
Een herbebossingsproject in Congo, dat we met Natuur.koepel vzw mee ondersteunen, levert knalprestaties
af. Drie jaar geleden stelden we in Klimop het pionierswerk van Jurgen Heytens, geboren Wevelgemnaar, voor
met zijn organisatie Faja Lobi. Op een 7-tal jaar was hij erin geslaagd met eigen middelen en steun van diverse
organisaties en vrienden 2.000 ha nieuw bos aan te planten in de streek van Idiofa in DR Congo. Een opmerkelijke
prestatie die steunde op 2 pijlers: een grenzeloze inzet voor natuur en leefmilieu in combinatie met een sterke
inbedding en vertrouwensrelatie met het lokale sociale weefsel.

 → Boomplantage

© Jurgen Heytens

We hadden het geluk om zelf nauw betrokken te
raken bij dit project. Het artikel van 2019 vermeldde
toen: “Jurgen heeft met Faja Lobi nu een nieuw
doel om een veel groter bebossingsproject in de
provincie Kwilu uit te werken met internationale
financiering, met een schaalniveau van 50.000 ha in
5 jaar. Hij vertrekt nu naar Congo om daar blijvend
te wonen om zich maximaal in te zetten voor het
project.” Daarmee wou Faja Lobi zich inschakelen in
internationale engagementen om op mondiale schaal
aan tropische herbebossing te werken: voor DR
Congo staat de doelstelling op 8 miljoen ha!
Eind 2022 is er heel wat vooruitgang geboekt en
we rapporteren hier graag over. In 2021-2022
heeft Faja Lobi een project op gang getrokken
voor de groep Colruyt die 10.000 ha bos wil
aanplanten in DR Congo, als deel van zijn eigen
CO2-compensatiebeleid. Bij gebrek aan expertise
werd beroep gedaan op Faja Lobi. In amper 1 jaar
tijd werd in de buurt van Kenge 1.200 ha nieuw
bos aangeplant. Zoals altijd werden daarbij enkel
inheemse boomsoorten gebruikt met zaden
geoogst in de omgeving. Beeld je maar in: 1.250.000
boompjes werden daar met zorg opgekweekt in
eigen boomkwekerijen en nadien met de hand

uitgeplant. Zo’n 450 Congolese arbeiders werkten
hieraan mee, de schaalgrootte doet duizelen. De
samenwerking met Colruyt werd beëindigd na deze
eerste fase om weer volop in te zetten op de eigen
projecten in Idiofa. We hopen dat Colruyt verder
succes heeft met zijn project en veel geleerd heeft
over ecologie en het belang van sociale inzet voor
de lokale bevolking als sleutelfactor bij dit soort
ondernemingen.

Daarnaast werd nog een ander heel belangrijk
project opgestart: Mastercard, bekend van de
betaalkaarten, heeft samen met het Amerikaanse
World Resources Institute (WRI) en Conservation
International, de Priceless Planet Coalition opgestart.
Samen met tientallen internationale bedrijven uit
zeer diverse sectoren die fondsen inbrengen, heeft
men de ambitie om op 5 jaar 100 miljoen bomen
aan te planten, wat overeenkomt met 100.000
ha tropisch bos. Faja Lobi heeft deelgenomen aan
een internationale call en werd als enige Europese
NGO uitgekozen om een project in DR Congo te
realiseren! Dit is een prachtige erkenning voor het
werk dat de voorbije jaren werd gerealiseerd. Sinds
mei van dit jaar werd dit project opgestart en half

N AT U U R . KO E P E L

15•

Steun aan dit project
kan via de koning

Boudewijnstichting:
BE10 0000 0000 0404 met

gestructureerde vermelding
016/1810/00032

↑savanne voor herbebossing

↖Veldmedewerkers gaan jonge

bomen uitplanten

↓Zone van herbebossing

© Jurgen Heytens

2023 zal reeds 1.000 ha zijn aangeplant. Ze maken
een goede kans dat dit zal worden uitgebreid naar
5.000 ha de komende jaren.

Ondertussen lopen er nog een aantal veelbelovende
contacten met grote bedrijven die eerder willen
inzetten op de piste van CO2-credits. De nieuwe
bossen zullen immers tientallen jaren CO2 opslaan
in het bos en de bodem. Na een complex en vrij
duur proces van certificering kan deze opslag
vertaald worden in CO2-kredieten die via een
internationale markt kunnen verkocht worden, bv.
aan bedrijven die op deze manier een deel van hun
CO2-uitstoot willen compenseren. (NB. We doen
dit met Natuur.koepel vzw op kleine schaal reeds
enkele jaren op vrijwillige basis). De inkomsten
die deze verkoop van kredieten kan genereren,
laten toe om nieuwe bossen aan te planten en zo
kan een structurele financiering ontstaan die in de

toekomst een blijvende dynamiek geeft aan het
project. Ook geeft dit nieuwe middelen om verder
te investeren in de lokale gemeenschap. Zo staat
Faja Lobi nu al in voor studiebeurzen van talentvolle
jongeren. Onlangs werden 4 meisjes geselecteerd
om bosbouw te gaan studeren aan de universiteit in
Kinshasa. Dit worden de toekomstige ambassadeurs
van de bossen van Idiofa. Deze successen komen
er mede dank zij steun van heel veel kanten. De
provincie West-Vlaanderen keurde net voor het
jaareinde een project goed waarmee we een tractor
kunnen kopen in Congo, een grote hulp bij de aanleg
en het onderhoud van de nieuwe bossen. Ook de
gemeente Wevelgem ondersteunt het project.

In een tijd waar de klimaatverandering steeds
nadrukkelijker de planeet beïnvloedt, is er af en toe
nood aan een positief verhaal. Dit is er één. Wordt
ongetwijfeld vervolgd.

 B I O B O E R E N

“MIJN KLANTEN HOUDEN
MIJN BEDRIJF IN LEVEN”

ELS DEPREZ

•16

Een winderige namiddag in november - ik sla de
hoek om in de Bieststraat (Wevelgem) en fiets de
grindweg op. Rechts van mij een spruitenlandschap
waar ik niet overheen kan kijken, vóór mij – het
contrast kan niet groter zijn - verschillende veldjes
in diverse tinten groen: het lijdt geen twijfel, ik ben
aangekomen op het biobedrijf van Jannes Seynaeve.
En er is volk in de ‘Chou-Fleur’: zijn biowinkel die in
de oude hangar ondergebracht is.

Jannes Seynaeve: “chou-fleur is Frans voor
bloemkool, een groente die als een verrassing uit
de plant tevoorschijn komt. Ik ben half Waal, half
Vlaming en we wonen dicht bij de grens, met het
oog op mogelijke Franse klanten is dit een mooie
keuze. Fleur staat natuurlijk ook voor de bloemen
die we kweken en hét belangrijkste van al: ik noem
mijn vrouw al 17 jaar chouke.”

OVERVALLEN DOOR DE
GOESTING
“Een succesvolle bioboer word je niet van de ene op
de andere dag, je moet ernaartoe ‘groeien’.
Met het diploma van beenhouwer op zak heb ik het
13 jaar uitgehouden in Bioplanet, Colruyt en Spar. Ik
oefende er afwisselend leidinggevende, commercieel
ondersteunende en adviserende rollen uit. Een
schakel zijn tussen de directie en de werkvloer was
niet altijd evident maar heeft me enorm verrijkt.
Bij de 1ste Coronagolf nam ik mijn
ouderschapsverlof op en daar ze bij de ‘Samentuin
Eigen Kweek Wevelgem’ wat begeleiding konden
gebruiken, nam ik het voorzitterschap op mij. De
lockdown bood de gelegenheid om tot rust te
komen, ik kreeg ruimte om na te denken. Ik kook
graag, mijn moeder is fervent met bio bezig en in
die periode werd ik overvallen door de goesting
om mijn passie te volgen. Ik ging op zoek naar
informatie bij bestaande bioboeren. Ik werd meestal
enthousiast onthaald. Deze sector is nog blij met
versterking want met slechts 1.4% biologische
landbouw is Vlaanderen de slechtste leerling

van de klas. Mijn diploma biologische landbouw
haalde ik met avondonderwijs. Nu nog aan grond
geraken. De pachtwetgeving die nog van Napoleon
dateert beschermt bestaande boeren hun leven
lang, dus pachten was geen optie. Uiteindelijk
vond ik deze grond op 2de hands omdat hij door
zijn vorm moeilijk te bewerken valt met grote
landbouwmachines.”

KLEIN BEGINNEN
“Ik kocht een zaaimachientje en begon met spinazie
en veldsla. Eénmaal plukrijp moest ik die kwijt
geraken. Op een goeie zaterdagmorgen zette ik een
bord aan de straat met een aankondiging en na 2
uur was alles uitverkocht. Eénmaal begonnen wilde
ik alles draaiende houden. In Frankrijk is 18% van de
landbouw biologisch dus ging ik zelf fruit aankopen
in Franse bio-bedrijven om de continuïteit van
mijn bedrijf te garanderen zodat de klanten bleven
komen. Het jaar rond bied ik nu seizoensgebonden
fruit, groenten en bloemen aan. Al in het prille
voorjaar verkoop ik tulpen met de knol eraan.”

‘BIO-LABEL’ VERSUS ‘PUUR
NATUUR’
“Het bio-label houdt aangekondigde en
onaangekondigde controles in. Zowel zaden als
planten moeten bio-gecertificeerd zijn. Daar hangt
een prijskaartje aan van €1.500 per jaar, dat moet
ik terugverdienen. Ik roep niet luid dat ik ‘bio’ ben
want dan bestaat het risico dat men mij te duur
vindt. De wetgeving rond bio is streng, anderzijds
mag je weliswaar beperkt sproeien en ploegen wat
ik geen goede zaak vind.
De okkernoten, het volle grond witloof, de eieren
o.a. die je hier kan kopen zijn milieuvriendelijk
gekweekt, maar hebben geen ‘bio-label’. De
wetgeving voor bio geeft zo weinig speelruimte dat
het plezier van het kweken op de natuurlijke manier
dikwijls totaal verloren gaat.

Jannes Seynaeve keerde een drukke, stresserende carrière de rug toe om het geluk te vinden in een leven op
het ritme van de seizoenen. De passie voor een smaakvol en gezond product is de rode draad die doorheen zijn
carrière loopt. Waar veel klassieke landbouwers hun kinderen niet aanraden om in de stiel te stappen is van buiten
de sector starten als bio-landbouwer een opmerkelijke keuze.

↑Bioboer Jannes Seynaeve
samen met zijn 'Chouke'

↓Bioboer Jannes aan het werk
© Simon Seynaeve

→Winkel Chou-fleur
© Els Deprez

17•

De biertjes van eigen streek die ik verkoop zijn
gebrouwen met veel liefde en passie, ze hebben
geen bio-label nodig.”

TRAGE GROENTEN
“In de loop van W.O.II kwam men erachter dat
restafval van de wapenindustrie planten sneller deed
groeien, zo begon de wedloop naar de ontwikkeling
van kunstmest. Men ontdekte dat met kunstmatige
stikstof de planten sneller ontwikkelden,
anderzijds zijn ze minder weerbaar en daarom
vatbaarder voor ziekten en plagen. Dus moesten
er gewasbeschermingsproducten uitgevonden
worden. Op die manier genereert kunstmest een
kettingreactie aan bestrijdingsmiddelen. Naast tal
van andere nadelen maken kunstmest en chemische
pesticiden de bodem steriel en droogt die uit, terwijl
een optimale bodemconditie nu net de basis is voor
een sterk en gezond product.
Mijn groenten smaken als het ware naar deze terroir.
Ze worden gevoed met onkruidvrije compost die
de bodem beschermt en het vocht vasthoudt. Het is
steeds een uitdaging om de balans te vinden tussen
genoeg voeding geven maar net weinig genoeg om
de vruchtvorming te stimuleren.
Mijn planten worden niet geforceerd onder druk
van kunstmest. Ze groeien misschien trager maar
hebben meer smaak, ze zien er ook niet allemaal
hetzelfde uit en er mislukt al eens iets, maar bij
niet-biologische teelt gebeurt dit ook. De boer
krijgt subsidies en voert uit wat de industrie en
de supermarkten dicteren. De consument moet
verleid worden met uniforme planten die op grote
schaal gekweekt worden en dus goedkoop zijn. Ik
maakte deze test mee: men sneed een biodynamisch
gekweekte komkommer en een met kunstmest
gekweekte komkommer beide doormidden. Het
resultaat was dat de eerste komkommer weer aan
elkaar groeide terwijl de tweede gewoon rotte.”

STILSTAAN IS ACHTERUITGAAN
“Dit is geen Community Supported Agriculture
(CSA) en ook geen zelfpluk, wat bijkomende
organisatie vereist zoals een systeem met bordjes
enz… Ik twijfel sterk of zoiets de verkoop ten
goede komt. Ik ben gepokt en gemazeld in het
bedrijfsleven en ik weet wat rendement is.
Tijdens de werken aan de Bieststraat leveren we
aan huis. Mijn devies is ‘stilstaan is achteruitgaan’. Er
komen steeds nieuwe uitdagingen op ons af. Neem
nu de klimaatverandering. Het lijkt er steeds meer
op dat we vóór en na de winter een zomerseizoen
krijgen terwijl wintervorst een zeldzaamheid blijkt en
de echte zomer uitdraait op een stress-seizoen. Hoe
dit nadeel om te turnen in een voordeel?
Deze peterselie hier staat er prachtig bij maar die
geraakt niet zo vlot verkocht. Misschien hebben we
met z’n allen minder tijd om zelf te koken? Hoe gaan
we hierop inspelen? Mijn vrouw wil in de toekomst
wat meer tijd vrijmaken voor ons bedrijf. We
denken eraan om hier een pop-up zomerterras in te
richten…”

DEAL MET DE KLANT
“Ik hou ervan om contact te houden door filmpjes
en foto’s te posten op de sociale media:
www.facebook.com/choufleurbioboerderij.
Ik bied al eens een extraatje aan zoals een kom soep.
Ik toon hoe ik mijn gewassen afdek met een speciaal
net dat vogels, konijnen, schadelijke vliegjes en
koolwitjes op afstand houdt. De bezorgdheid over
het bio-gehalte van mijn producten deel ik met mijn
klanten, dat schept vertrouwen. Dit vertrouwen zal
ik niet beschamen want zij zijn het die mijn bedrijf in
leven houden.”

B I O B O E R E N

Eens je naar
Chou-Fleur geweest

bent dan ga je
terug, want je bent
benieuwd naar het
nieuwe aanbod dat

telkens anders is.
Er is altijd volk in
de winkel en tijd

voor een praatje en
ja… de sla moet je

wassen, want het is
échte!

Bio-ecologische materialen voor
energiezuinige houtbouw en renovatie

ROK 52 - Pont West 112
B-9600 Ronse
+32(0)55 23 51 40

Wiedauwkaai 87
B-9000 Gent
+32(0)9 216 46 40

info@eurabo.be
www.eurabo.be

Bio-ecologische bouwpartner 2014

Wij kiezen voor verantwoord bosbeheer. U ook?

10% korting voor leden

van natuurpunt

Steico flex FSC®
Houtwolisolatie

• gratis advies aan zelfbouwers!
• isolatie opleidingen: eurabo.be/opleidingen

Isokurk
Vloer- en muurisolatie

pro clima
Luchtdichting

VE
RS

IE
 2

9/
11

/2
01

8

ISOLATIEKORTI
NG

10%

Bezoek onze webshop op eurabo.be

VERREKIJKERS | TELESCOPEN | MICROSCOPEN | ACCESSOIRES

Koop uw instrument met ledenkorting bij Sights Of Nature , officeel partner en steun zo Natuurpunt

Sights Of Nature
Natuurpunt Optiekshop

Vlamingveld 89
8490 Jabbeke
050 31 50 01

www.deputter.be

STABILISATIE ZOALS NOOIT EERDER GEZIEN
KITE APC 12X42 - 16X42

VERREKIJKERS | TELESCOPEN | MICROSCOPEN | ACCESSOIRES
Koop uw instrument met ledenkorting bij Sights Of Nature , officeel partner en steun zo Natuurpunt

Sights Of Nature
Natuurpunt Optiekshop

Vlamingveld 89
8490 Jabbeke
050 31 50 01

www.deputter.be

STABILISATIE ZOALS NOOIT EERDER GEZIEN
KITE APC 12X42 - 16X42

Adv_Klimop2022.indd 1Adv_Klimop2022.indd 1 28/10/2021 15:15:2628/10/2021 15:15:26

19•

Mezen en meerMezen en meer

Daarom!Daarom!

WerkwijzeWerkwijze

MezensoortenMezensoorten

↙ (bron: https://www.
onzenatuur.be/artikel/
zelf-vetbollen-maken-
voor-de-vogels-in-
je-tuin)

De winter is hét seizoen om mezenbollen te maken. Omdat een heuse bol maken niet altijd makkelijk is, vind je
hieronder een leuk alternatief dat ze bij Onze Natuur (ja, die van de film) hebben bedacht. En omdat de ene
mees de andere niet is, zetten we er ook nog enkelen op een rijtje!

Ben je zelf een hardnekkige ‘waarommer’, of heb je er eentje in huis?
Met deze waarom-trap ben je heel even gesust. Heel eventjes maar.

	 Zet je helper-smelter maar meteen aan het werk:
	 laat het blok vet smelten op een zacht vuurtje.

 	 Van zodra het vet gesmolten is, roer je de zaden er goed door. 			
	 Doe dan je mengsel in de kopjes en laat 30 min. afkoelen.

 	 Steek in elke kop een takje, tegenover het oortje.
	 Laat verder afkoelen tot het mengsel hard is geworden.
	 Daarna steek je een stuk touw door het oortje, en kan je je voederkopje ophangen!

Zodat je je bezoek in de tuin kunt herkennen:
de bekendste mezensoorten bij elkaar!

Waarom heet een mezenbol
zo, en bijvoorbeeld niet
‘spreeuwenbol’?
Omdat mezensoorten liefst deze
vetbollen met zaden en pitten
eten. Spreeuwen zijn meer fan van
fruit(schillen) of rozijnen die je wat hebt
laten weken.

Waarom moeten
mezen vetrijke dingen
eten?
Omdat daar veel energie in
zit, en dat hebben ze extra
veel nodig in de winter.

Waarom hebben ze dan
die extra energie nodig?
Om warm en gezond te
blijven, en omdat ze zelf
minder voedsel kunnen vinden.
Het fruit aan de bomen is
ondertussen weg, en er zijn
ook minder insecten.

Waarom zijn er minder insecten
in de winter?
Omdat het te koud is om bovengronds
rond te kruipen/vliegen/kriebelen.
Sommige insectensoorten overleven
de kou niet, anderen gaan ondergronds
in winterslaap. Of binnenshuis, zoals
lieveheersbeestjes.

Waarom heten
lieveheersbeestjes
eigenlijk zo, en
bijvoorbeeld niet
‘kwadevrouwsbeestjes’?
 Euh … dat houden we voor
de volgende keer!

staartmees
koolmees

pimpelmees

kuifmees zwarte mees

een paar oude koffietasjes

enkele takjes van 1 à 2 cm
diameter

een blok vet, bv. hard
frituurvet (kokosvet kan
ook; het resultaat wordt

dan iets zachter)

dun touw

een helper-smelter

een pannetje

mengeling zaden en pitten,
bv. zonnebloempitten,

lijnzaad, maanzaad,
pompoenpitten of

(ongezouten!) pinda’s

hoe maak

je zelf een mezenbol &

wat heb je nodig
Tip

JOKE LIBBRECHT

Christiaan Noreilde

Gaverbeekse meersen Waregem
F

O
T

O
G

R
A

A
F

 I
N

 B
E

E
L

D

Is 75 jaar en een echte Waregemnaar. Zo’n kleine 50 jaar zorgde hij met enkele gelijkgezinden voor de opstart van
fotoclub “Regenboog”. Sindsdien is fotografie een passie waarvan hij alle aspecten probeert te ontdekken. Hij is lid
van Natuurpunt, houdt van de natuur en probeert deze dan ook zo mooi mogelijk in beeld te brengen.

Z
ac

ht
e

w
in

te
rt

in
te

n
D

e
B

la
nk

aa
rt

Sterrebos Rumbeke

Wintervoorraad
Wortegem

•22

 H E T N AT U U R B E L E V I N G S M O M E N T VA N 2 0 4 2

EEN VERSCHEURENDE
KEUZE

 Het ijle riedeltje van de pestvogel weergalmt in
mijn toiletruimte. Vogelaars hebben de onhebbelijke
gewoonte om roepjes van zeldzame zangvogels als
ringtone op hun smartphone te zetten zodat hun
buddybirders steevast in extase gaan telkens als er
een berichtje binnenkomt. Voor een seconde toch,
gevolgd door een verwijtende blik in de richting
van de pestkop. Zo heb ik ook de onhebbelijke
gewoonte om mijn berichten op te roepen als ik in
het kleinste kamertje zit. Er wordt wel eens beweerd
dat mannen niet kunnen multitasken en als ik afga
op mijn toiletactiviteiten, dan zou dat wel eens
kunnen kloppen. Het scrollen door je oproepen is
niet echt bevorderlijk voor de peristaltiek, waardoor
de essentie van het wc-bezoek wel eens durft
uitdraaien op wachten op Godot. Wél verstandig,
al zeg ik het van mezelf: ik laat mijn holobril steevast
achter op mijn bureau als de nood het hoogst is.
Ik zou niet de eerste zijn die dat onding vergeet
uit te schakelen en het hele vergaderteam laat
meegenieten van het toiletgebeuren. In 3D! Want
sinds metaverse onze huiskamers is binnengerold,
deel je bij een foute tik tegen je holobril ongewild de
meest intieme taferelen met je collega’s. Neen, geen
pottenkijkers op de pot! Doe mij maar die goeie
ouwe smartphone als lectuurcompagnon in het
kleinste kamertje.

“Triiiiii triiiii triiiiii…” daar gaat hij weer. “Triiiiii triiiii
triiiiii…” en opnieuw en opnieuw. Een vloedgolf
aan berichten overspoelt de ruimte. Even checken:
29 gemiste holocalls? TOM – TOM – TOM –
TOM – TOM – TOM … Iets héél erg dringends
blijkbaar. Dan toch maar die holobril halen. Sorry,
dikke darm, de boodschap moet even on hold.
“Triiiiii triiiii triiiiii…” daar heb je hem weer. Twee
vingertikjes tegen mijn bril later verschijnt Tom
voor me: tot net onder zijn knieën in de modder,
zijn “kanon” zoals ik zijn spiegelreflexcamera met
indrukwekkende telelens respectvol noem in de
hand. “Gast, waar zit jij, ik probeer je al de hele
ochtend te bellen!” Hij heeft alle moeite van de
wereld om zijn gedempte stem in toom te houden.
Zijn wijd opengesperde pupillen verraden dat er een
cocktail aan kickhormonen door zijn aderen raast.
Ik heb met Tom al vele watertjes doorzwommen

en zijn indrukwekkend oeuvre aan natuurpareltjes
laat uitschijnen dat weinig hem nog van zijn stuk
kan brengen: van Spitsbergen tot Antarctica, van
hongerige ijsberen tot baltsende bultruggen, hij
heeft het allemaal gehad. Bovendien ken ik hem al
jaren als een chille kerel met een onverstoorbare
no-worries-mentaliteit. Als ik weer eens flip omdat
ik een zeldzaam shot dreig te mislopen, weet hij
me steevast te kalmeren met één van zijn typische
relativerende oneliners. Het verbaast me dan ook
enigszins dat ik mister cool compleet uitzinnig tekeer
zie gaan in de 30ste holocall die hij me die ochtend
stuurt. “Ola, dat moet wel héééél biezonder zijn!”
riposteer ik gespeeld lacherig. “Gast…” Toms adem
stokt. Hij brengt de display van zijn camera dicht bij
de lens van zijn holobril en zoomt in. Ik knijp mijn
ogen tot spleetjes. Zie ik dat goed? “Holy moly!!!”
Nu ben ik het die even moet slikken. “Waar zit je!?
Ik kom er meteen aan!” Ik kan het niet geloven. “Leg
je tracker aan, ik stuur je meteen mijn locatie door!”
fluistert Tom hijgend als een opgejaagd konijn. “En
haast je!”

“Einde van de pauze.” Een zoetgevooisde
vrouwenstem roept me op om de teamvergadering
weer te vervoegen. Sorry, dit is een noodgeval. Ik
sus mezelf met de wetenschap dat ik nog een halve
dag én een nacht heb om een smoes te verzinnen
voor mijn plotse en ongewenste afwezigheid op
het werk. Maar dat is nu allesbehalve prioritair. Ik
gris mijn fototas en plof die in de fietszak van mijn
highspeed e-bike. “Einde van de pauze.” Ik gooi mijn
holobril op mijn desk. Die blijft hier, deze missie
heeft officieel nooit bestaan.

Al sinds mijn jeugd heb ik er een erezaak van
gemaakt om enkel te gaan twitchen met de fiets.
Hoewel er al meer dan 10 jaar enkel nog elektrische
wagens de weg op mogen, hebben de nieuwste
generaties e-bikes en de fietssnelwegen het er
alleen maar eenvoudiger op gemaakt om rap op
mijn bestemming te geraken. Bovendien ben je met
een fiets vaak veel sneller op een locatie te velde,
dan met de wagen waarbij je soms nog een hele
tijd moet wandelen om bij het zeldzame vogeltje te
geraken. ↓

EMMANUEL DESMET

Naar aanleiding van de 20-jarige feesteditie van de West-Vlaamse natuurstudiedag, organiseerde de stuurgroep
van deze studiedag een schrijfwedstrijd. De opdracht was om een tekst te schrijven van maximaal 2 pagina’s
met als onderwerp “Hét natuurbelevingsmoment van 2042”, en dus om eens 20 jaar vooruit te kijken. De jury
beoordeelde de inzendingen zonder de naam van de auteur te kennen. We kunnen met trots zeggen dat de top 3
van deze schrijfwedstrijd auteurs zijn van Klimop. Hieronder kunnen jullie genieten van de winnende tekst.

→ Tom in het moeras

 © Emmanuel Desmet

•24

Mijn automatische navigatie heeft me feilloos naar
het hart van het Nationaal park van de IJzerbroeken
geloodst. Als de tracker zijn werk correct heeft
gedaan, dan ben ik tot op een steenworp van
Toms locatie kunnen fietsen. Van hieruit moet
ik verder over een plankenpad dat me recht het
moeras rond de Blankaart in leidt. Daar ergens
achter die wilgenopslag wacht de twitch van mijn
leven. Een kwartelkoning alarmeert terwijl een
Roerdomp vanuit een rietkraag met een wijde boog
de biezen pakt. Alsof een onzichtbare tovenaar
een magische spreuk heeft uitgesproken, valt een
deken van ongemakkelijke instantstilte over het
rietveld. Iets of iemand heeft abrupt de stekker
uit het symfonisch concert van groene kikkers,
rietzangers en kleine karekieten getrokken. OK,
ik ben dan wel tegen een behoorlijke snelheid de
broeken binnen gebanjerd, maar van menselijke
aanwezigheid trekken deze moerasbewoners zich
doorgaans weinig aan. Terwijl ik op mijn smartwatch
de code van mijn fietsslot ingeef, zie ik uit een
ooghoek een donkere schicht tegen de staalblauwe
lucht opstijgen. Een zwerm spreeuwen wordt
de lucht in gekatapulteerd, zwenkt en pulseert
met in hun zog een mikmak van alarmerende
grutto’s, kieviten, tureluurs, wulpen, steltkluten en
kemphanen. Eronder zwelt een witte wolk aan tot
een bloemkool van koereigers, lepelaars en kleine
zilverreigers en kriskras daartussen uitgestrooid
enkele zwarte ibissen. De zwerm spreeuwen blijft
golven boven de wit-zwart gespikkelde massa die
nu als een paddenstoel omhoogschiet. Het lijkt
alsof een gigantische dalmatiër zijn rug recht aan
het zwerk. Als uitgestuurde gevechtseenheden van
een moederschip schieten formaties eenden luid
snaterend alle richtingen uit. Bij Tengmalm, wat heeft
zoveel chaos veroorzaakt? Ik rep me het knuppelpad
op in de richting van het tumult. Een ijselijke kreet.
Er zal toch niks met Tom? Van boven de wilgjes zie
ik frontaal een logge massa op me afkomen: het
majestueuze silhouet van een mastodont van een
roofvogel vliegt recht op me af. Geen twijfel mogelijk
met die moeizame vleugelslagen en die knoert van
een bek. Luttele seconden later glijdt de schaduw
van een zeearend pal over mijn verlamde lichaam.
In zijn klauwen iets dat met een laatste gesmoorde
gil afscheid van het leven neemt. Nog maar net is
hij voorbij of mijn geparalyseerde geest schiet in
reflexmodus: mijn camera, mijn camera! Hoeveel
keer heb ik het mijn cursisten al ingepeperd: altijd
eerst je camera in de aanslag houden voor je je
jachtterrein binnentrekt. Beginnersfouten van een
groentje! Op de inderhaast geschoten shots is nog
een glimp van “de vliegende deur” te zien met
onder zijn witte staart de onfortuinlijke prooi. Wat
het ook was. Zelfs maximaal inzoomen kan me de
identiteit van de vreemde vogel niet op naam helpen
brengen. Of is dat een staart? Stilletjes aan wordt de
volumeknop van het moeras weer opengezet, eerst
nog wat weifelend, maar heel snel in crescendo
naar het normale niveau van gekwetter en gekwaak

op een zomerse ochtend. Zou Tom dit ook gezien
hebben, flitst het door mijn hoofd. Dat moet toch
wel. De zeearend kwam duidelijk uit de richting die
mijn tracker aangeeft. Met zevenmijlslaarzen ren ik
het knuppelpad af tot achter de struikjes. Tom! Daar
is ie. Niet meer tot onder de knieën in de modder,
maar tot aan zijn middel. “Tom!” Tom zwijgt. Ik
ren de blubber in en merk nu pas dat Tom op zijn
knieën zit. Zijn dure cameralens hangt moedeloos
in de bruine brij. “Tom?! Ca va?” Het kost me enige
moeite om hem los te trekken uit de zuigkracht
van het moeras. Apathisch laat hij zich naar de kant
brengen, maar eenmaal op het droge barst mijn
anders zo stoïcijns kalme vriend uit als een vulkaan.
“Moeder!!! Waarom?! Waarom net nuuuuu!?” Hij
knalt zijn cameratas met een furieuze trap het water
in.

“Triiiiii triiiii triiiiii…” Ik ben eindelijk in het kleinste
kamertje geraakt voor de grote boodschap na een
bewogen dag waarin ik ervaren heb hoe een banaal
voorval in de natuur het vuur in iemand zijn ogen
kan doven. Een ‘natuur.bericht’. Toch maar even
openen. “Eerste broedgeval otter in de Blankaart!
Klik hier voor de exclusieve beelden van het eerste
spelende otterjong!” Iedere andere fotograaf was
euforisch geweest met de magnifieke opnames die
hij die morgen had gemaakt, maar Tom niet. Een
tsunami aan likes uit de hele wereld had zijn sociale
mediakanalen overspoeld.

Op shutterstock waren zijn beelden als zoete
broodjes viraal gegaan. Maar Tom had zich die avond
stilletjes teruggetrokken in zijn zetel, ver weg van alle
communicatiemiddelen. Want niemand had gezien
hoe hij die morgen tijdens het noodgedwongen
wisselen van zijn geheugenkaartje verrast werd
door een plotse drukverplaatsing boven zijn hoofd,
hoe een zeearend die van achter hem opdook zijn
klauwen in het otterjong had geplant en het voor
de ogen van de ouders en een verbijsterde Tom
had meegegrist. Hoe hij daarna op zijn knieën was
geploft en daar was blijven zitten tot ik bij hem was.
Hoe we daarna naar de monitorkamer in het kasteel
van de Blankaart zijn gefietst en daar op de nestcam
hebben gezien hoe de zeearend het otterjong
met zijn forse haakbek aan flarden scheurde en
voederde aan zijn drie donskuikens. Dàt nieuws had
Natuurpunt wijselijk niet op haar website gezet. Ik
swipete het bericht weg en dacht aan Tom. Welke
oneliner hij nu zichzelf zou opdissen: “De natuur
neemt en geeft, mijn vriend, maar op het einde krijg
je altijd veel meer terug dan je gegeven hebt.”
Meestal toch... Ik had nog een avond en een
nacht om een smoes te bedenken voor mijn
verscheurende keuze van die ochtend.

 H E T N AT U U R B E L E V I N G S M O M E N T VA N 2 0 4 2

25•

E I G E N W I J S

JOKE LIBBRECHT

‘Eén, twee, drie, rikketikketik, rarara, wie bennekik? Is er iemand die al weet hoe ik heet? Ne salami! Nen
aquarium! … Ne spinnekop!’ Deze klepper van Urbanus beheerst al een tijdje ons huishouden. Aan te raden voor
vier- tot zevenjarigen specifiek, en al de rest in het algemeen. Mij is het niet zozeer om het aanstekelijke deuntje
te doen, wel om iets uit de sappige lyrics: de ‘spinnenkop’ – helaas ook overvloedig aanwezig in onze nieuwe oude
woonst in Lendelede. Of moeten we daar blij om zijn?

WEGKIJKEN

Eerste vraag: waarom zijn we met z’n allen
toch zo bang voor spinnen? Persoonlijk kan ik
een klein gevalletje goed aan, type speldenkopje
of hooiwagen. Een fiere kruisspin midden in haar
web vind ik zelfs mooi, op voorwaarde dat ze
veilig en wel in de tuin zit, ver van mijn territorium.
Maar zet me oog in oog (nou ja, oog in ogen)
met een gewone huisspin, of erger nog, een
grote huisspin, en ik verander in een hulpeloos
standbeeld. Misschien verwar ik het beest met
een tyrannosaurus rex, en denk ik dat het me niet
kan zien zolang ik niet beweeg. Dat heeft Jurassic
Park me toch steeds wijsgemaakt. Zelfs op het
scherm vertoon ik hetzelfde gedrag. Foto van een
hooiwagen opzoeken: oké, geen probleem, lukt
prima. Scrollen naar de huisspin: nope, ik kan het
niet, mijn hand gaat voor de foto (niet praktisch
trouwens, als je aan het scrollen bent).

Een snelle zoektocht wijst uit dat velen een soort
overgeërfde angst hebben doorgekregen, die zelfs
kan teruggaan tot onze prehistorische voorouders.
Die leerden namelijk dat sommige spinnen gemeen
kunnen bijten of zelfs giftig kunnen zijn, en om
zeker te zijn heeft het evoluerende brein dan maar
een sticker met ‘gevaar’ op de volledige diersoort
geplakt. Klinkt aannemelijk, maar voor mij dekt het
de lading niet helemaal. Waarom kan ik dan die
hooiwagen wel aan, en die huisspin niet? Blijkbaar
kan ook dat door vroegere goede of slechte
ervaringen komen, bij jezelf of je (groot)ouders. Ver
moet ik het niet zoeken: meer dan eens ben ik zo’n
grote joekel tegengekomen in ons ouderlijk huis. In
latere woonplekken kon ik dan stoer ‘pwuh, zo’n
kleintje!’ zeggen… tot nu, dus.

Tweede vraag: wat doe je dan best als je een
onprettig exemplaar tegenkomt in huis? Enkel in mijn
koelbloedigste momenten is het me al gelukt om
er behoedzaam een potje over te zetten, papiertje
onder te schuiven en de lading buiten weer los te
laten. Veelal gebruik ik de savattentactiek, als ik
bekomen ben van mijn standbeeldfase: los erop,
want het is ‘hij of ik!’. Intussen leerde ik ook dat het
meestal mannelijke exemplaren zijn die het wagen
om in huis uit hun schuilplaats te komen, op zoek
naar een vrouwtje. Maar het beste is blijkbaar:
gewoon wegkijken. Spinnen hebben uiteraard hun

nut om andere insecten op te eten, en als je hen
gewoon met rust laat, is dat ook het enige waarmee
ze zich gaan bezighouden. Niet in t-rex-stijl jezelf, je
familie en je huis overmeesteren.

Derde vraag: waarom zit ik me eigenlijk druk te
maken over spinnenkoppen? In de weekendkrant -
waarop ik gemiddeld twee weken leesachterstand
heb - zie ik de kop ‘Wat als de aarde verder
opwarmt?’ voorbijkomen. Drieënhalve bladzijden
over zes kantelpunten, waarna het er wel heel erg
somber uitziet voor onze niet-meer-zo-blauwe
planeet. En ik blader snel verder, om het toch
maar niet te moeten lezen. Kwestie van de rustige
ochtendkoffie niet depressief af te sluiten.
Achteraf bedenk ik: wat was dát nu? Wat als het
merendeel van de lezers wegkijkt en snel-snel
verder bladert? Wegens ‘daar heb je ze weer’. Of
‘zo’n vaart zal het wel niet lopen’. Maar dat doet
het wel. Een rotvaart, zelfs. Want even later lees
ik het toch. Rond 2055 zullen we aan 2 graden
opwarming zitten. Volop in het leven van mijn vier-
tot zevenjarigen. En wat gebeurt er dan?

‘Heel goed geraden, manneke’.

↓ kruisspin

©Marco De Booij

•26

Niemand van ons was er echt gerust in, en met een
bang hart en wat lood in de schoenen gingen we op
stap om onze nestkasten te controleren. Bleek al
snel dat er in Zuid-West-Vlaanderen geen vuiltje aan
de lucht was. Zijn onze muizen van een taaier ras?
Zijn onze uiltjes flexibeler? Wie zal het zeggen? Maar
de resultaten liegen er niet om. Een grafiek (werk
van Guido Desmarets) hieronder toont de evolutie
van het ringwerk in onze werkgroep sedert 2014,
het jaar waarin we van start gingen. En dat gaat
gestaag in stijgende lijn.

Niet minder dan 157 pulli (jonge steenuiltjes)
verlieten dit jaar onze nestkasten met een ring om
de poot. We ringden ook 28 adulten en 23 uiltjes
mét ring gingen opnieuw door onze handen. In
2021 waren dat er respectievelijk 118, 21 en 5.
Een stijging dus met pakweg 44 %! Natuurlijk is
het ook wel zo dat onze veldmedewerkers steeds
meer ervaren worden, en dat vertaalt zich in de
uiteindelijke resultaten. Toch mag het duidelijk zijn
dat 2022 in ons werkgebied een sterker jaar was
dan 2021. Uit camerabeelden blijkt trouwens dat er
aan muizen eigenlijk ook niet echt een gebrek leek
te zijn.

Dat we in onze nestkasten ook voor torenvalk zeer
goed scoorden, is allicht wel daaraan te danken.
En we zijn er best wel fier op dat we 130 jonge
valken hebben zien uitvliegen, verspreid over ons
werkgebied. Grote nesten ook, met meer dan eens
6 jongen. En dat mag ook wel. Vele komen immers
vroegtijdig aan hun einde in de eerste maanden
na het verlaten van het nest. Verdrinking (in
onbeveiligde open drinkbakken) blijft een belangrijke
doodsoorzaak bij zowel steenuiltjes als torenvalken.

Daarnaast eist ook het steeds drukkere wegverkeer
een belangrijke tol en vliegt een aantal zich te pletter
tegen vensters.

Veel van onze nestkasten zijn uitgerust met een
'anti-marter' beveiliging, maar vooral bij oudere
exemplaren is dat niet altijd het geval. Het gaat
daarbij dikwijls om nestkasten die sedert jaren met
succes in gebruik zijn. En met de 'never change a
winning team philosophy' in gedachten denk je dan
al snel dat dit nog wel even zo zal doorgaan. Tot je
op een dag daarvoor de rekening gepresenteerd
krijgt en in de nestkast een ware slachting aantreft.
Marters zijn fantastische dieren, maar het zijn
vooral vleeseters, en dat betekent dat ze moeten
doden om te overleven. Dat ze daarbij soms over-
enthousiast tekeer gaan, moeten we hen maar niet
al te kwalijk nemen. Zonder twijfel hoort het bij hun
instinct en dus pleiten ze volkomen onschuldig.
Een nestkast voor roofvogels, en alles wat je daarin
aantreft, leest een beetje als een boek. Soms is
dat zelfs een bestseller. Stéphane Vandenbulcke
verzet in onze werkgroep heel wat werk in de
streek van Spiere-Helkijn. In één van zijn nestkasten
voor steenuil vond hij dit jaar een groot aantal
prooiresten van neushoornkever.

2022: HOEZO EEN SLECHT
UILENJAAR?
Al van heel vroeg in het voorjaar kwamen van zowat overal in Vlaanderen tal van negatieve berichten binnen.
Bosuilen leken nauwelijks tot broeden te komen. Als dat toch al eens lukte, ging het zo goed als altijd om kleine
nestjes. Later volgde gelijkaardige informatie over kerk- en steenuilen. Oorzaak? Een slecht muizenjaar! En het is
algemeen geweten: die staan bij uilen helemaal boven op het menu.

 S T E E N U I L E N W E R KG RO E P

LUDO BRAECKMAN

 ↑ Resultaten ringen sedert

2014 (grafiek Guido Desmarets)

 ↗ Nest torenvalk

© Ludo Braeckman

↖ marter slachtoffers in Deer-

lijk © Ludo Braeckman

←Restanten van

neushoornkevers

© Stéphane Vandenbulcke

↓Steenuil met prooi op infra-

roodcamera © Dr. Jan Baert

27•

Toch nog vragen?
We helpen jullie graag

verder via
steenuilenwerkgroep@

natuurkoepel.be

Echt alledaags is dat niet, al hoeft het ook niet echt
te verbazen. Steenuiltjes vangen immers heel wat
kevers. De grote aantallen dekschildjes die we
soms in hun nesten aantreffen zijn daarvan de stille
getuigen. Neushoornkevers leggen maar al te graag
hun eitjes in composthopen, waar steenuiltjes ook
op zoek gaan naar allerlei lekkers. Daarenboven is
Doornik één van de streken waarvan geweten is dat
de neushoornkevers het er zeer goed doen. En zo
zie je maar, in de natuur zit alles logisch in elkaar.

Precies die logica interesseert ons geweldig en
ze was ook de voornaamste reden voor het
opstarten van een wetenschappelijk onderzoek naar
individuele voorkeur en voedselbeschikbaarheid
in samenwerking met de universiteit van Gent. In
10 van onze nestkasten plaatsten we piepkleine
infraroodcamera's. Een eenvoudig trigger systeem
zorgt ervoor dat elke binnenkomende 'uil met prooi'
gefilmd wordt gedurende 15 seconden. Om man
en vrouw van elkaar te kunnen onderscheiden,
probeerden we om beide oudervogels te voorzien
van een duidelijk afleesbare kleurring. Alle
nestkasten die we selecteerden waren in 2022
effectief bezet. Uit 9 vlogen de pulli met succes uit!
Uit 1 (zonder anti-marterbeveiliging...) werden alle
kleintjes geroofd door een onbekende predator,
vermoedelijk steenmarter. Jammer genoeg zijn daar
geen beelden van omdat net toen de batterij plat
was.
Voorafgaand aan de start van het project kregen 15
oudervogels een kleurring om de linkerpoot. Bij de 5
overige zijn we daar tot dusver nog niet in geslaagd,
maar misschien lukt dat deze winter wel. Onze
gezamenlijke inspanningen resulteerden uiteindelijk
in enkele duizenden videootjes, het ene al meer
geschikt voor onderzoek dan het andere. In de loop
van de komende winter zullen we de cameraatjes
vervangen door exemplaren die in een bredere hoek
filmen. We zullen ook werk maken van krachtigere
batterijen. Ondanks de problemen waarmee
we in dit eerste seizoen af te rekenen hadden,

scoorden we best heel wat bruikbaar materiaal.
Een voorbeeld? Velen onder jullie hebben ooit
wel 'Leven en Dood in den Ast' van Stijn Streuvels
gelezen? Wel, die bewuste ast staat er nog steeds!
En amper honderd meter verder, keurig genesteld
in een oude boomstronk, staat een nestkast van
onze werkgroep. Het is 31 mei, en de nacht valt. In
het nest begint een hongerige kroost zich te roeren.
Mannetje en vrouwtje zijn al druk in de weer. In het
duister functioneert onze 'trigger' zelfs 30 keer! Bij
analyse valt één en ander al onmiddellijk op. Niet
minder dan 21 prooien werden door het vrouwtje
aangevoerd: 19 regenwormen en 2 muizen. De
overige 9 nam het mannetje voor zijn rekening: 7
muizen, 1 mot en 1 regenworm. En dat roept toch
wel enkele vragen op. Daarenboven was zowat alle
activiteit van het mannetje gecentraliseerd tussen
middernacht en 2u s' ochtends. Tijdens diezelfde
periode was er van het vrouwtje geen spoor. De
analyse van de verzamelde gegevens is nog volop
aan de gang, en we kijken al uit naar wat seizoen 2
zal brengen. Wordt zonder twijfel vervolgd!

Het is geweten dat onze werkgroep ook sociaal
engagement niet uit de weg gaat. Ons project
met IMLandelijk, dat focust op slachtoffers van
grensoverschrijdend gedrag, loopt ondertussen
bijzonder goed. En onze samenwerking
met De Zande in Ruiselede (en de Koning
Boudewijnstichting) kon al rekenen op heel wat
belangstelling, ook van de pers. Beide zullen in de
volgende Klimopeditie uitgebreid aan bod komen.

Tijdens de herfst en de winter gaat het er in onze
werkgroep wat rustiger aan toe. Alhoewel...
Veldwerk is eigenlijk nooit ver weg. Daarenboven
organiseren we nachtelijke wandelingen (Nacht
van de Steenuil - NP De Vlasbek 10/03/2023),
inventarisaties in het voorjaar (deelname mogelijk
via pop-up: zie Klimop.flits), lezingen (Guido
Desmarets, bij NP De Buizerd op 17/03/2023).
We zijn ook actief aanwezig op de West-Vlaamse-
Natuurstudiedag In Kortrijk op 04/03/2023 met
een uitgebreide stand en een workshop/lezing
over steenuilen en maakbare natuur via nestkasten
en camera onderzoek. Begin juni verwelkomen
we jullie graag op een publieke ringsessie ergens in
Wevelgem/Lauwe, en ook dat wordt een pop-up
evenement.

 S T E E N U I L E N W E R KG RO E P

Avelgem | Beveren-Leie | Menen Markt
Menen Molen | Kortrijk | Wevelgem | Zwevegem

GROOT HANDBOEK GENEESKRACHTIGE PLANTEN
door Dr. Geert VerhelstNATUURLIJK WEGWIJS

Standaardwerk over fytotherapie
Met meer dan 200 uitgebreide monografieën van kruiden

en 200 beknopte kruidenfiches van nuttige planten
Geïllustreerd met talrijke kleurenfoto’s

Met een uitgebreid repertorium

GROOT HANDBOEK
GENEESKRACHTIGE PLANTEN

Dr. Geert Verhelst

10e DRUK

GROOT HANDBOEK GENEESKRACHTIGE PLANTEN
D

r. G
eert Verhelst

10
e DRUK

Geneeskrachtige planten worden almaar meer gebruikt ter preventie van kwalen of om onze gezondheid
te verbeteren. Wanneer we ze met kennis van zaken aanwenden, hun beperkingen kennen en de nodige
veiligheidsmaatregelen in acht nemen, kunnen kruiden dan ook een volwaardige aanvulling zijn bij de
reguliere gezondheidszorg.

In dit overzichtelijk naslagwerk stelt Dr. Geert Verhelst op een grondige manier de belangrijkste kruiden van
de moderne fytotherapie voor. Hij belicht ondermeer inhoudsstoffen, werking, indicaties en verwerkingsvor-
men en zorgt er door het aanstippen van waarschuwingen, potentiële nevenwerkingen, contra-indicaties en
interacties voor dat we op een veilige manier kruiden kunnen aanwenden. De informatie is zoveel mogelijk
gebaseerd op recent wetenschappelijk onderzoek en is opgeluisterd met sprekende kleurenfoto’s.

Dit praktisch handboek is speciaal aangeraden voor al wie op professionele basis met geneeskrachtige
planten omgaat : artsen, apothekers, therapeuten, herboristen, natuurwinkeliers en producenten van voe-
dingssupplementen. Het zal ook de kruidenliefhebber, die zijn kennis wenst bij te schaven, zeker kunnen
bekoren.

ISBN nº: 9789080778467

GROOT HANDBOEK
GENEESKRACHTIGE PLANTEN

 10e DRUK

Dr. Geert Verhelst

Opnieuw verkrijgbaar!

• Het Nederlandstalige standaardwerk voor fytotherapie, dat nu aan zijn
 10de druk toe is

•	Met	een	grondige	inleiding	over	inhoudsstoffen,	werking	en	bereidingswijzen

•	 Bevat,	 met	 zijn	 719	 pagina’s,	 203	 uitgebreide	monografieën	 van	 genees-
krachtige	kruiden,	gebaseerd	op	recente	wetenschappelijke	literatuur

•	 Bevat	 200	 compactere	 kruidenfiches	 van	 minder	 gekende	 kruiden,	 van	
kruiden die in de vergetelheid zijn geraakt en van “gevaarlijke” kruiden, die
met	de	nodige	omzichtigheid	moeten	gebruikt	worden.

• Met een zeer uitgebreid repertorium

• Geïllustreerd met talrijke kleurenfoto’s

VP €155,00 - ISBN: 9789080778467 - Uitgever: BV Mannavita
Verkrijgbaar in elke bio- & natuurwinkel of op bestelling bij uw boekhandel

29•

T R AG E W E G E N

BERNARD DECOCK

NATUUR LANGS DE
GOLDEN RIVER IN
WEVELGEM

Gegevens:

•	 Startpunt:
De wandeling start aan de parochiekerk
Sint-Theresia in Wevelgem en is te
bereiken via de Menenstraat. De kerk
is gemakkelijk te herkennen aan zijn
ingesnoerde klokvormige torenhelm die
er groen uitziet. Ze werd tussen 1960 en
1962 opgetrokken. Ter hoogte van de kerk
bevindt zich een halte van De Lijn in de
Menenstraat (Lijn 40 - Kortrijk - Bissegem -
Wevelgem – Menen). De wandeling is niet
geschikt voor rolstoelen. Het stuk langs de
Leie en door de meersen vraagt om goede
wandelschoenen.

•	 Afstand: De vrij vlakke wandeling is
	 7,2 km lang
•	 Legende: Ten geleide Afbeelding

BESCHRIJVING
 Stap, met de rug naar de Menenstraat toe, de

Heilige Theresiastraat uit. Sla de Normandiëstraat
rechts in om vervolgens na enkele meter, juist voor
Vrije Basisschool De Posthoorn, een betegeld
pad links in te stappen. Negeer op dat pad alle
zijuitgangen naar links. Sla na ongeveer 260 m ter
hoogte van een open groene ruimte een pad tussen
twee hagen naar rechts in. Het pad komt in de
Waterhoenstraat uit. Sla de straat links in om na
een kleine 50 m een pad naar rechts in te stappen
(te herkennen aan het verkeersbord bij het pad
tussen huisnummers 5 en 7). Het pad slingert rond
groenzone De Keuntjes. Negeer een eerste afslag
naar links. Stap verder tot aan een tweesprong om
daar naar links af te slaan (Rechts afslaan zal je terug
naar de Waterhoenstraat voeren).

Het pad loopt in de Sneppestraat uit. Hou rechts
en stap naar het rondpunt toe. Hou links op het
rondpunt om de Sneppestraat (nrs 36-46, 61-
69) verder te vervolgen. De straat komt in de
Zwanebloemstraat uit. Hou rechts en negeer wat
verder rechts de Blauwbloemstraat. Stap bij een
grasveld een verhard pad met elzen omzoomd op.
Achter de rietkraag bevindt zich de Zwaenepoel.

 Als het pad een knik maakt (90°) kan je
een blik tussen een opening in de rietkraag
op de Zwaenepoel werpen. De avontuurlijke
wandelaar kan hier zijn weg over de houten
planken verderzetten, maar wij zijn geenszins
verantwoordelijk voor tuimelingen en andere
bijgaande ongemakken (afb). Wie het veilige
traject verkiest, stapt het verharde pad verder
af (Negeer een overwoekerd pad links dat
zichtbaar naar de spoorweg loopt). Negeer een
uitgang van de Klaproosstraat rechts. Stap verder
het geasfalteerde Koningspad af tot aan een

kruispunt. Sla aan het kruispunt de
Normandiëstraat links in. Negeer verder
een afslag naar links. Blijf bij het volgende
kruispunt de straat verder rechtdoor
volgen. Let bij het huis Normandiëstraat
178 op de prachtige wilde tuin. Een
aan te bevelen initiatief voor meer
biodiversiteit in de buurt, minder
tuinafval, minder bestrijdingsmiddelen, minder
tuinlawaai en meer genieten van het wonder van
de natuur. Stap bij het bereiken van de sportvelden
eerst schuin rechts naar de witte villa (nr. 48) toe
om dan juist voor die villa een asfaltweg langs
een parkeerplaats te vinden. De asfaltweg komt
aan een voetbalveld uit. Sla vervolgens rechts af
om een pad langs een haag te volgen. Sla na het
laatste voetbalveld schuin rechts af om de richting
“Guldenberg wandeling” mee te volgen. Uiteindelijk
komen we op de Menenstraat uit.

 Steek de Menenstraat over en volg de straat
verder naar rechts tot aan de Katerstraat. Sla de
Katerstraat in (links). Stap door tot aan een
rond punt. Stap rechtdoor om na ongeveer 50
m een pad links te vinden. Het pad wordt met
elzen begeleid. Stap het pad in. Welkom in
groenzone Parkstraat , (afb). ↓

Ontdek enkele verrassende toefjes groen tussen de woonwijken om daarna languit van de rust en de schoonheid
van de Leieboorden te genieten. Naderhand ronden we af met een doorsteek door de meersen. De alluviale
Leievallei in Wevelgem was lange tijd een werkterrein voor de vlasnijverheid. Tijdens de 19de en de
20de eeuw kleurde de Leie geel tot roodbruin door het roten van het vlas. De rivier kreeg daarom de
toepasselijke naam “the Golden River”. Golden slaat evenwel niet enkel op de kleur van het water,
maar verwijst ook naar de economische welvaart die de vlasnijverheid met zich meebracht.

Download de wandeling
via deze QR-code of

www.natuurkoepel.be/
wandelingen_klimop

Bron foto's en kaart:
Bernard Decock

In nummer 1 jaargang 32 van Klimop, voorjaar 2022, verscheen een vervelend detail bij de
Trage Wegen Heuvelrugwandeling in Heule en Ingelmunster. Er stond: "We parkeren (of
beter we stallen onze fiets) op de parkeerstrook aan de Kortrijkstraat/Brugsesteenweg N50,
nabij wijnhandel Vanassche met adres Kortrijkstraat 203 Ingelmunster. Je kan ook parkeren
op de parkeerstrook zijdelings naar Vanassche. Ook dat is gemeentegrond." Dit was niet
goed gecheckt, onze excuses. Die strook naast Vanassche is een privé parking. De wandeling
wordt nog steeds druk bewandeld, dat is goed nieuws. Maar vaak maken wandelaars, Klimop

in de hand, gebruik van die strook. Vervelend voor de handelaar, trouwens een heel goede
wijnzaak. Parkeren kan wel langsheen de N50, daar is plaats genoeg.

•30

 T R AG E W E G E N

Hou aan het brugje links om de
Guldenbergwandeling te volgen. Vanaf hier blijven
we de Guldenbergwandeling verder volgen. Hou
bij de splitsing van het pad rechts om vervolgens
in de Parkstraat uit te komen. Sla de straat rechts
in. Stap rechtdoor bij een rond punt om de
straat uit te stappen. Sla de Groenestraat (waar
blijkbaar het groen ontbreekt) links in. De straat
mondt uit op een binnenpleintje. Let daar op
een kunstwerk (Elektriciteitskast) van Danny
Parmentier. De Wevelgemnaar is gepassioneerd
met fotografie bezig. "Ik fotografeer niet alleen
wat mijn ogen waarnemen, maar evenzeer hoe
ik het aanvoel”. Het werk is een mix van kunst-,
natuur- en landschapsfotografie versmolten in een
minimalistische stijl. Hou juist voor het driehoekig
pleintje rechts (volg Guldenbergwandeling). Stap
de Artoisstraat uit (negeer links een zijstraat). Sla
op het einde de Abdijweg links in. We krijgen al
een mooi zicht op de Leiemeersen (afb) en in de
verte merken we schuin rechts al de monumentale
toegangspoort van de kloosterhoeve op. Stap de
Abdijweg uit (afb).

 Sla bij de kruising met de Kloosterstraat de
straat naar rechts in (richting kloosterhoeve). Let op
de omwalde hoeve (afb) met de monumentale
poort. Rechts krijgen we een mooi panoramisch
zicht op de vallei van de Leie. Het gebied kadert in
een nieuw project voor natuurontwikkeling . Het
pad voert ons naar de Leie. Het parcours van de
wandeling loopt naar rechts. [Wie zich de moeite
troost om ongeveer 200 m naar links te stappen
(en vervolgens terug te keren natuurlijk) zal een
zicht krijgen op het beschermde stadsgezicht van de
hoeve Kloosterhof. Let daar op de idyllische toegang
via een platanendreef. Keer daarna om.] Het
wandelpad langs de Leie (afb) wordt met essen
en wilgenopslag begeleid. Let in het struweel op
de witte pluizen van de wilde bosrank . Volg het
pad langs de Leie voor ongeveer 2 km tot aan een
voetgangerssluis van het Agentschap Natuur en Bos.
Rechts merk je dan weer de groene klokvormige
torenhelm van de Sint-Theresia in de verte (een
kleine km).

 Stap de meersen in via de voetgangerssluis. Het
natuurbeheer van de meersen wordt uitgevoerd in
het kader van het rivierherstel van het Seine-
Schelde-project dat grotere binnenvaartschepen
moet toelaten op de Leie tussen het Franse
Seinbekken en het Scheldebekken en de Leienatuur
moet opwaarderen. In totaal zal er in de vallei tussen
Deinze en Wervik 500 hectare natte natuur hersteld
worden. Het stukje dat we bewandelen
(Posthoornhoek, afb) maakt deel uit van dat
rivierherstel. Volg het pad dat overgaat in een
zijstraat van de Menenstraat. Hou rechts bij een
boerderij. Stap op het eind van de zijstraat, de
Menenstraat naar rechts in om daar een zebrapad te
vinden dat je terug naar het startpunt van de
wandeling leidt.

TEN GELEIDE
 Groenzone Parkstraat. De webpagina van

Wevelgem vermeldt: “Kijk om je heen, een paradijs
voor bijen en aangenaam vertoeven voor de mens.
De knotwilgen langs de beek hier zijn belangrijke
stuifmeelbomen. Ze leveren in de vroege lente
hoogwaardig stuifmeel als eiwitbron en bouwstof
voor de larven in het broednest van onder andere
hommels en bijen. In deze groenzone passen we
verschillende maairegimes toe. Niet alles wordt
persé kort gemaaid. Stroken langs de oever van de
beek en andere delen mogen eens doorgroeien.
Op die manier leveren ze heel wat bloemen.
Minder maaien zorgt voor meer variatie in fauna en
flora. Ook de solitaire bijen krijgen daardoor meer
nestgelegenheid en voedsel” (afb).

31•

T R AG E W E G E N

 Het Kloosterhof verwijst naar de voormalige
kloosterhoeve van de Guldenbergabdij. We
verwijzen naar de webpagina van Inventaris
Onroerend Erfgoed voor een gedetailleerde
beschrijving van de site https://inventaris.
onroerenderfgoed.be/erfgoedobjecten/71098.
Het Cisterciënzerinnenklooster werd in 1797 als
Nationaal Domein te koop gesteld. Omwille van
de bouwmaterialen werd het later systematisch
vernield. Enkel het neerhof en het poortgebouw
bleven bewaard. De monumentale westelijke
poort werd in 1743 opgericht. De duiventoren
(1699) staat op de binnenkoer van de hoeve en valt
eveneens vanuit de Kloosterstraat te bezichtigen.
De omringende weilanden (de Leiemeersen)
maakten deel uit van de economische entiteit van
het neerhof.

 Wilde bosrank (Clematis vitalba, afb).
Clematis betekent “rankend” in het Grieks en
alba betekent “wit”). Letterlijk: een rank met wit
leven. De plant legt zich als een witte sluier over
de struiken. Aan het einde van de bloei groeien
de stamperhoofdjes tot een pruikenbol uit. In het
Engels kreeg de plant de naam van Old men’s beard
(de baard van een oude man). De lianen hebben een
strobruine kleur, zien er vezelig geribd uit en kunnen
vrij dik worden. Bosrank is een giftige plant.

 Projectgebied Leiekant Wevelgem
(afb) van Natuurpunt met verschillende partners
maakt deel uit van het historische meersen- en
overstromingsgebied van de Leievallei. Natuurpunt
Wevelgem heeft met steun van de gemeente 12,5
ha aangekocht maar het gebied heeft een potentieel
van 60 ha. Het grootste deel had al decennia de
bestemming van natuurgebied, maar was nog in

intensief landbouwgebruik. Voor de streek is dat een
grote aankoop en meteen een fantastische uitdaging
om de natuur terug een plaats in de Leievallei te
geven. Natte gebieden helpen om de temperatuur
te milderen in de zomer. Zo wordt dit dus ook een
belangrijk klimaatproject (Blue Dealproject - De
Blue Deal is een plan dat de Vlaamse regering in
de zomer van 2020 lanceerde in de strijd tegen
waterschaarste en droogte). Natuuruitbreiding
vlakbij het centrum van Wevelgem biedt uiteraard
ook heel wat mogelijkheden voor natuurbeleving
en natuureducatie. Met dit project wordt de
Leievallei het echte groene hart van Wevelgem.
Het huidig intensief grasland zal geleidelijk tot
een plantenparadijs met poelen en een grotere
waterplas worden omgevormd. Het geheel wordt
met hagen, struwelen en houtkanten met enkele
opgaande bomen afgezoomd. Omdat de bodem te
rijk is aan meststoffen door het vroegere intensieve
landbouwgebruik zullen graafwerken en aangepast
beheer nodig zijn om de grond voedselarmer en
natuurrijker te maken. Dit wordt een werk van
jaren. Doelsoorten voor zo’n natuurgebied zijn
onder meer weidevogels zoals kievit, graspieper,
watersnip en allerhande insecten, wilde bijen,
amfibieën en uiteraard een gevarieerde flora. De
aansluitende hoger gelegen akker van twee hectare
naast de Kloosterhoeve vormt een buffer met de
bebouwing. Ooit was dit een onderdeel van het
kouterlandschap waarbij kleine akkerpercelen door
hagen en houtkanten werden omzoomd. Ook
hier streven we naar een soortenrijk en bloemrijk
grasland. Natuurpunt heeft ook een aantal hoogstam
fruitbomen met oude rassen aangeplant (onder
meer belangrijk voor doelsoorten als eikelmuis en
steenuil) om zo het historisch landschap van de
geklasseerde Guldenbergabdij terug op te roepen.

•32

 I N S E C T E N W E R KG RO E P

LUC VERGAERDE

DE BREEDVOETVLIEGEN
(PLATYPEZIDAE)
Hoewel sommige breedvoetvliegen algemeen
voorkomen, worden ze heel vaak over het hoofd
gezien. Op het natuurplatform Waarnemingen.
be zien we dat deze kleine vliegjes heel weinig
opgemerkt worden. En ik pleit schuldig, ook ik
merkte ze amper op. Menno Reemer (Nederlands
entomoloog) zette me verder op weg, hielp me bij
het determineren en zo ging ik de voorbije herfst
in onze natuurgebieden (o.a. in het Patrijzenbos in
Lendelede en in De Gavers) meer en meer op zoek
naar deze kleine fraaie vliegjes. Breedvoetvliegen
danken hun naam aan de brede achtertarsen
waarmee ze zenuwachtig over bladeren lopen op
zoek naar minuscule voedseldeeltjes, stuifmeel en
schimmelsporen. Je kunt ze vooral aantreffen op
de bladeren van de hazelaar, braam en esdoorn.
Breedvoetvliegen komen voor in verschillende
kleurenpatronen, van zwart-grijs tot oranje,
met zilverachtige of rode vlekjes en banden. De
mannetjes zijn gemakkelijk van de vrouwtjes te
onderscheiden door de ogen die elkaar raken (een

kenmerk dat we ook zien bij heel wat zweefvliegen)
en zijn meestal minder fel gekleurd dan de
vrouwtjes.

Wat ons hier vooral interesseert, is de speciale
relatie die breedvoetvliegen hebben tot zwammen.
Wanneer het waarnemen van insecten tijdens
de herfst heel sterk vermindert, dan komen
juist de breedvoetvliegen in actie. De meeste
breedvoetvliegen zijn namelijk afhankelijk van
paddenstoelen voor hun voortplanting. De
vrouwtjes leggen hun eitjes op paddenstoelen
waarin de larven tot ontwikkeling komen. Bij
plaatjeszwammen (zoals de honingzwam) leggen
de vrouwtjes hun eitjes tussen de plaatjes. Bij
buisjeszwammen (zoals het gewoon elfenbankje),
leggen de vrouwtjes hun eitjes in de gaatjes. Dit
doen ze met hun achterlijfsuiteinde dat als een
telescoop kan uitschuiven. De larven ontwikkelen
zich dan in de vruchtlichamen van de paddenstoelen.
Veel breedvoetvliegen ontwikkelen zich in één
soort paddenstoel en worden dan ook naar die
paddenstoel genoemd: de tonderzwambreedvoet,
de elzenweerschijnbreedvoet, de grijze

VLIEGEN EN ZWAMMEN
De herfst: het seizoen van vallende bladeren, noten en paddenstoelen. Vooral de zwammen met
hun vele vormen en mysterieuze levenswijze zijn meestal een trekpleister tijdens herfstwandelingen.
Insecten daarentegen worden niet zo vaak geassocieerd met de herfst, maar wie goed kijkt, kan
tijdens de herfst heel wat insecten ontdekken in de buurt van, op of zelfs in zwammen. De voorbije
herfst waren heel wat schildwespen, mestvliegen en breedvoetvliegen te vinden op honingzwammen,
afvalvliegen op de giftige groene knolamaniet en we maakten kennis met de merkwaardige schimmel
Entomophthora muscae. Vooral die laatste, de “zombieschimmel”, en de breedvoetvliegen trokken onze
aandacht.

→ Grijze

honingzwambreedvoet

© Luc Vergaerde

33•

I N S E C T E N W E R KG RO E P

honingzwambreedvoet (foto 1). De larven voeden
zich met de paddenstoel en soms zien we duidelijke
vraatgangen aan de onderkant van de zwam. Wie
goed kijkt kan larven zien kruipen over de plaatjes.
Bij paddenstoelen in ontbinding zien we vaak larven
smullen van het rottende vlees.
Een heel specifiek geval is de tonderzwambreedvoet
(Agathomyia wankowiczii) waarbij de larven
gallen maken aan de onderkant van de zwam, de
tepelgallen (foto 2). De larven leven in de gallen
en, wanneer volgroeid, verlaten ze de gallen
door een gaatje en vallen op de grond om te

verpoppen. Bij andere soorten, zoals de kleine
elfenbankjesbreedvoet (Polyporivora ornata),
verpoppen de larven in de hoed van de paddenstoel,
maar bij de meeste soorten verlaten de larven
de zwam om in de strooisellaag te verpoppen.
Sommige larven overwinteren en overzomeren,
dus verpoppen pas in de herfst wanneer de
waardzwammen terug aanwezig zijn. Dan kan de
cyclus opnieuw beginnen.

ENTOMOPHTHORA MUSCAE
Een ander interessant fenomeen dat meestal
onopgemerkt blijft is de schimmel Entomophthora
muscae. Tijdens een wandeling in De Gavers in
Harelbeke zag ik het fenomeen voor het eerst
en raakte erdoor geboeid. De Entomophthora
muscae is een schimmel die vliegen parasiteert
(entomopathogene schimmel). Het verhaal hoe de
schimmel de vlieg parasiteert en het commando
overneemt in de hersenen van de vlieg zou zo uit
een boek van Stephen King kunnen gehaald worden:
de zombieschimmel!

Sporen van de schimmel infecteren de vlieg,
schimmeldraden dringen het vliegenlichaam
binnen en vermenigvuldigen zich razendsnel. De
schimmeldraden verteren de lichaamssappen van
de vlieg. Uiteindelijk komt de schimmel terecht
in de hersenen en dan neemt de schimmel het
commando over van de vlieg. De zombieschimmel
zorgt ervoor dat het slachtoffer met zijn laatste
krachten naar een hoog punt klimt op een stengel
of tak. De vlieg sterft, de schimmel groeit naar
buiten en zo ontstaat een witte, viltachtige laag
die de vlieg omwindt. Het slachtoffer hangt
zieltogend aan een stengel omwonden met een
witte sluier, alsof de vlieg gewurgd is door één of
ander buitenaards wezen. Op de witte viltachtige
laag worden sporen gevormd die verder worden

verspreid. Als apotheose zorgt de schimmel ervoor
dat vrouwtjesvliegen een seksueel ontvankelijke
houding aannemen, een omgekeerde houding met
de vleugels gespreid, en een onweerstaanbare geur
afscheiden voor mannetjes die dan proberen te
paren met de vrouwtjes. De mannetjes worden
geïnfecteerd en zo kan de schimmel zich verder
verspreiden. Wanneer ik het verhaal vertel tijdens
insectensafari’s zijn kinderen één en al oor. Horror
in de natuur. Heeft iemand nog een boek van
Stephen King nodig?

← Tepelgallen
Mycologia Zuid-West-

Vlaanderen
© Luc Pinoy

←. Entomorphthora

muscaee

© Luc Vergaerde

•34

Met onze paddenstoelenwerkgroep Mycologia gaan
we regelmatig paddenstoelen zoeken in verschillende
gebieden. Zo gingen we begin oktober naar de
parkbegraafplaats in Wervik. En dit viel bijzonder
goed mee: we vonden er meer dan 70 verschillende
soorten. Ze waren allen te vinden tussen het gras dat
bijzonder goed verzorgd was.

Reeds bij de start konden we er in de nabijheid van
de eiken een groepje prachtige vliegenzwammen
(Amanita muscaria) (afb.1) bewonderen. Deze
opvallende paddenstoelen hebben een rode hoed
met witte stippen (beursresten). Op de steel, die
onderaan wat verdikt is, hebben ze een ring die de
plaatjes beschermde. Omwille van hun pracht zijn ze
steeds geliefde vondsten.

Maar opgepast: er bestaan bij ons verschillende
soorten amanieten. Normaal zijn ze, net als de
vliegenzwam, niet eetbaar. Sommigen zijn giftig en
zelfs dodelijk giftig zoals de groene knolamaniet
(Amanita phalloides) (afb.2), die er wat verder te
vinden was.

De tranende franjehoed (Lacrymaria
lacrymabunda) (afb.3) was er ook te vinden. Op de
rand van zijn hoed zijn waterige druppeltjes te zien,
vandaar zijn naam. Let ook eens op zijn steel die
bovenaan wit is en onder de ringzone geelbruin en
vezelig. Regelmatig vinden we hem in bundels.

De "pied bleu" of paarse schijnridder
(Lepista nuda) (afb.4), een opvallende soort met
violette hoed en prachtige paarse steel, konden we
er eveneens bewonderen.

Wat verder zagen we de blanke
champignonparasol (Leucoagaricus leucothites) en
enkele witte satijnvezelkopjes
(Inocybe geophylla var. geophylla) (afb 5).
Een opvallende, prachtige soort die we graag vinden
heet eekhoorntjesbrood (Boletus edulis) (afb.6).
Eekhoorntjesbrood bezit een zeer forse wittige steel,
met nettekening. In vochtige toestand zijn hun rood-
bruine hoedjes iets kleverig. Eekhoorntjesbroodjes
zijn eetbaar maar kunnen verward worden met
andere boleten (buisjeszwammen) die giftig zijn.

PADDENSTOELEN OP DE
PARKBEGRAAFPLAATS IN
WERVIK
Dit gebied is een mooie plaats langs de Leie in Wervik, beter gekend als "het nieuwe kerkhof". Het is een
internationaal bekroonde realisatie van de Wervikse landschapsarchitect Andy Malengier. Naast de graven
tref je er vele bomen, hagen en grasland aan. In het kort alles wat gunstig is om vele soorten paddenstoelen
te ontdekken. Op YouTube kan je een filmpje bekijken van een wandeling in dit gebied: www.youtube.com/
watch?v=t0Uv-1k0KHI. Een aanrader om dit eens te bezoeken.

CHRISTINE HANSSENS

© Christine Hanssens

 PA D D E N S TO E L E N W E R KG RO E P

35•

We vonden er eveneens heel veel verschillende
Russula’s, deze forse paddenstoelen bezitten
een witte steel en prachtig gekleurde hoed.
Paddenstoelennamen verwijzen regelmatig naar
hun eigenschappen. Dit is opvallend bij de grote
molenaar (Clitopilus prunulus). Het is een witte
paddenstoel met roze plaatjes, die duidelijk naar
meel ruikt.

Beukwortelzwam (Xerula radicata) een grote
soort met lange dunne steel en bruine glimmende
hoed. Deze soort was bij verschillende beuken te
zien.

Bij gewoon varkensoor (Otidea onotica) (afb.7)
is het vruchtlichaam bovenaan okergeel, zelfs wat
oranje, kort gesteeld en bijna tot aan de voet
gespleten. De buitenzijde is vuilgeel. Eigenlijk is
het een zeldzame soort die meestal onder eik te
vinden is. Bij echt hazenoor (Coprinopsis lagopus),
eveneens een oorvormige bodembewonende soort
is de korte zijde tot de voet gespleten.

De gewone krulzoom (Paxillus involutus)
(afb. 8) kregen we er ook regelmatig te zien. Het
is een middelgrote plaatjeszwam waarvan de
hoedrand duidelijk naar beneden gekruld is.

Rodekoolzwammetjes,
ook amethistzwammetjes
genoemd (Laccaria amethystina)
(afb.9), zijn prachtig violette
paddenstoeltjes die, omwille
van hun kleur, aan rode kool
doen denken.

De hoekige schorsschijfjes
(Diatrype disciformis) (afb. 10),
die regelmatig voorkomen
op beukentakken, waren er
eveneens te vinden.

Kalkschuim
(Mucilago crustacea)
(afb. 11), net een wit-grijzig
propje schuim, was er ook te
zien. Deze soort behoort tot de
slijmzwammetjes, een minder
algemene soort.

Tijdens deze tocht vonden we
70 verschillende soorten, een
formidabel aantal voor een
dergelijk terrein dat toch niet
bijzonder groot is!

PA D D E N S TO E L E N W E R KG RO E P

DE LEKKERSTE KOFFIE,
GEROOSTERD OP ZONNE-ENERGIE

KLIMOP LEZERSVOORDEEL

jouw voordelig Klimop Koffiepakket
��

�����
��
������

���	����
	���������������
�����
�������������������
�����������	������������������������
���������������

����������

�������������������������
���������
�	��������������������������
����
����������������������

jouw voordelig Klimop Koffiepakket

�����������������

�������
����

BESTEL ONLINE: ray-jules.com/klimop

© Bioweb

37•

← Magnolia denudata
(plantentuin UGent)
© Antoon De Rycke

Koninginnepage
©Nik Dooms

De plantensystematiek of het classificeren van planten is een dynamische
wetenschap. In de loop van de eeuwen is het basisprincipe sterk gewijzigd.
Het moderne botanische classificatiesysteem is gebaseerd op de verwantschap
van planten en is een afspiegeling van de evolutie in plaats van een indeling
steunend op gelijke kenmerken. Het gebruik van DNA-technieken heeft
de plantensystematiek een enorme boost gegeven. Aan de hand van veel
plantenmateriaal doorlopen we de evolutie van de landplanten en onderscheiden
we de verschillende voornaamste groepen nl. mossen, varens en zaadplanten. Bij
de zaadplanten geven we een beperkt overzicht van een aantal plantenfamilies
waar het DNA-onderzoek geleid heeft tot veranderingen in het afbakenen van
grenzen van families en genera.

Doorheen de evolutie is de plantenwereld verbonden met zijn bestuivers. Het uitzicht
van bloemen, kleuren en geuren spelen in op deze liefdesbodes. In de natuur wordt
de trukendoos bovengehaald, zowel door planten als door insecten. Voor mensen zijn
bloemen ook aanwezig bij belangrijke gebeurtenissen. Hoeveel armer zou ons leven niet
zijn zonder hen?
Over dit alles wil de spreker Dirk Dubois je bijspijkeren met beeldmateriaal en macro-
opnamen van bevriende natuurfotografen.

Lesgever: Magda De Coninck

Afspraak: NEC De Steenoven,
Schaapsdreef 29 Kortrijk

Contactpersoon:
Carine Dendauw

(carine.dendauw@hotmail.com)

Spreker: Dirk Dubois

Afspraak: polyvalente zaal
boven apotheek Dubois,

Izegemsestraat 131 Heule
Contactpersoon:

Dirk Dubois, 056/35 57 75

WOENSDAG 22 FEBRUARI 2023 - 19U30 TOT 22U30: SYSTEMATIEK VAN DE LANDPLANTEN

VRIJDAG 17 MAART 2023 - 19U30 TOT 22U30: NIET ZONDER ELKAAR: BLOEMEN EN HUN BEZOEKERS

• • • • activiteiten in de kijker • • • •

Inschrijven: carine.dendauw@hotmail.com
Deelname: 7,00 euro (op vertoon van lidkaart Natuurpunt aan de kassa)
of 9,00 euro (niet-leden)
Inschrijving via carine.dendauw@hotmail.com

Deelname: 7,00 euro te betalen aan de ingang, kleine syllabus inbegrepen. Graag een
mailtje om uw aanwezigheid te bevestigen voor de praktische regeling:
dirkjph.dubois@gmail.com

Maak snel kennis met de
brandstof van de toekomst op:

Pellets, een belangrijk aandeel in de
hernieuwbare energiemix van morgen
samen met zon- en windenergie.

Altijd beschikbaar
CO2 neutraal
Hernieuwbaar
Stabiele prijs en niet afhankelijk van speculaties
Lokaal geproduceerd
Comfortabel

De stilste
pelletkachel

De centrale
verwarming
op pellets.

RIKA CONNECT
OKOFEN SMART XS

met aangename stralingswarmte

Kies voor pellets.
Je verhoogt je comfort en draagt
zorg voor het milieu.

39•

DE OUDE GRIEKEN
Achillea dankt haar Latijnse naam aan Achilles, de
Griekse held van de Trojaanse oorlog. Hij gebruikte
het kruid om de wonden van soldaten te verzorgen.
De kanten bladeren lijken wel uit duizenden
blaadjes te bestaan, vandaar millefolium – letterlijk
duizendblad.

VEELZIJDIG KRUIDJE
Het aromatische duizendblad bevat bitterstoffen.
Een thee van jonge of gedroogde blaadjes
bevordert de spijsvertering. Looistoffen hebben
een bloedstelpende werking. De etherische olie in
de plant heeft een ontsmettend effect. Vandaar het
gebruik van de volksnaam ‘soldatenkruid’ en het
Engelse ‘nosebleed’. Toch twee waarschuwingen:
het is niet aangewezen om de plant tijdens een
zwangerschap te gebruiken. En bij aanraking kunnen
de blaadjes allergische reacties veroorzaken.

LIEVER DROOG
Wie eenmaal de fijn geveerde blaadjes van het
duizendblad herkent, komt het overal tegen, met de
meeste kans op plekjes in volle zon. Verder neemt
deze inheemse pionier met weinig genoegen. Tijdens
de voorbije gortdroge zomer was de plant in haar
element. Verstoorde bodems, droogte, ze kan het
allemaal hebben en groeit en bloeit onafgebroken
van juni tot de eerste vorst. De streep levendig
groene bladeren aan de rand van de stoep tonen
hoe dat komt. Diep ingesneden en licht behaard
verdampen de blaadjes weinig water. Als een dikke
mat spreiden ze zich uit om de wortelstok koel
en vochtig te houden. Ook de stengels van de
plant zijn dun en onderaan zelden vertakt. Zelfs de
bloemen blijken uit vele kleine bloempjes te bestaan.
Ze hebben het effect van een schermbloemige,
maar dat zijn ze niet. Achillea’s behoren tot de
composietenfamilie, net als madeliefjes en asters.
Maar hier vertakt de stengel zich bovenaan steeds
weer en de vele mini lintbloempjes vormen zo een
plateau voor zweefvliegen, wilde bijen en vlinders.
Duizendblad wordt zo’n zestig centimeter hoog. Af
en toe vind je enkele toefen met roze bloemen.

NEVEN EN NICHTEN
In onze zoektocht naar makkelijke en
droogteresistente tuinplanten hebben Achillea’s veel
te bieden.

•	 Achillea filipendula, geel duizendblad, is een
veel forsere Aziatische neef en een oude
bekende in klassieke tuinborders.

•	 Achillea ptarmica of wilde bertram is ook een
wilde soort. De bladeren zijn niet gedeeld zoals
bij duizendblad. De plant groeit dan ook bij
voorkeur op plaatsen die vochtiger zijn.

•	 Achillea millefolium wordt als tuinplant sinds
jaren veredeld met als resultaat cultivars in
vele kleuren van lichtgeel tot terracotta, van
lichtroze tot felle zuurstokkleurtjes. Ze dragen
namen als ‘Moonshine’, ‘Pretty Belinda’ en
‘Cerise Queen’. Een echte snoepwinkel, ook
voor insecten. Het is een ideale weefplant die
zich goed aanpast aan buurplanten. De platte
bloemschermen bieden een mooi contrast
met grassen en aarvormige bloeiwijzen en
zorgen voor het natuurlijk effect van een
bloemenweide. Zelfs in de winter behoudt de
plant haar stevige structuur en naturel. Voor de
tuinier is het een zorgeloze plant: met rust laten
ligt in haar aard. En in het vroege voorjaar zal
ze je duizendvoudig belonen.

CLAUDINE DECOCKER

DUIZENDBLAD, EEN KRUIDJE
VOOR HET BLOEDEN
Half november, en nog ontluiken bloemen tussen al het herfstgeweld. Madeliefjes, groot kaasjeskruid,
boerenwormkruid. In een berm om de hoek schitteren de krijtwitte bloemen van duizendblad, Achillea millefolium,
een naam als een gedicht.

↓ Duizendblad

(blad) (bloem)

© Dirk Desmet

B LO M M E K E S

•40

PLUIMSTAART
Ook al zijn er niet veel plekken waar je hem kan zien in onze regio, toch kent Iedereen hem wel: de eekhoorn,
voluit de Europese rode eekhoorn. In het Latijns “hij-die-in-de-schaduw-van-zijn-staart-leeft”. Dit knaagdiertje
wordt gemakkelijk gezien omdat hij overdag actief is en snel opvalt door zijn behendige sprongen doorheen
boomtoppen. Er zijn exotische varianten in een reeks van kleuren, maar die zitten gelukkig nog niet in onze streek.

 ZO O G D I E R E N W E R KG RO E P

DE BOSWACHTER
Eekhoorns komen vooral voor in bossen met
voldoende voedsel, maar ook voldoende
schuilmogelijkheden. Parken en tuinen kunnen
ook uitgekozen worden als leefgebied. Zolang de
nodige nootjes, zaden,... maar aanwezig zijn. Ook
paddenstoelen zijn een belangrijke bron van voedsel.
Boomholtes worden verkozen, maar ze maken
ook zeer typische nesten als er niet genoeg holtes
aanwezig zijn. Elk dier heeft een territorium dat
sterk overlapt met andere, want ze verdedigen dit
amper.

Eens je eekhoorns in een bos hebt, zorgen zij
voor hun eigen voortbestaan, maar ook voor het
voortbestaan van het bos. Voor de winter leggen ze
doorheen het bos voorraadjes aan in de grond. Hier

en daar worden er wel wat vergeten en dus zijn ze
nieuwe bomen aan het zaaien. Ze doen dus geen
winterslaap, maar eerder lange dutjes en af en toe
halen ze een hapje.

DE VERBREIDING
Tussen januari en maart wordt er gestoeid en
gepaard. 38 dagen later werpt het vrouwtje tot acht
jongen. Na 10 à 16 weken zijn de jongen zelfstandig
en zoeken ze nieuwe leefgebieden. Dan zijn ze het
meest kwetsbaar. Haviken, marters en auto's zijn
hen op dat moment vaak te slim af. Eens gevestigd,
kennen ze hun territorium en kunnen ze 7 jaar oud
worden.

WAAR KAN JE EEKHOORNS
ZEKER ZIEN?
In onze regio zijn de beste hotspots: de Gavers,
Bergelen, Mortagnebos, Bellegembos, Sint-
Arnolduspark, Beukenhof en het Leiebos. Ook
kleine bosjes zijn soms nog bewoond door deze
soort en sinds kort worden ze ook gezien in de
tuinen in het centrum van Wevelgem. Door in stilte
te bosbaden loop je ze zeker tegen het lijf. De beste
periode is uiteraard het najaar omdat ze dan zeer
actief hun voorraden aanleggen en al veel bladeren
van de bomen vallen.

ENKELE RECHTZETTINGEN EN
WEETJES
Velen denken dat eekhoorns graag eikels eten, maar
dat gebeurt weinig door de vele looizuren in deze
noot. De eikels worden wel begraven als voorraad
als de rest op is. Eiken geven wel mooie bomen om
nesten in te maken. Dus zijn eikenbomen eerder
investeringen in vastgoed.

Dat ze zo goed kunnen springen door hun staart
is maar deels juist. De staart is in feite het roer.
De eigenlijke sprong gebeurt door hun sterke
achterpoten en door de losse huidplooien die
zorgen voor een glijdende val.

Eekhoorns hebben één van de sterkste bijtkracht-
lichaamsgrootte verhouding van alle zoogdieren.
Probeer eekhoorns zeker niet te vangen of vast
te houden. Ik heb het één keer meegemaakt met
handschoenen en bij deze ene keer zal het wel
blijven voor mij.

BRECHT DEMASIÈRES

↓ Rode eekhoorn

©Anne Braet

OP STAP MET SLAK-IN-DU

 S L A K K E N N I E U W S

Ook al was het een zeer droog jaar, toch zijn er heel wat slakkensoorten boven water gekomen, zeker met de
inzet van de werkgroep “Slak-in-du” tijdens het 2000-soortenjaar in de Gavers. Het Slak-in-Du project heeft
tot voornaamste doel de mollusken in de duingebieden langs onze Belgische Kust te inventariseren ("du" staat
voor duinen). Deze keer hebben ze hun expertise aangeboden om ook de Gavers eens onder de loep te nemen.
In onze regio zitten heel wat slakkensoorten die we overal kunnen terugvinden wanneer het wat vochtig is. Een
boeiende wereld zo blijkt. Bij deze mijn top 5:

41•

HET BOERENKNOOPJE
Enkel de naam alleen al is zeer leuk. Je zou hem
inderdaad kunnen verwarren met een verloren
knoop. Maar als je hem onder een loep bekijkt (hij
is maar maximum 7 mm groot) is het een prachtige
verschijning. Je vindt ze vaak onder hout- of
steenstapels. Daar eten ze algen en schimmels.

DE CLAUSILIAS
Er zijn veel soorten die goed op elkaar lijken. Aan
de mondopening kan je de verschillen zien. Bij
ons vond ik al de grote Clausilia (afb. 2 grote
regenslak) en de vale Clausilia (afb. 3 groeireeks
vale regenslak). Vooral in bossen maar ook in ruigtes
en op knotbomen vind je ze vrij snel. Je zou denken
dat iemand ze uit de zee gehaald heeft en hier
neergelegd maar ze zitten zowat overal in de regio.

HET GENAVELD TONNETJE
Deze geestige naam kon evengoed deze zijn van de
pater die verantwoordelijk is voor de wijnkelder.
De soort komt vaak voor tussen stenige begroeide
plekken. Ik vond ze bijvoorbeeld tussen oudere
zerken maar ook gewoon op een muur begroeid
met klimop. (afb. 4 groeireeks genaveld tonnetje).

HAARSLAK
Ietwat ongeloofwaardig, maar behaarde slakken
bestaan. Net zoals bij mijn nonkel vallen de haren
uiteindelijk uit bij het ouder worden. Op de
foto (afb. 5 haarslak) zie je juveniele slakken met
haartjes. De haarslak is niet de enige die haartjes
bezit. De grote karthuizerslak heeft dat ook in zijn
juveniele fase. Het links exemplaar op de foto is
een juveniele grote karthuizerslak (Monacha
cantiana) en
rechts een
juveniele
haarslak
(Trochulus
hispidus).

ZWARTE
WEGSLAK
Deze pekzwarte
slak is een heuse verschijning na een goede
regenvlaag of tijdens de dauw. Je vindt ze overal vrij
gemakkelijk.
Een zeer grote
populatie doet
zich voor in
het bosje naast
Alcatraz – geen
idee waarom…
(afb. 6 zwarte
wegslak).

Afbeeldingen De Clausilias,

Het genaveld tonnetje, Haarslak,

Zwarte wegslak

© Franky Bauwens

Het boerenknoopje

© Christoph Wintein

zwarte wegslak

© Jurgen Holvoet

•42

 U I T D E V E R E N I G I N G E N

JAN VANAVERBEKE

Wie Kuurne een beetje kent, weet dat de inwoners zichzelf Ezels noemen, naar een reeks aloude verhalen over
boeren die hun koopwaar naar Kortrijk brachten op de rug van hun ezels. Het is dan ook niet te verwonderen dat
er in Kuurne af en toe iets te doen is rond Ezels, en dat er Ezelsbier, en ook Ezelspaté kan genuttigd worden. En
nee, die Ezelspaté is niet van ezelsvlees gemaakt.

DE “BOK” VAN KUURNE...

Maar net voor de zomer, zo eind juni, werd de ezel
voorbijgestoken in populariteit door een ander
zoogdier. Op verschillende plaatsen in Kuurne
werden foto’s genomen van een jonge ree: de bok
van Kuurne! Op de plaatselijke facebookgroep
kwamen foto’s, en nog veel meer reacties van
mensen die het diertje hadden gezien. De gemeente
maande de inwoners aan voorzichtig te zijn...
Het laatste wat de Kuurnenaren wilden, was een
aangereden jonge ree, en mogelijks kwetsuren
of schade bij wie de pech had het diertje aan te
rijden. Er was op een bepaald moment zelfs sprake
van een samenwerking tussen ‘politie, brandweer,
gespecialiseerde opvangscentra, Agentschap Natuur
en Bos’ (ik citeer nu even de burgemeester op
Facebook) om het diertje te vangen, en af te voeren
naar ‘veiliger’ plaatsen, waar dat dan ook mocht
zijn. Bij Natuurpunt De Vlasbek kregen we de vraag
van onze lokale zoogdierenwerkgroep om toch
even contact op te nemen met onze bestuurders.
Er was immers de kans dat die vangstpoging tot
veel stress zou zorgen bij het beestje. Dat verzoek
namen we natuurlijk ter harte, en we legden uit dat
er in de – weliswaar wijde – omgeving van Kuurne
wilde reeën populaties zijn, en dat dat jong dier
waarschijnlijk van uit zo’n populatie een nieuwe plek
zoekt. De band tussen kalf en moeder wordt bij
reeën in het voorjaar namelijk steeds losser. Tijdens
het aanbreken van de territoriale periode, worden
jonge bokken niet meer getolereerd door de oudere
bokken en moeten ze noodgedwongen op zoek
naar een nieuw leefgebied. Ook jonge geiten gaan
uiteindelijk op zoek naar een nieuw leefgebied. En bij
die zoektocht kwam zo’n beestje in Kuurne terecht.

Na de eerste opstoot van foto’s en commentaren op
sociale media, werd het stil rond de Kuurnse ree. Tot
het diertje geruime tijd onderdak vond in een grote
tuin in de straat waar ik woon, en waar naast gazon

ook plaats is voor stukken die mogen verwilderen,
en waar het diertje voedsel en een schuilplaats
vond. In de omgeving is er nog de vlindertuin, en
een open stuk dat op bebouwing wacht. Bewoners
en buren waren de koning te rijk met hun nieuwe
gast, en een vrijwilliger van Natuurpunt zorgde voor
een wildcamera. Elke morgen werden de beelden
bekeken, en gedeeld en gans de dag besproken
met de buren. Fietsers stopten met de vraag ‘En?
Stoat ie ip de film vandoage?’ Alweer een bewijs
dat de de natuur kan verwonderen en verenigen.

De klap op de vuurpijl was ook een filmpje van een
steenmarter. Er waren al dode steenmarters gemeld
in de gemeente, maar dit is waarschijnlijk de eerste
gedocumenteerde waarneming. De tuineigenaars
werden zo mogelijk nog trotser. En terecht, ze
leverden het bewijs dat een (semi)natuurlijke tuin
een belangrijke plaats kan zijn voor het (zoogdieren)
leven in onze dorpen en steden.
En de bok van Kuurne? Die werd voor de laatste
keer gefilmd op 19 juli, terwijl hij onder het getsjilp
van huismussen, en 2 merels aan het smullen is
van bladeren van een boom. We zijn nu november
2022, en in de straat wordt er nog af en toe terug
gesproken over die mooie periode in juli, waar we
onze eigen wilde zoogdieren hadden.

→ Steenmarter op beeld

van de wildcamera

↘De bok van Kuurne op

beeld van de wildcamera.
© Jan Vanaverbeke

EEN MOOIE VERSCHIJNING IN EZELSGEBIED

HENDRIK DEBEUF

43•

U I T D E V E R E N I G I N G E N

In West-Vlaanderen was de aanwezigheid van broedende roeken lange tijd beperkt tot het zuidoosten van de
provincie. Gedurende de laatste tien jaar werden er ook kolonies waargenomen in de Westhoek. De eerste kolonie
werd er gevonden in 2013 en is ondertussen uitgegroeid tot 20 kolonies met zo’n 500 broedparen. Ondertussen
hebben ze ook al de kustzone ontdekt. En nu dus ook Ingelmunster, aan de aangekochte weide Mandelhoek met
zo’n 7 nesten dit jaar.

DE ROEKEN ZIJN
GEARRIVEERD IN
DE MANDELHOEK

Op het menu van roeken staan vooral kevers,
aardwormen, granen, kleine gewervelden en aas. In
de herfst verstoppen ze vaak voedsel, zoals eikels en
okkernoten, dat dan later terug opgegraven wordt.
Momenteel is de roek niet bedreigd, maar neemt
toch in aantal af. De soort is beschermd onder
categorie 2 (info INBO).

Roeken zijn zangvogels en behoren tot de familie van
de kraaien. Ze zijn makkelijk te herkennen door hun
pikzwarte kleur, een kale huid rond de snavelbasis en
spitse vrij rechte bovensnavel. Hun krijsende “zang”
is onmiskenbaar.

Sinds het ontstaan van het natuurgebied van
de Mandelhoek in Ingelmunster in 1980 zijn
broedvogels zoals wielewaal, waterral, dodaars, fitis
en porseleinhoen verdwenen, maar zijn er nieuwe
broedvogels zoals bosrietzanger, kleine karekiet,
sperwer, bosuil, boomvalk, staartmees en roodborst
bijgekomen. De roek is meer dan welkom!

← Roek

© Marco de Booij

 ↙ Overmandelpad

© Hendrik Debeuf

Het Overmandelpad pakt brons

Trage Wegen vzw wordt 20 jaar en dat werd
gevierd door 20 trage wegen in Vlaanderen in
de bloemetjes te zetten. Vanaf de Dag van de
Trage Weg tot 7 november kon iedereen een stem
uitbrengen op één van de 20 trage wegen die werden
geselecteerd. De trage weg die als winnaar uit de
bus kwam, zou vakkundig onder handen genomen
worden door het team van Trage Wegen zelf.
Het Overmandelpad in Ingelmunster was ook
kandidaat. Ze loopt doorheen onze aangekochte
weide en verbindt zo het kanaal Roeselare-Leie en
de beukendreef. Er gingen heel wat stemmen naar ons
pad, wat een mooie derde plaats opleverde!

Om ons aankoopproject “5038C” van Mandelhoek verder
financieel te ondersteunen zal er terug een kruidenverkoop
plaatsvinden eind april 2023. Meer info daarover in de volgende
klimop.

 U I T D E V E R E N I G I N G E N

Allebei zijn ze verwoede wandelaars sinds hun jeugdjaren. Geen wonder dus dat zowel Luc De Cuyper als Michiel
Haerens zich vanuit Natuurpunt engageerden voor de gemeentelijke werkgroep Trage Wegen. Daarbij vormen ze
een mooie tandem: Luc voelt zich meer aangetrokken tot de praktische uitvoering op het terrein, terwijl Michiel
meer vertrouwd is met de juridische materie, zoals verwoord in het Vlaams decreet op de gemeentewegen dat
sinds september 2019 van kracht is. We luisterden naar hun inspanningen om een netwerk van trage wegen te
realiseren dat deelgemeenten en zelfs omliggende gemeenten met elkaar verbindt.

“HET HERSTEL VAN TRAGE
WEGEN ZOU BEST WAT
SNELLER MOGEN”

CHRIS DUTRY

↑Luc en Michiel bij de

genomineerde trage weg die

afdaalt naar het Mortagnebos

© Chris Dutry

Luc: “Al in mijn tienerjaren kreeg ik via de
Levensschool van de firma Bekaert interesse voor
de natuur. Tijdens mijn legerdienst leerde ik werken
met NGI-stafkaarten. Daarna werd ik rijkswachter
bij de brigade Kluisbergen en kwam zo terecht in
de wandelstreek bij uitstek. Via het Davidsfonds
had ik ondertussen Frans Dejonghe leren kennen,
een fervent wandelaar en vastberaden verdediger
van wat er ons toen nog aan streeknatuur restte.
Al in 2012 had hij een werkgroep Trage Wegen

opgestart binnen de
Natuur- en Milieukoepel
in Zuid-West-Vlaanderen
(nu Natuur.koepel vzw
genoemd) en nadien ook
in de Natuurpuntafdeling
Zwevegem. Toen hij
twee jaar later tijdens
het gidsen van een
midweekwandeling stierf,
werd ik gevraagd om
hem als bestuurslid te
vervangen, met de focus
op de trage wegen.”
`

Michiel: “Mijn interesse voor stappen gaat terug
tot mijn jaren bij de scouts. Toen ik professioneel
aan de slag ging als longspecialist stapte ik tijdens
mijn vrije tijd veel langs GR-routes, zowel in het
binnen- als buitenland. Dat was onder meer het
geval in het Verenigd Koninkrijk, waar ik onder de
indruk kwam van hun lange afstandswandelroutes
en het netwerk van de public footpaths. Toen ik
vernam dat er ook in Vlaanderen een vzw Trage
Wegen was opgericht, had ik als een van de eersten
hun lidkaart op zak. Dat is nu al twintig jaar geleden.
Veel later, toen mijn pensioenleeftijd naderde,
besloot ik om binnen Natuurpunt de éénmansploeg
van Luc te versterken.”

Luc: “Toen in 2019 het nieuwe decreet rond
gemeentewegen van kracht ging, werd er binnen

onze lokale afdeling en kort nadien ook binnen de
gemeente een werkgroep Trage Wegen opgericht.
Daarin was, naast de belangenverenigingen
van landbouwers, wandelaars en fietsers, ook
Natuurpunt vertegenwoordigd. Het was vooral
deze kleine werkgroep van Natuurpunt die voor
de meeste input zorgde bij de opmaak van het
gemeentelijk beleidsplan Trage Wegen. Het decreet
vraagt immers een maximale focus op de uitbouw
van een functioneel en fijnmazig netwerk van trage
wegen binnen elke gemeente.”

Michiel: “Vanaf de aanvang verkozen we ons te
focussen op het linken van de dorpskernen. We
wilden immers een functioneel recreatief netwerk
uitbouwen, om pas later meer aandacht te geven aan
de ‘secundaire’ trage wegen die dit netwerk kunnen
versterken. Het zou mooi zijn als we later zouden
komen tot een gemeentegrensoverschrijdend
netwerk, gelinkt aan de trage wegen van de
buurgemeenten.”

Michiel: “Vanaf maart 2020 legde de
coronapandemie veel zaken stil, maar Luc en
ikzelf gingen ondertussen verder met regelmatige
terreinbezoeken, om zo elke drie maanden nieuwe
input te leveren aan de gemeentelijke werkgroep.
Die was ondertussen herbegonnen met de opmaak

↓Mortagnestraat

© Chris Dutry

 44

45•

U I T D E V E R E N I G I N G E N

van kaarten van bestaande en ingenomen trage
wegen. In 2021, toen de lockdown van corona
voorbij was, kreeg de gemeentelijke werkgroep
Trage Wegen een nieuw elan. Voortaan gaven we
ook meer aandacht aan de kleinere trage wegen, die
door hun aansluiting bij het basisnetwerk belangrijk
blijven. Vandaag beschikken we al over een
voorlopige kaart die alle trage wegen inventariseert,
zowel deze die nog toegankelijk zijn, als deze die
ingenomen zijn.

Een van de opdrachten die we onszelf ook hebben
opgelegd, is het proactief opvolgen van openbare
onderzoeken op het rurale grondgebied van de
gemeente, waarbij toegankelijkheid van trage
wegen mogelijk bedreigd wordt. De oude Atlas
der Buurtwegen uit 1841, het Omgevingsloket
Vlaanderen en Geopunt Vlaanderen (www.geopunt.
be) zijn hierbij handige tools. Ze laten ons immers
toe zicht te krijgen op trage wegen die omwille van
een verbouwing tersluiks werden ingenomen.
Aan de hand van tips van wandelaars of
buurtbewoners kunnen we soms ingenomen trage
wegen terugvinden. Ik wil hierbij graag vermelden
dat de vzw Trage Wegen ons ook gewaardeerde
technische en juridische ondersteuning biedt in
bepaalde dossiers.”

Luc: “Vandaag zijn er concrete resultaten, weliswaar
beperkt, zoals de heropening van de Heynholwegel,
de Lage Gaaiweg en meer recent de Saint-Cornil-

weg. Dat gebeurde telkens met steun van de
gemeente en de omwonenden. We zijn natuurlijk
fier dat één van onze trage wegen in de nabijheid
van het Mortagnebos dit jaar genomineerd werd
als één van de twintig kandidaten voor de titel van
‘Vlaanderens
mooiste trage
weg’ (red. kort
na het interview
werd bekend dat
deze weg naar
de vierde plaats
gestemd werd).

Ik voeg er graag
nog aan toe dat we in de verworven gebieden
voor herbebossing veel aandacht hebben
voor het herstel van oude trage wegen en
zelfs nieuwe paden in of rond het bosgebied
aanleggen. Volgend jaar ben ik tien jaar actief
in deze werkgroep en het zou mooi zijn om
dan een goedgekeurde nieuwe kaart met
de Trage Wegen te kunnen voorleggen.
Michiel en ikzelf hopen dat er al vanaf
begin dit jaar daadwerkelijke doorlopende
trage wegenverbindingen komen tussen de
deelgemeenten van Zwevegem. Dat alles
zou een mooi resultaat zijn waarmee het
gemeentebestuur naar de kiezer zou kunnen
stappen in 2024.”

Info
Bij de Natuur.koepel vzw is er
een platform ontwikkeld waar
problemen bij toegankelijkheid
van trage wegen gemeld
kunnen worden: http://
werkgroeptragewegen.
natuurkoepel.be/meldpunt.html

Geef een duwtje in de rug door
het Beerbos te steunen met
een gift. Storten kan op het
rekeningnummer BE56 2930
2120 7588 van Natuurpunt vzw
met vermelding van het specifieke
projectnummer 5598
(Natuurpunt Zwevegem).

BEERBOS BREIDT UIT
Natuurpunt Zwevegem kocht dit jaar 5,65 ha nabij
het Beerbos in Sint-Denijs. Eind november plantten
een 100-tal vrijwilligers en 2 bedrijven daarvan
al 4,15 ha bos aan. Het oude Beerbos werd zo
uitgebreid met 5.200 bomen en struiken. Het jonge
bos werd aangeplant in kloempen, waarbij in cirkels
wordt aangeplant. Zo wordt ook het historisch
bocagelandschap gedeeltelijk hersteld. Het
betekent ook het eerste herstel van de historisch

verspreide bosjes op de heuvelkam tussen
Leie en Schelde, gelegen tussen de Sterreberg
in Aalbeke en de Tiegemberg. Een slapende
voetweg wordt binnenkort weer opengesteld
zodat het bos ook toegankelijk wordt voor de
zachte recreant. En biodiversiteit krijgt nieuwe
kansen: het Beerbos wordt weer een speeltuin
voor fauna en flora.

“Het zou mooi zijn als we in
Zuid-West-Vlaanderen een

gemeentegrensoverschrijdend
netwerk van trage wegen

zouden realiseren.”

↓© Herman Nachtergaele

CLAUDE COTTYN

 U I T D E V E R E N I G I N G E N

Sinds begin 2022 werken Natuurpunt en Refu Interim actief samen bij de beheerwerken in verschillende
natuurgebieden in Kortrijk. Nu slaan we de handen in elkaar om deze samenwerking nog verder te verbreden en
te versterken.

KNAPPE SAMENWERKING
MET REFU INTERIM

REFU WAT? REFU INTERIM!
Refu Interim is geen écht interimkantoor, maar
zoekt vrijwilligerswerk voor mensen die nieuw zijn
in België. Via vrijwilligerswerk wordt er eerst en
vooral ontmoeting gecreëerd tussen Vlamingen en
nieuwkomers. Maar via vrijwilligerswerk kunnen
nieuwkomers ook Nederlands oefenen, nieuwe
mensen en plekken leren kennen, hun talenten
inzetten of ontdekken,... Omgekeerd kunnen
organisaties en hun leden veel bijleren over inclusief
en drempelverlagend werken, door samen te
werken met anderstalige vrijwilligers. Een win-win
dus!

En dat is wat me met Natuurpunt Kortrijk al een
tijdje doen: bij de maandelijkse beheerwerken
worden de vrijwilligers van Refu Interim steevast
uitgenodigd. Op die manier kwamen al 15
vrijwilligers/nieuwkomers (één of meerdere keren)
helpen tijdens een beheervoormiddag.

Zo leren zowel de Natuurpunters als de
nieuwkomers elkaar kennen en waarderen. Leren
ze samen te werken ondanks taalverschillen, en
bouwen we op deze manier aan een inclusievere
werking waarbij wederzijds respect centraal staat.
Want houden van de natuur, dat gaat over de
grenzen heen!

WAAR IS REFU INTERIM ACTIEF?
Refu Interim is actief in heel wat plaatsen in
Vlaanderen. In onze regio zijn ze naast Kortrijk ook
actief in Wevelgem, Menen, Wervik en Harelbeke.
En daarbuiten vind je nog werkingen in Leuven, Sint-
Niklaas, Lokeren, Gent, Oostende en Brugge.

DE TOEKOMST
Onlangs werd beslist om deze samenwerking
verder uit te diepen en te verbreden. Zo stellen
we naast de maandelijkse beheerwerkdagen ook
de maandelijkse educatieve momenten open
voor de vrijwilligers van Refu Interim. Ook op de
vrijwilligers-verwendag (5 maart 2023) zal Refu
Interim betrokken worden: we zullen niet alleen
workshops aanbieden voor nieuwkomers, maar hen
ook zelf workshops laten organiseren zodat ze hun
eigen kennis en expertise kunnen delen met onze
leden. Op de Dag van de Natuur nodigden we ook
hun families uit, zodat iedereen kon proeven van
onze werking, zonder drempels. Hiermee zetten we
volop in op verbinding: samen werken, samen leren,
en samen-zijn!

↑Claude en Abderrahim aan

het werk in De Leerse

↓Vrijwilligers in De Lange
Munte

© Claude Cottyn

•46

47•

U I T D E V E R E N I G I N G E N

FUIVEN VOOR MEER
NATUUR

Het idee groeide in het jaar 2020 om nog eens
een fuif als weleer te organiseren. 2020 was ook
het jaar waarin het tijdschrift Klimop al 30 jaar
een begrip is in Zuid-West-Vlaanderen. Dit was
een mooie gelegenheid om een feestje te geven
en eens goed uit de bol te gaan. Het opzetten
van een fuif blijkt wel geen onbekende te zijn
voor Natuurpunt Waregem, want de afdeling had
in zijn jeugdig bestaan (vele jaren geleden!) een
traditie om te fuiven. Er werd hier meermaals
stevig gefuifd. Natuurpunt Waregem heeft
blijkbaar een talentvolle DJ in zijn bestuur, nl.
Geert Taelman. Onze Geert bleek in zijn jongere
jaren één van de vaste DJ’s te zijn in De Hoop
in Waregem. De Hoop was een legendarische
underground fuifzaal, regelmatig gebruikt en
gekend voor menige klasfuiven. Wat ik toen niet
wist: ik heb waarschijnlijk stevig gefuifd op de
muziek, gedraaid door ‘onze’ Geert. Dit dateert
echter al van de beginjaren ‘90. Er werd toen
wild gedanst en gerockt op muziek van Nirvana,
Metallica, Jon Bon Jovi, zelfs New wave.

HET BEGON IN ANDERE TIJDEN
(PRÉ-CORONA)
De Golden Oldies van ons bestuur kozen er met
volle goesting een eerste datum uit, 28 november
2020. Aangezien de oorspronkelijke fuifzaal De
Hoop geen fuiven meer organiseert, hadden we
ons oog laten vallen op het Sportkafee bij het
Jeugdcentrum van Waregem. De voorbereidingen
konden uiteindelijk starten tot… plotseling
alle normale leven helemaal stil viel door de
coronapandemie. Dansfeesten werden plotseling
een zeer levensbedreigend gebeuren en alle grote
bijeenkomsten werden onmiddellijk ‘On Hold’
gezet. Blijf in uw kot! Onze fuif bleek plotseling
in deze bange tijden een zeer verre illusie te
zijn. Zo werd onze eerste datum al met een jaar
uitgesteld, in de hoop, what’s in a name, dat
massabijeenkomsten binnen terug toegelaten
zouden worden. Het was een jaar van bang
afwachten, het ene corona-overleg na de andere,
van versoepeling naar verstrenging en vice versa.
Zomer 2021, Pukkelpop wordt afgelast onder de
druk van de heersende corona-maatregelen. Wat
doen wij 3 maanden later met ons event, laten
doorgaan of niet? Op een spoedvergadering, eind
augustus, werd beslist ons event in november

uit te stellen. Achteraf gezien leek dit een goede
beslissing te zijn, gezien er opnieuw verstrengde
maatregelen aan de orde waren.

KNALDRANG
Met veel knaldrang beslisten we om de draad
opnieuw op te nemen en konden we terug op
zoek naar een nieuwe, geschikte datum. Na
overleg met de zaal bleef er weinig keuze over en
viel onze definitieve beslissing op 4 maart 2023.
We wisten toen heel goed dat deze datum al in
veel Natuurpuntagenda’s ingekleurd staat met
de West-Vlaamse Natuurstudiedag. Met deze
reden gaan we ons dansfeest laten voorafgaan
door een dinermoment. We weten uit verleden
dat er na zo’n zware studiedag vele magen gevuld
moeten worden en dat na al die intellectuele
activiteit de benen dienen losgegooid te worden.
Je kan enerzijds kiezen voor eet- en dansformule.
Voor €25 voorzien we vanaf 19u een wokbuffet,
inclusief een vegetarische variant. Anderzijds kan
je ook kiezen voor enkel een ware Golden Oldies
dansbeleving voor €8 VVK of €10 ADD. Vanaf
20u30 zet onzen Golden Oldie Geert enkele
tandjes bij en geeft hij officieel zijn dansvloer vrij
voor de baltsende vogelaars en ander wild. Wij
hopen jullie massaal te verwelkomen op een
supergezellige ‘alternatieve’ Natuurpuntactiviteit.
Alle opbrengst wordt gebruikt voor de
financiering van nieuwe natuurgebieden in de
streek. Tot dan?

HENK AVET

Op 4 maart 2023 organiseert het bestuur van Natuurpunt Waregem een ouwe goeie dansfuif t.v.v. de natuur.
We hopen je hier massaal te mogen verwelkomen.

Prijs: €25

Inkom fuif:
VVK €8
ADD €10

Wokbuffet:
19 uur

Inkom fuif:
21u30

Fuifadres:
Sportkafee

Jeugdcentrum,
Zuiderlaan 46,

Waregem

WOKBUFFET + FUIF

VVK tot
24/02/2023

•48

 U I T D E V E R E N I G I N G E N

VLINDERTUIN

PARK BEUKENHOF

GROENSTROOK

SPOORWEG

APPARTEMENTEN
EN

Boskern C: snelgroeiend bos

Boskern B: traaggroeiend bos

Bospad – 2 m

Op zaterdag 26 november was het eindelijk een feit: de eerste 11 zomerlinden zijn aangeplant! Tussen de
Vlindertuin en de parkuitbreiding kan nu snel een mooie autovrije dreef aangelegd worden.

GROENE LONG IN VICHTE
WORDT HELFT GROTER

↑ Schepen Davy Demets, Pol Ostyn
(vrijwilliger), Filip Goussaert
(milieuambtenaar), Carlos

Vandeghinste (NP), Ivan
Vanwontergem (groendienst) en
Jan Vanleeuwen (NP) voor het te

bebossen terrein.
© Carlo Van De Ginste

→ Voorstel invulling van de
uitbreiding van het ecologisch park

in Vichte

POL OSTYN

Het 'Ecologisch park Beukenhof', dat bestaat uit het
park Beukenhof (2,5 ha) - reeds in 1973 aangekocht
door de gemeente Vichte - en een vlindertuin sinds
2010 (0,5 ha), wordt nu uitgebreid met een bos
van 1,5 ha. In het voorjaar 2023 zal het terrein
worden ingezaaid met een meerjarig klaver- of
bloemenmengsel en in het najaar van 2023 worden
er 3000 bomen aangeplant. Het volledige ecologisch
park (6,6 ha) was 25 jaar geleden al voorzien in
plannen van de gemeente. In 2016 reserveerde
de toenmalige minister Schauvliege €72.000 uit het
boscompensatiefonds. Omdat er geen beweging
in het dossier kwam, keurde het Anzegemse
gemeentebestuur eind 2020 een nieuw RUP
ecologisch park Vichte met onteigeningsplan goed.
In 2021 kwam er een dading om enkel de westelijke
zone van 1,5 ha aan te kopen.

De eigenaars waren al eerder akkoord om te
verkopen maar de pachter deed begrijpelijkerwijze
niet graag afstand van de grond. Het
gemeentebestuur deed een verantwoorde keuze
door nu een deel te willen onteigenen. De pachter
ging dan toch akkoord mits betaling van een
aanzienlijke prijzijvergoeding waardoor het terrein
vrij kwam op 1 november 2022.

De Bosgroep IJzer en Leie maakte het
bebossingsplan en koos de bomen en struiken.
Hierbij heeft ook Natuurpunt inspraak. Het
plantgoed bestaat uit een meerderheid van: zomer-
en wintereik, zoete kers, ruwe berk, trilpopulier,
meidoorn, sleedoorn, hazelaar, sporkehout en wilde
lijsterbes.

Er wordt voorzien in een zone snelgroeiend en
een zone traaggroeiend bos, een struikenzone
vooraan, twee open plekken en een bospad. Na
25 jaar lobbywerk is er weer een stap vooruit
gezet. Palend aan het ecologisch park worden 55
appartementen gebouwd op een oude industriële
site. Daar verplaatste men begin dit jaar ook een
zomereik van 80 jaar. De nieuwe bewoners en ook
de vele schoolkinderen van Vichte krijgen er zo veel
natuur bij op wandelafstand. De groene long van het
inmiddels erg verstedelijkte Vichte wordt aanzienlijk
groter!

49•

U I T D E V E R E N I G I N G E N

BANKBEEKVALLEI
IN DE KIJKER
De Bankbeekvallei in Gullegem is een relict van het oude beeklandschap met grasland, hagen en houtkanten,
poelen en honderdjarige knotwilgen. Zo’n 25 jaar geleden werden de eerste percelen in de Daalstraat door
de vrijwilligers van Natuurpunt aangekocht, ondertussen is het gebied zo’n 3 ha groot en erkend Vlaams
natuurgebied.

↑↑Dag van de natuur in de

Bankbeek

↑Wilgen knotten in de Bankbeek

↖Dag van de natuur in de

Bankbeek, samen met JNM

© Herman Nachtergaele

KRISTINA NAEYAERT

Interesse om mee te
werken?
Geef een seintje aan Stefaan
Santy (0493/946856) of José
Lecoutere (0497/380878).

Alle leden van Natuurpunt Wevelgem zijn hartelijk welkom op zaterdag
18 februari 2023 voor onze jaarlijkse ledensamenkomst. We starten met
een kop koffie en een frisse natuurwandeling in de Leievallei, langsheen
onze aankoopprojecten. Nadien overlopen we samen de werking van onze
Natuurpuntafdeling en kijken we naar de toekomst.

In primeur krijgen al onze leden ook een mooie verrassing te horen,
want er komt een nieuw groot natuurproject aan voor Wevelgem!

Deelname gratis
wel graag melden of je komt met

een mailtje naar
anne.braet@gmail.com

of een telefoontje naar José
Lecoutere op 0497/380878.

Praktisch:
Afspraak om 14u in de

cafetaria van het Cultureel
Centrum Guldenberg in
Wevelgem - we starten

met een kop koffie en hét
verrassingsnieuws.

WELKOM OP JAARLIJKSE LEDENBIJEENKOMST OP ZATERDAG 18 FEBRUARI!

Om 14u30 vertrekken we met de wandeling waar uitleg gegeven
wordt over onze activiteiten in de Leievallei.

Om 16u start van het formele deel van de samenkomst met verslag
van de jaarwerking en uitleg over het nieuwe grote natuurproject.
Niet te missen dus.

De Bankbeekvallei was 25 jaar geleden
veel natter, maar lijdt tegenwoordig sterk
onder verdroging door klimaatverandering,
diepdrainage’s en andere wateronttrekkingen
in de omgeving. Deze zomer en herfst viel de
Bankbeek zelfs volledig droog, geen druppel
water kwam er nog door! De provincie ruimt
de beek al tientallen jaren met grote machines
waardoor de beek steeds maar dieper wordt en
verdroging ook in de hand werkt. Wij willen nu
dat de provinciale waterdienst, die de waterlopen
beheert de mogelijkheid onderzoekt om het
water langer op te houden door het verondiepen
van de beek en ook door het plaatsen van
schotbalken. Onze weiden liggen lager dan de
omgeving en kunnen zeker dienst ook doen
voor meer berging van water. Water in een
natuurgebied is heel belangrijk voor fauna en
flora.

Niettegenstaande het tekort aan water heeft het
gebied nog voldoende troeven om verder aan
te werken. De oude knotwilgen worden in een
5-jarige cyclus geknot. De bomen zijn een thuis
voor steenuilen, maar ook voor vele andere
vogels zoals spechten, houtsnip, winterkoning en
heggemus. Ook hazen en egels vinden hun rust in
het gebied. Voor het knotten krijgen we jaarlijks
gratis hulp van Linneaus, het tuinbouwbedrijf van
Jimmy Lannoo. Dit gebeurde ook dit jaar eind
november op de Dag van de Natuur. Heel wat
van onze vrijwilligers samen met de Jeugdbond
voor Natuur en Milieu (JNM) hielpen mee om de
takken op te ruimen en te stapelen, want dat was

een grote klus.
De weiden worden elk jaar gemaaid door Stan
en Renaat, bioboeren van de Heerlijkheid van
Heule. Het maaisel wordt afgevoerd om zo
de soortenrijkdom in stand te houden. De
hagen en houtkanten tenslotte krijgen jaarlijks
een scheerbeurt en onze trouwste vrijwilligers
houden een oogje in het zeil zodat de natuur er
alle kansen krijgt. Nu en dan houden we open
deur in het gebied, zo kunnen de buurtbewoners
kennis maken met het belang van het behoud
van de Bankbeekvallei.

↗ aquarel steenuil
© Roos Deman

•50

 U I T D E V E R E N I G I N G E N

KOEN SABLON

Mijn eerste ‘natuurveldwerk’ ooit gebeurde in kader van het ‘Onderzoek naar voorkomen en trend steenuil in
Vlaanderen tussen 2000 en 2020’ (*). In 2018 werd hiervoor onder coördinatie van de Steenuilenwerkgroep
Zuid-West-Vlaanderen de medewerking gevraagd van o.a. onze Natuurpunt-afdeling. Dit leek mij de gelegenheid
om een nuttige bijdrage te leveren ten gunste van onze natuur en tevens meer te weten te komen over dit
sympathieke uiltje.

WILLEN ZE OF WILLEN ZE
NIET TERUGKOMEN

Gedurende drie jaar liepen we met een aantal
vrijwilligers in de periode maart-april bij
valavond rond in de Avelgemse contreien
(van Bossuit tot Kerkhove), gewapend
met een ‘Birdcaller’. Bij afspelen van de
territoriale roep/zang van de steenuil in die
periode is er 80 à 90% kans dat aanwezige
steenuilen reageren. De resultaten gaven
we door aan de Steenuilenwerkgroep
Zuid-West-Vlaanderen. Uiteindelijk duurde
het twee jaar alvorens ik zelf een steenuil
in levenden lijve kon ontdekken. Lag het
aan mijn traag leervermogen of aan het
feit dat vogels moeilijk te herkennen zijn
bij het vallen van de avond? In elk geval,
naarmate ik meer van dit kleine uiltje te
weten kwam, groeide ook mijn sympathie
ervoor.

Door de jaren veldwerk leerde ik onze
kleine vriend (± 25 cm groot, een
spanwijdte van 50 à 57 cm en slechts 140
tot 200 g zwaar) beter kennen :

•	 De steenuil of ‘Little Owl’ (E) of ‘Athene
Noctua’ (officiële naam) of ‘Chevêche
d’Athéna’ (F) of ‘Steunkauz’ (D) is niet echt een
actieve jager. Hij zit meestal ergens te wachten
op een prooi of scharrelt rond op zoek naar
kevers, regenwormen of insecten. Hij/zij is
liever lui dan moe.

•	 Ze nestelen graag in de holte van een knotwilg
of ergens in een hoekje of spleet van een
oud of vervallen gebouw. Ze laten zich ook
gemakkelijk verleiden om in een nestkast te
broeden.

•	 Mannetje en vrouwtje zien er hetzelfde uit.
•	 De steenuil is met zijn grote gele ogen een

oogjager. Daarom zien we hem bij valavond
jagen, maar ook overdag. Ook op de Griekse
euro (Athene) staat hij afgebeeld met kanjers
van ogen.

•	 Ze houden het meest van kleinschalig
cultuurland met graslandjes waarin paarden of
vee grazen en kiezen liefst hun nestplaats met
uitzicht hierop.

•	 Op grote akkers zullen we hem zelden

tegenkomen
aangezien hier
door overmatig
gebruik van
pesticiden en
gebrek aan
pleisterplaats

geen voedsel
te rapen

valt.

De
conclusie van dit
steenuilenonderzoek
verscheen in Natuur.Oriolus van
september 2021. Samengevat kwam
het er op neer dat er een beperkte
maar statistisch significante daling (10%)
was voor gans Vlaanderen maar wel met
regionale verschillen. Waar voor Zuid-West-
Vlaanderen in Lendelede en Meulebeke een stijging
van het aantal steenuilen te zien was, was er o.a.
in Avelgem een opmerkelijke daling. Een mogelijke
oorzaak, algemeen maar ook regionaal, hiervan kan
het verschil in ervaring bij de waarnemers zijn (mijn
ervaring was nul bij de eerste waarnemingen).

Maar ook vast en zeker :
•	 Habitatverlies: zoals overal in Vlaanderen werd

in de Avelgemse regio in de tussenperiode flink
bijgebouwd.

•	 Afname geschikte nestplaatsen door o.a.
intensieve landbouw, kappen van wilgen,

OMTRENT DE STEENUILENPOPULATIE

U I T D E V E R E N I G I N G E N

verdwijnen van kleine landschapselementen,
verdwijnen grasland,…

•	 Gebruik van bestrijdingsmiddelen en dus
minder voedsel.

Sommige oorzaken, zoals de nog steeds verder
uitdijende bebouwing zijn onomkeerbaar, de
intensieve landbouw is een algemeen probleem
waar gans Vlaanderen (en ook de landbouwers zelf)
mee worstelt. Willen we de achteruitgang een halt
toeroepen, dan kunnen we alvast beginnen met een
probleem waar we zelf iets kunnen aan doen nl.
behoud van belangrijke landschapselementen zoals
wilgenrijen, maar ook het plaatsen van nestkasten.
Het opvolgen van de steenuilenpopulatie wordt
hierdoor ook vergemakkelijkt via het tellen van
bezette nestkasten. Hierdoor kunnen de uilskuikens
of pulli ook geringd worden.

Onder impuls van de steenuilenwerkgroep Zuid-
West-Vlaanderen en vooral Stéphane Vandenbulcke
- die het aanpalende gebied van Spiere-Helkijn en
ook een gedeelte van groot-Zwevegem voor zijn
rekening neemt en daar veel succes kent - werd er
een plan voor de eerstkomende jaren opgesteld:

•	 Controle van de nestkasten die in de
voorgaande jaren werden opgehangen

•	 Nieuwe inventarisatie in voorjaar 2023
•	 Op basis van deze inventarisatie bepalen waar

best bijkomende nestkasten gehangen kunnen
worden

•	 Verder uitbreiden naargelang succes

Ondertussen is de controle van de oude nestkasten,
gehangen in periode 2015-2016, achter de rug.
Ofwel waren de nestkasten ondertussen stuk ofwel
niet bezet. Op basis van de ervaring van Stéphane
werd voor de meeste nestkasten geconcludeerd
dat de plaatsing niet optimaal was en de kans op
bezetting quasi nihil. Een aantal ervan werden
in de buurt simpelweg verplaatst naar waar er
meer succes kan verwacht worden. Ook werden
een vijftal nieuwe nestkasten op andere locaties
opgehangen. Gezien de nestkasten doorgaans in
de buurt van weides terecht komen, is een goed
contact met de landbouwers-eigenaars of pachters
zeer belangrijk. Met wederzijds respect is zeer
veel mogelijk en tot nu toe zijn er alleen positieve
ervaringen.

Op vandaag hebben we in ons gebied 10 nestkasten
(zie kaartje). Na de inventarisatie begin ‘23 trachten
we deze verder uit te breiden. En even belangrijk zo
niet belangrijker: jaarlijkse opvolging, zodat we zicht
hebben op de evolutie van de populatie.

Steenuiltjes (en helpers), kom maar af !

↓Scheldemeersen
nestkastlokatie

↙Scheldemeersen

nestkastlokatie

↓ Kaart huidige situatie

© Koen Sablon

51•

•52

JNM’ER VOOR HET LEVEN

↗Lune Labeeuw

→ Kortrijk aan
'Dinomuseum'

© Lune Labeeuw

 J N M

Hoi, ik ben Lune (22) en ondertussen al bijna 16
jaar trots lid van JNM Kortrijk. Bij deze vertel ik jullie
graag hoe ik deze vele jaren bij JNM al beleefd heb
en wat we allemaal doen.

Ik was 7 jaar toen een vriendinnetje van op school
me meevroeg naar de JNM. De JNM? Ik had totaal
geen idee wat het was, maar ik wilde graag mee om
eens te proberen. Blijkt nu dat dat een heel goede
beslissing is geweest. In mijn jaren als piepertje ging
ik vele weekends met mijn vriendinnetjes op stap;
naar de zee, naar natuurdomeinen, naar musea etc.
Ik vond het de max! Ook de zomers vond ik zalig,
iedere jaar deed ik zeker 1 JNM zomerkamp, soms
zelfs meerdere.

Toen ik 12 werd, werd ik ineens ook Ini, en ik was
nog steeds even enthousiast. Ik maakte ondertussen
veel nieuwe vrienden en niet alleen binnen JNM
Kortrijk. Door allerlei provinciale en nationale
activiteiten leerde ik JNM’ers kennen over bijna heel
Vlaanderen, vrienden die ik de dag van vandaag bijna
wekelijks zie.

Ik was 15 jaar toen ik voor het eerst proefde wat
het was om leiding te mogen geven aan een stel
enthousiaste piepers! Ik had al snel de smaak te
pakken en ging het jaar daarop samen met mede
Kortrijkzanen op basisanimator cursus.
Niet veel later waaide er een frisse wind door
het leiding team in Kortrijk. Uiteindelijk was ik 18
wanneer ik besliste om voorzitter te worden en JNM
Kortrijk onder mijn vleugels te nemen. Ik heb dat
twee jaar met enorm veel liefde gedaan. De mooie
herinneringen die JNM mij had bezorgd als jonge
pieper en ini wou ik absoluut overdragen aan de
volgende generaties. Na twee jaar gaf ik de fakkel
door en onze afdeling is helemaal aan het opleven.

Ik engageerde me ondertussen meer en meer in
JNM nationaal. Want JNM is een jeugdbeweging
voor en door jongeren en dus hebben we ook
een nationale werking die door vrijwilligers wordt
gedragen. Ik ben al drie jaar voorzitter van de
WiP (winkelploeg) geweest, twee jaar lid in de
raad van bestuur en sinds kort ook deel van het
diversiteitsteam en de vormingsploeg. Door
deze engagementen leer ik enorm veel bij op
verschillende domeinen. Door JNM heb ik ook mijn
hoofdanimator-attest en instructeur-attest op zak.
Al deze ervaringen en leermomenten hebben me
gevormd tot wie ik nu ben. Ik ben JNM Kortrijk en
JNM nationaal daarvoor dan ook heel dankbaar.
Hopelijk mag en kan ik nog even doorgaan tot ik een
oude sok (vanaf 26 jaar) word!

53•

Nodig voor 1 quiche:

voor de bodem
• 150g speltmeel
• 100g havervlokken
• 100 ml lauw water
• 1 el olijfolie
• ½ tl zout

voor de binding
• 2 eieren
• 200 ml sojaroom
• 1 tl zout
• ½ tl peper
• 1 tl maizena of arrowroot

voor de vulling
• 100g gorgonzola
• 25 spruitjes
• 50 g amandelschilfers

Voor wie het nog niet wist: Spruitjes zijn dol op
blauwe kaas. Dit duo maakt van deze hartige
taart dan ook een smaakbommetje. Het deeg
op basis van speltmeel, havervlokken en olijfolie
is dan weer heel licht. Een quiche is op zich al
een copieus gerecht. Een bodem van blader- of
kruimeldeeg maakt het voor mij echt te zwaar
dus ik opteer voor dit traditionele quichedeeg
uit de Lorraine. Serveer de quiche met een frisse
waldorfsalade (sla, walnoten, druifjes of appeltjes).
Ook koud smaakt hij goed dus je kan hem gerust
meenemen als lunch tijdens een uitstapje.

Bereiding:
1. Maak de spruitjes schoon. Snijd een kruisje in
het hart van de spruitjes. Blancheer of stoom de
spruitjes. Laat ze goed uitlekken zodat ze weinig
vocht meer bevatten.
2. Meng in een kom alle ingrediënten voor het
deeg
en rol rond uit op een bebloemd oppervlak
3. 	Vet een taartvorm in en bebloem die ook.
Leg het deeg in de vorm. Druk goed aan. Snijd
de randjes eraf. Prik met een vork gaatjes in de
bodem.
4. Verwarm de oven voor op 200°C.
5. Snijd de gorgonzola in blokjes
6. Klop de eieren los met de room, peper en zout
en maizena of arrowroot.
7. Verdeel de spruitjes en de blokjes kaas over
de bodem van de quiche. Giet het room- en
eimengsel erover. Bestrooi met amandelschilfers.
Dompel met je handen de spruitjes en de
amandelschilfers even goed onder zodat ze straks
niet aanbranden.
8. Bak de quiche in een half uurtje of tot ze
goudbruin is (zorg dat de kleur van de spruitjes
mooi behouden blijft). Prik om te checken even
met een vork of de taart gaar is (de vork moet
proper zijn als je hem er weer uit haalt). Laat
anders nog een paar minuutjes verder stollen op
160°C.

Spruitjesquiche met blauwe
kaas en amandelschilfers

© Leentje Speybroeck

Schrijf je via deze link in voor de
nieuwsbrief "Lekker ecologisch!"
van Velt vzw en ontvang tweemaal
per maand gratis recepten!
https://velt.nu/lekker-
ecologisch

•54

Zoek je echte natuurbeleving? Wil je graag je kennis over de natuur uitbreiden?

Dan is de cursus Natuurverkenner zeker iets voor jou. Omdat we overtuigd zijn dat je het
meest over de natuur leert in het veld, beperken we de binnenlessen tot een absoluut
minimum. Op die manier word je ondergedompeld in de natuur in je buurt. Tijdens de
tien bijeenkomsten ontmoet je gelijkgezinden en enthousiaste, deskundige vrijwilligers
met een hart voor natuur.

Wat mag je van deze cursus verwachten?

Een excursie rond het ontstaan van ons landschap, een plantenexcursie,
een vroegochtendwandeling met ontbijt, een boswandeling, een
kennismaking met onze zoogdieren, een excursie rond bodem en een
les over relaties in de natuur; een introductie in de waterwereld, een
zoektocht naar insecten, een avondactiviteit rond nachtvlinders, een
paddenstoelentocht.

Inschrijven doe je via mail naar natuurpuntkortrijk@telenet.be.
Je inschrijving is definitief na overschrijving van het correcte bedrag
naar BE 13 3850 5224 1839 met vermelding cursus NV en naam van
de cursist. Vlug inschrijven is de boodschap want er zijn slechts 25
plaatsen!

Start op zaterdagochtend
11 maart 2023. De cursus

eindigt in het najaar.

Afspraak telkens op
zaterdag van 9u-12u.

Startlocatie: NEC de Steenoven,
Schaapsdreef 29, 8500 Kortrijk.

Locaties voor de andere excursies
worden tijdig meegedeeld.

Prijs: 80 euro / 70 euro voor
leden van Natuurpunt

BOEIENDE BASISCURSUS VOOR NATUURLIEFHEBBERS

• • • • activiteit in de kijker • • • •

DE LANDSCHAPSCONSULENT KOMT BIJ JE LANGS!

Woon je landelijk en heb je een weide, akker of een terrein
waar je momenteel weinig mee doet? Wil je bijdragen aan
de biodiversiteit en het landschap in de omgeving door
dit lapje grond aan te kleden met (fruit)bomen, hagen,
struiken of een houtkant? Dan kan je bij het Stadlandschap
Leie en Schelde terecht voor de opmaak en uitvoering van
een landschapsplan!

Onze landschapsconsulent bespreekt eerst met jou de wensen,
mogelijkheden en voorwaarden. Vervolgens wordt een voorstel
opgemaakt, met info over welke soorten geschikt zijn voor jouw
terrein en waar je die het best kan planten.

Ben je akkoord? Dan bestelt het Stadlandschap het plantgoed
en worden verdere afspraken rond levering en aanplanting
gemaakt. Voor particulieren kunnen beplantingen tot 70 % worden
gesubsidieerd, voor landbouwers zelfs tot 100 %! Opgelet, bebouwde
omgeving en industriegebieden komen niet in aanmerking.

Interesse of vragen?:
Neem contact op met Foeke Van

Weverberg
stadlandschapleieschelde@

west-vlaanderen.be
056 23 49 54

↓ Landschapsconsulent geeft
advies over inrichting perceel

© Stadlandschap Leie en
Schelde

55•

• • • • activiteit in de kijker • • • • WEST-VLAAMSE
NATUURSTUDIEDAG

Is natuur te
‘maken’ ?

zaterdag
4 maart 2023

Van 9.00u – 16.30u
op de KULAK in Kortrijk

Schrijf je in op
www.westvlaamsemilieufederatie.be/natuurstudiedag

Akker- en weidevogels | Zwinuitbreiding | 2000-Soortentuin | Steenuilen
EU Natuurherstelwet | Zoemrijk grasland | DNA | Klimaatadaptatie

Zaadbank | film ‘Onze Natuur’ (the making of)

V.
U

. P
et

er
 N

or
ro

, K
on

in
g

Le
op

ol
d

III
-l

aa
n

41
, 8

20
0

B
ru

gg
e

-
Fo

to
 G

ra
uw

e
ki

ek
en

di
ef

 ©
 J

oh
an

 S
ey

s

AGENTSCHAP
NATUUR & BOS

29.01
DAGEXCURSIE ‘VOGELS KIJKEN’
IN ZEELAND - NPW

Waar
Carpoolparking, Franklin
Rooseveltlaan 180, Waregem

Wanneer 6.50 u. - 19.00 u.

Info
Peter Depodt (0472/333124 of
depodt@scarlet.be)

21.01
BEHEERWERKEN
KOOIGEMBERM - NPZ

Waar
Loods Natuurpunt Zwevegem,
Kraaibosstraat, Zwevegem

Wanneer 8.00 u. - 12.00 u.

Info
Danny Deceukelier (056/756139 of
danny.deceukelier@telenet.be)

29.01
HET GROTE
VOGELTELWEEKEND – NPK

Waar
NEC De Steenoven, Schaapsdreef
29, Kortrijk

Wanneer 8.00 u. - 11.30 u.

Info 0485958760 of cats@pandora.be

21.01
WERKEN IN BASSEGEMBOS -
NPKA

Waar
Bassegembos, Bassegembosstraat,
Anzegem

Wanneer 9.00 u. - 12.00 u.

Info
Carlos Van De Ginste (0498/147753
of carlos.vandeginste@gmail.com)

15.01

NIEUWJAARSWANDELING EN
ALGEMENE VERGADERING –
NPA

Waar
Natuurhuisje, Meersstraat 45,
Avelgem

Wanneer 9.30 u. – 12.30 u.

Info
Pol Wannyn (0497/455299 of
polwannyn@skynet.be)

15.01

NIEUWJAARSWANDELING
IN DE SCHELDEMEERSEN IN
AVELGEM - NPW

Waar
Oud Station, Yzerwegstraat 12,
Avelgem

Wanneer 14.00 u. - 16.30 u.

Info Peter Depodt (0472/333124)

A
C

T
IV

IT
E

IT
E

N

K
A

L
E

N
D

E
R

14.01

BEHEERWERKEN IN DE
AVELGEMSE SCHELDEMEERSEN
– NPA

Waar
Avelgemse Scheldemeersen –
verzamelen aan natuurhuisje
Meersstraat 45

Wanneer 8.30 u. – 11.30 u.

Info
Frans De Leersnijder (0486/775793
of fradelvan@skynet.be)

14.01

BEHEERWERKEN IN DE GAVERS
- VILLAPLASJES/HET RESERVAAT
- NPGS

Waar
De Gavers verzamelplaats aan de
villaplasjes of het reservaat

Wanneer 9.00 u. - 12.00 u.

Info
Bart Lemey (0474/516755 of
bart.lemey@gmail.com)

15.01

ROOFVOGELS SPOTTEN IN
ZWEVEGEM - NPZ

Waar Kerk, Sint-Denijsplaats 3, Zwevegem

Wanneer 14.00 u. - 17.00 u.

Info
Yves De Bosscher (0478/231233 of
yves.debosscher@gmail.com)

18.01
MICROSCOPIE VAN
PADDENSTOELEN - MYC

Waar
NEC De Steenoven, Schaapsdreef
29, Kortrijk

Wanneer 13.30 u. - 16.30 u.

Info
Christine Hanssens (christine.
hanssens@gmail.com)

22.01
GEZINSWINTERWANDELING -
NPDV

Waar
Parking kerk van Sint Katarina, Sint
Katrienplein, Kuurne

Wanneer 14.00 u. - 16.00 u.

Info
Dirk Verhaeghe (0476/865909 of
di.verhaeghe@telenet.be)

22.01
ALGEMENE
LEDENVERGADERING NPDV

Waar
Buurthuis ‘t Senter, Sint Katrienplein,
Kuurne

Wanneer 16.00 u. - 17.30 u.

Info
Dirk Verhaeghe (0476/865909 of
di.verhaeghe@telenet.be)

22.01
BEHEERACTIVITEIT OUDE
SPOORWEGBERM - NPW

Waar
Weimeersch Natuurpunt, Koestraat,
Zulte

Wanneer 9.00 u. – 12.00 u.

Info
Peter Depodt (0472/333124) of
Frederic Piesschaert (0472/525974)

28.01
BEHEERWERKEN
WATERHOEVEBOS – NPZ

Waar
Loods Natuurpunt Zwevegem,
Kraaibosstraat, Zwevegem

Wanneer 8.00 u. - 12.00 u.

Info
Danny Deceukelier (056/756139 of
danny.deceukelier@telenet.be)

29.01
BOMEN EN STRUIKEN IN
WINTERKLEED - PWG

Waar
Ingang Kennedybos, hoek
Kennedylaan, Ziekenhuisweg, Kortrijk

Wanneer 9.30 u. - 11.30 u.

Info
Piet Missiaen (056/205177 of
0473/997667 of piet.missiaen@
pandora.be)

29.01
VOGELS VOEREN EN BELOEREN
– NPDB

Waar
NEC Schuttershuisje, Waterstraat 6,
Ingelmunster

Wanneer 13.30 u. - 17.00 u.

Info
Hendrik Debeuf (0475/365955 of
info@debuizerd.be)

01.02
PADDENSTOELEN ZOEKEN IN
DE PALINGBEEK - MYC

Waar
Parking langs aan het domein,
Palingbeekstraat, Zillebeke (Ieper)

Wanneer 13.30 u. - 16.30 u.

Info
Christine Hanssens
(christine.hanssens@gmail.com)
GIDS: 	Marc Rouzeré

04.02
BEHEERWERKEN IN DE GAVERS -
VILLAPLASJES/HET RESERVAAT - NPGS

Waar
De Gavers verzamelplaats aan de villaplasjes
of het reservaat.

Wanneer 	9.00 u. - 12.00 u.

Info
Bart Lemey (0474/516755 of
bart.lemey@gmail.com)

JANUARI 2023

FEBRUARI 2023

28.01
WERKNAMIDDAG
MANDELHOEK - NPDB

Waar
NEC Schuttershuisje, Waterstraat 6,
Ingelmunster

Wanneer 13.30 u. - 16.30 u.

Info
Hendrik Debeuf (0475/365955 of
info@debuizerd.be)

05.02

ZONDAGMORGENWANDELING
DE GAVERS - DE VROEGE LENTE
– NPGS

Waar
Provinciedomein De Gavers,
Eikenstraat 131, Harelbeke

Wanneer 9.00 u. - 11.00 u.

Info
Geert Vanloot (0477/519127 of
geert.vanloot@scarlet.be)

05.02
NIEUWJAARSWANDELING
ANZEGEM - NPKA

Waar Berkenlaan, Anzegem

Wanneer 14.00 u. - 16.30 u.

Info
Carlos Van De Ginste (0498/147753
of carlos.vandeginste@gmail.com)

WANDELING

BEHEERWERKEN

NATUURSTUDIE

NATUUR-
FOTOGRAFIE

DAGUITSTAP

CURSUS/LEZING/
WEBINAR

ACTIVITEIT VOOR
KINDEREN EN
FAMILIES

Alle activiteiten komen in onze
nieuwsbrief Klimop.flits en zijn
terug te vinden via:
www.natuurkoepel.be/activiteiten

18.02
BEHEERWERKEN IN HET
SCHRIJVERKE - NPK

Waar Het Schrijverke, Leieweg 5, Marke

Wanneer 9.00 u. - 12.00 u.

Info
Claude Cottyn (0496/463383 of
claude_cottyn@hotmail.com)

11.02
BEHEERWERKEN BRAEBOS -
NPZ

Waar
Loods Natuurpunt Zwevegem,
Kraaibosstraat, Zwevegem

Wanneer 8.00 u. - 12.00 u.

Info
Danny Deceukelier (056/756139 of
danny.deceukelier@telenet.be)

11.02

BEHEERWERKEN IN DE
AVELGEMSE SCHELDEMEERSEN
– NPA

Waar
Avelgemse Scheldemeersen –
verzamelen aan natuurhuisje
Meersstraat 45

Wanneer 8.30 u. – 11.30 u.

Info
Frans De Leersnijder (0486/775793
of fradelvan@skynet.be)

11.02
SNUITACTIVITEIT: MAAK JE
EIGEN NESTKASTJE – NPZ

Waar
Loods Natuurpunt Zwevegem,
Kraaibosstraat, Zwevegem

Wanneer 14.00 u. - 15.30 u.

Info
Marijn Seynaeve (0497/361621 of
marijnseynaeve@hotmail.com)

11.02
VELTCAFE – AFHALING ZADEN
EN HULPSTOFFEN – VELTZ

Waar
Goed Ten Akker, Stedestraat
Zwevegem

Wanneer 10.00 u. – 12.00 u.

Info mike.vandenbroucke@telenet.be

12.02
WAT HEBBEN KABOUTERS
TOCH MET MOSSEN? – NPK

Waar
NEC De Steenoven, Schaapsdreef
29, Kortrijk

Wanneer 9.30 u. - 12.00 u.

Info
Trees De Prest (0485/958760 of
cats@pandora.be)

14.02

DE KLIMAATVERANDERING EN
HET EFFECT OP ONZE TUINEN
- NPK

Waar OC Marke, Hellestraat 6, Marke

Wanneer 20.00 u. - 22.00 u.

Info
Spreker: Geert Naessens
Bert Vandierdonck (0477/297636 of
bertvandierdonck@outlook.be)

22.02
SYSTEMATIEK VAN DE
LANDPLANTEN – PWG

Waar
NEC De Steenoven, Schaapsdreef
29, Kortrijk

Wanneer 19.30 u. - 22.30 u.

Info
Carine Dendauw (0471/821716 of
carine.dendauw@hotmail.com)

26.02
WANDELING IN GROENHOVE,
TORHOUT - NPZ

Waar Vertrek aan kerk, Zwevegem

Wanneer 13.00 u. - 17.00 u.

Info
Bavo De Clercq (056/754079 of
bavo.de.clercq@telenet.be)

18.02
BEHEERWERKEN BRAEBOS –
NPZ

Waar
Loods Natuurpunt Zwevegem,
Kraaibosstraat, Zwevegem

Wanneer 8.00 u. - 12.00 u.

Info
Danny Deceukelier (056/75 61 39 of
danny.deceukelier@telenet.be)

18.02

JAARLIJKSE LEDENSAMENKOMST
MET VERRASSINGSMOMENT! –
NPWE/NK

Waar
CC Wevelgem, Acaciastraat 1,
Wevelgem

Wanneer 14.30 u. - 20.00 u.

Info
Anne Braet (0474/468299 of anne.
braet@gmail.com)

05.03
ZONDAGMORGENWANDELING DE
GAVERS - EEKHOORNS – NPGS

Waar
Provinciedomein De Gavers, Eikenstraat
131, Harelbeke

Wanneer 9.00 u. - 11.00 u.

Info
Geert Vanloot (0477/519127 of
geert.vanloot@scarlet.be)

05.03 PRILLE LENTE - NPK

Waar
Stadsgroen Marionetten, Don
Boscolaan - parking aan de school,
Kortrijk

Wanneer 9.30 u. - 12.00 u.

Info
Trees De Prest (0485/958760 of
cats@pandora.be)

05.03

LANDSCHAP BERGELEN
VERKENNEN MET GEOLOOG
NPWE

Waar NEC De Rand, Rijksweg, Gullegem

Wanneer 15.00 u. - 17.00 u.

Info
Anne Braet (0474/468299 of
anne.braet@gmail.com)

05.03
VRIJWILLIGERSNAMIDDAG IN
OC DE TROUBADOUR - NPK

Waar
Bib Bissegem, Vlaswaagplein 3,
Bissegem

Wanneer 14.00 u. - 17.00 u.

Info
Bert Vandierdonck (0477/297636 of
bertvandierdonck@outlook.be)

10.03

UILENTOCHT: STEENUILTJES EN
KERKUILEN IN ONZE REGIO -
NPDV

Waar
Parking kerk van Sint Katarina, Sint
Katrienplein, Kuurne

Wanneer 19.00 u. - 22.00 u.

Info
Dirk Verhaeghe (0476/865909 of
di.verhaeghe@telenet.be)

11.03

BEHEERWERKEN IN DE
AVELGEMSE SCHELDEMEERSEN
– NPA

Waar
Avelgemse Scheldemeersen –
verzamelen aan natuurhuisje
Meersstraat 45

Wanneer 8.30u – 11.30u

Info
Frans De Leersnijder (0486/775793
of fradelvan@skynet.be)

01.03
PADDENSTOELENZOEKTOCHT
IN HET ORVEYTBOS - MYC

Waar
Sint-Pietersbrugje, Kraaibosstraat,
Moen (Zwevegem)

Wanneer 13.30 u. - 16.30 u.

Info
GIDS: Christine Hanssens
(christine.hanssens@gmail.com)

MAART 2023

15.02
MICROSCOPIE VAN
PADDENSTOELEN – MYC

Waar
NEC De Steenoven, Schaapsdreef
29, Kortrijk

Wanneer 13.30 u. - 16.30 u.

Info
Christine Hanssens
(christine.hanssens@gmail.com)

17.02

VOORDRACHT ‘FOCUS OP DE
OPAALKUST’ DOOR FRANK
DEBLON - NFW

Waar De Koepel, Warande 9, Heule

Wanneer 19.30 u. - 22.00 u.

Info
werkgroepnatuurfotografie@
natuurkoepel.be

03.03
MAAIEN EN MAAISEL OPRUIMEN
LEIEKANT WEVELGEM - NPWE

Waar
Leievallei - Natuur.boom,
Kloosterstraat, Wevelgem

Wanneer 9.00 u. - 12.00 u.

Info
Anne Braet (0474/468299 of anne.
braet@gmail.com)

04.03

NATUURPUNTFUIF "DANCE FOR
THE FUTURE WITH GOLDEN
OLDIES" - NPW

Waar
Sportkafee Jeugdcentrum, Zuiderlaan
46, Waregem

Wanneer 19.00 u. - …

Info natuur.waregem@gmail.com

11.03
BEHEERWERKEN BONTE OS -
NPGS

Waar
Ingang Bonte Os, Waregemstraat
240, Deerlijk

Wanneer 9.00 u. - 12.00 u.

Info
Yann Feryn (0495/215772 of
yann@ferynjan.be)

11.03
NATUURBEHEERWERKEN
BERGELEN - NPWE

Waar NEC De Rand, Rijksweg, Gullegem

Wanneer 9.00 u. - 12.00 u.

Info
Anne Braet (0474/468299 of
anne.braet@gmail.com)

11.03
GELEIDE WANDELING IN
MANDELHOEK – NPDB

Waar
NEC Schuttershuisje, Waterstraat 6,
Ingelmunster

Wanneer 9.30 u. - 12.00 u.

Info
Hendrik Debeuf (0475/365955 of
info@debuizerd.be)

12.03

ENERGIEBESPAREN DOOR
WILLY LIEVENS VAN DE ZONNE-
ARC - VELTH

Waar
PRNC De Gavers
(bezoekerscentrum), Eikenstraat 131
8530 Harelbeke

Wanneer 9.30 u. - 11.30 u.

Info
Inschrijven via
veltharelbeke8530@gmail.com

15.03
MICROSCOPIE VAN
PADDENSTOELEN - MYC

Waar
NEC De Steenoven, Schaapsdreef
29, Kortrijk

Wanneer 13.30 u. - 16.30 u.

Info
Christine Hanssens
(christine.hanssens@gmail.com)

18.03
BEHEERWERKEN BRAEBOS –
NPZ

Waar
Loods Natuurpunt Zwevegem,
Kraaibosstraat, Zwevegem

Wanneer 8.00 u. - 12.00 u.

Info
Danny Deceukelier (056/756139 of
danny.deceukelier@telenet.be)

25.03
BEHEERWERKEN IN HET
KANAALBOS – NPGS

Waar
Ingang Kanaalbos, Bosdreef 46,
Harelbeke

Wanneer 9.00 u. - 12.00 u.

Info
Dirk Naert (0489/233076 of
dirknaert@pandora.be)

19.03
SNUITACTIVITEIT BUSHCRAFT
- NPGS

Waar
Provinciedomein De Gavers,
Eikenstraat 131, Harelbeke

Wanneer 9.30 u. - 12.00 u.

Info
Wout Dekoninck (056/234021 of
Wout.Dekoninck@west-vlaanderen.
be)

17.03

NIET ZONDER ELKAAR:
BLOEMEN EN HUN BEZOEKERS
- PWG

Waar
Polyvalente zaal boven apotheek
Dubois, Izegemsestraat 131, Heule

Wanneer 19.30 u. - 22.30 u.

Info
056/355775 of
dirkjph.dubois@gmail.com

02.04

ZONDAGMORGENWANDELING
DE GAVERS - KRAAIACHTIGEN
- NPGS

Waar
Provinciedomein De Gavers,
Eikenstraat 131, Harelbeke

Wanneer 9.00 u. – 11.00 u.

Info
Geert Vanloot (0477/519127 of
geert.vanloot@scarlet.be)

02.04
PLANTENWANDELING IN
BERGELEN – NPWE

Waar NEC De Rand, Rijksweg, Gullegem

Wanneer 15.00 u. - 17.00 u.

Info
GIDS: 	Christelle Breemeersch
Anne Braet (0474/468299 of
anne.braet@gmail.com)

05.04
PADDENSTOELEN ZOEKTOCHT
IN HET PRESHOEKBOS - MYC

Waar
Ingang van het domein,
Aalbeeksesteenweg 42, Lauwe

Wanneer 13.30 u. - 16.30 u.

Info
Christine Hanssens
(christine.hanssens@gmail.com)

06.04
	SERRETEELT IN DE ZOMER -
VELTZ

Waar
De groene Kouter, Kouterstraat 80,
Zwevegem

Wanneer 20.00 u. - 22.00 u.

Info martin.raepsaet@gmail.com

08.04
BEHEERWERKEN IN DE AVEL-
GEMSE SCHELDEMEERSEN – NPA

Waar
Avelgemse Scheldemeersen –
verzamelen aan natuurhuisje
Meersstraat 45

Wanneer 8.30 u. – 11.30 u.

Info
Frans De Leersnijder (0486/775793
of fradelvan@skynet.be)

09.04
GELEIDE WANDELING IN
MANDELHOEK – NPDB

Waar
NEC Schuttershuisje, Waterstraat 6,
Ingelmunster

Wanneer 9.30 u. - 12.00 u.

Info
Hendrik Debeuf (0475/365955 of
info@debuizerd.be)

15.04

BEHEERWERKEN IN STADS-
GROEN GHELLINCK BISSEGEM
- NPK

Waar
Stadsgroen Ghellinck,
Waterhoennest 23, Bissegem

Wanneer 9.00 u. - 12.00 u.

Info
Claude Cottyn (0496/463383 of
claude_cottyn@hotmail.com)

15.04
BEHEERWERKEN SPOORWEG
ZWEVEGEM-KNOKKE - NPZ

Waar
Loods Natuurpunt Zwevegem,
Kraaibosstraat, Zwevegem

Wanneer 8.00 u. - 12.00 u.

Info
Danny Deceukelier (056/756139 of
danny.deceukelier@telenet.be)

17.03
AVOND NATUURFOTOGRAFIE
– NPDV

Waar
Sint Pieterszaal, Brugsesteenweg 309,
Kuurne

Wanneer 19.30 u. - 22.30 u.

Info
Dirk Verhaeghe (0476/865909 of
di.verhaeghe@telenet.be)

25.03
BEHEERWERKEN SPOORWEG
ZWEVEGEM-KNOKKE - NPZ

Waar
Loods Natuurpunt Zwevegem,
Kraaibosstraat, Zwevegem

Wanneer 8.00 u. - 12.00 u.

Info
Danny Deceukelier (056/756139 of
danny.deceukelier@telenet.be)

17.03

(N)OOIT MEER NACHT, IMPACT
VAN LICHTPOLLUTIE OP DE
NATUUR - NPA

Waar
OC Kerkhove Oudenaardsesteenweg
589, 8581 Kerkhove

Wanneer 19.00 u. – 21.30 u.

Info
Claude Cottyn (0496/463383 of
claude_cottyn@hotmail.com)

25.03
EARTH HOUR: ODE AAN DE
NATUUR - NPZ

Waar
B&B De deugdzonde,
Priesterstraat 2, Zwevegem

Wanneer 19.30 u. - 22.00 u.

Info
Eddy Loosveldt (0477/955021 of
eddy.loosveldt@gmail.com)

26.03
LANDSCHAPSWANDELING
ROND GRIJSLOKE – NPA

Waar
Parking Kortenbergstraat achter
de kerk van Gijzelbrechtegem
(Anzegem)

Wanneer 14.00 u. – 17.00 u.

Info
Pol Wannyn (0497/455299 of
polwannyn@skynet.be)

18.03
BEHEERWERKEN IN DE
KLEIPUTTEN - NPK

Waar
De Kleiputten, Schaapsdreef 28,
Kortrijk

Wanneer 9.00 u. - 12.00 u.

Info
Claude Cottyn (0496463383 of
claude_cottyn@hotmail.com)

18.03
OPRUIMACTIE BONTE OS –
NPGS

Waar
Te bereiken via de Bontestierstraat
(niet ver van KSA-lokaal in de
Vichtestraat), Deerlijk

Wanneer 9.00 u. - 12.00 u.

Info
Yann Feryn (0495/215772 of
yann@ferynjan.be)

01.04
SNUITACTIVITEIT: SJAAKIE DE
SALAMANDER - NPZ

Waar
Loods Natuurpunt Zwevegem,
Kraaibosstraat, Zwevegem

Wanneer 14.00 u. - 15.30 u.

Info
Marijn Seynaeve (0497/361621 of
marijnseynaeve@hotmail.com)

01.04
BEHEERWERKEN BONTE OS –
NPGS

Waar
Ingang Bonte Os, Waregemstraat
240, Deerlijk

Wanneer 9.00 u. - 12.00 u.

Info
	Yann Feryn (0495/215772 of
yann@ferynjan.be)

APRIL 2023

VIND ONZE MAATREGELEN ROND HET CORONAVIRUS WWW.NATUURKOEPEL.BE
WWW.NATUURPUNT.BE - WWW.VELT.BE OF NEEM CONTACT OP.

CONTACTEER ONS

COLOFON

SECRETARIAAT
Warande 9, 8501 Heule
	 contact	 Nele Devriendt, Beleids- en verenigingsmedewerker
	 e-mail	 nele@natuurkoepel.be
	 tel	 056/36 28 04
	 gsm	 0487/64 45 85
	 open	 Van maandag t.e.m vrijdag van 9u-12u en van

13u-16u.
	 web	 www.natuurkoepel.be
	klimop.flits	 Voor up-to-date informatie uit de regio: abonneer

je op de digitale nieuwsbrief Klimop.flits. Stuur een
mail naar flits@natuurkoepel.be.

	 facebook	 www.facebook.com/natuurkoepel
	 twitter	 www.twitter.com/natuurkoepel
	 issuu	 www.issuu.com/natuurkoepel
	 instagram	 www.instagram.com/natuur.koepel/
	rekeningnr.	 BE45 7755 7540 1189

MAATSCHAPPELIJKE ZETEL
Normandiëstraat 178, 8560 Wevelgem
	 contact	 Kristina Naeyaert, voorzitter
	 e-mail	 kristina@natuurkoepel.be
	 tel	 056/40 19 79
	 gsm	 0479/51 43 17

KLIMOP
Kwartaal tijdschrift van Natuur.koepel vzw 33ste jaargang nr 1,

januari – februari - maart 2023

VERANTWOORDELIJKE UITGEVER
Emmanuel Desmet, Warande 9, 8501 Heule, 0499/19 89 49 -

emmanuel@natuurkoepel.be

REDACTIE
klimop@natuurkoepel.be

Claudine Decocker, Els Deprez, Emmanuel Desmet, Angélique
Vandewiele, Yann Feryn, Dirk Libbrecht, Kristina Naeyaert, Joke
Libbrecht, Maarten Tavernier, Nele Devriendt, Luc Vergaerde

ARTIKELS
De auteurs dragen de volle verantwoordelijkheid voor de inhoud van

hun teksten. De redactie heeft het recht de artikels in te korten.
Overname van teksten en illustraties mag mits toelating van de

redactie en bronvermelding ‘Klimop - Natuur.koepel vzw’.

DEADLINE
Artikels voor de volgende klimop moeten uiterlijk op de redactie zijn

op op 23 februari 2023. Het volgende nummer verschijnt begin
april 2023. Inzendingen kunnen mogelijk ook een plaats krijgen in

de nieuwsbrief.

PUBLICITEITSVERANTWOORDELIJKE
Nele Devriendt - nele@natuurkoepel.be

OPLAGE
6500 exemplaren

EINDREDACTIE EN VORMGEVING
Emmanuel Desmet - emmanuel@natuurkoepel.be

Angélique Vandewiele - info@intruxx.be

DRUK
Drukta NV, Walle 109, 8500 Kortrijk

056/23 45 67 - info@drukta.be

DRUKPROCES
Het drukken van Klimop verloopt 100% isopropylalcoholvrij, met
biologische inkten en chemievrije drukvormvervaardiging op FSC

gecertificeerd papier.

Klimop enkele digitaal ontvangen?
Stuur een mail naar nele@natuurkoepel.be

Natuur.koepel vzw is de overkoepelende organisatie
van natuur- en milieuverenigingen in Zuid-West-

Vlaanderen. Natuur.koepel overkoepelt 16
vrijwilligersorganisaties in Zuid-West-Vlaanderen.
Vrijwilligers uit deze aangesloten lidverenigingen

vormen daarnaast 11 thematische regiowerkgroepen.
Natuur.koepel vzw wil van Zuid-West-Vlaanderen

een groene en duurzame leefomgeving maken.

THEMATISCHE
REGIOWERK-
GROEPEN

MET DE STEUN
VAN

LIDVERENIGINGEN
NATUURPUNT AVELGEM
 Pol Wannyn, Nieuwstraat 10/D,
Avelgem 0497/45 52 99 polwannyn@
skynet.be

NATUURPUNT DE BUIZERD
VZW
Hendrik Debeuf, Bruggestraat 195,
Ingelmunster
0475/36 59 55 - hendrik.debeuf@
telenet.be

NATUURPUNT DE LEIEMEERSEN
Rik Libbrecht, Narcissenlaan 64
8930 Menen
0473/ 98 46 74 - voorzitter@natuur-
puntdeleiemeersen.be

NATUURPUNT DE VLASBEK VZW
Jan Vanaverbeke, Kouterstraat 38,
Kuurne
0494/35 90 94 - jvanaverbeke@
naturalsciences.be

NATUURPUNT GAVERSTREKE
Yann Feryn, Desselgemstraat 75, Deerlijk
0495/21 57 72 - yann@ferynjan.be

NATUURPUNT KORTRIJK
Trees De Prest, Maandagveld 5, Kortrijk
0485/95 87 60 - cats@telenet.be

NATUURPUNT KREKEL
ANZEGEM
Griet Couvreur, Blaarhoekstraat 29,
Anzegem
0484/02 93 70 - griet.couvreur@
scarlet.be

NATUURPUNT WAREGEM

Peter Depodt, Aststraat 35, ↓

Waregem - 0472/33 31 24 -
depodt@scarlet.be

NATUURPUNT WEVELGEM
Kristina Naeyaert, Normandiëstraat 178,
Wevelgem -0479/51 43 17
kristina@natuurkoepel.be

NATUURPUNT ZWEVEGEM

Bavo De Clercq, Kortrijkstraat 56,
8550 Zwevegem, 0476 664 678,
bavo.de.clercq@telenet.be

VELT HARELBEKE-KUURNE-
WAREGEM
0472/77 34 68 -
Veltharelbeke8530@gmail.com

VELT KORTRIJK-ZWEVEGEM
Martin Raepsaet, Oude Bellegemstraat
89, Zwevegem, 0477/40 91 17 -
martin.raepsaet@gmail.com

VELT WEVELGEM-MENEN
Wilfried Samaey, Neuvillestraat 34,
Rekkem, 056/41 23 55 -
wsamaey@edpnet.be

JNM KORTRIJK
 Linde Avet
0476/35 76 38
linde.avet@gmail.com

JNM LEIEVALLEI
Bram Stroobandt
0485/81 04 02
bram.stroobandt@jnmleievallei.be

JNM ROESELARE
Marie Demey
0474/08 60 02
mariedemey@hotmail.com

AMFIBIEËNWERKGROEP ‘HYLA’
Yoeri Christiaens, Heerbaan 13, Harelbeke
0468/30 19 74
hyla@natuurkoepel.be

BIJENWERKGROEP
Secretariaat Natuur.koepel vzw
Warande 9, Heule
056/36 28 04
bijenwerkgroep@natuurkoepel.be

INSECTENWERKGROEP
Luc Vergaerde, Warande 9, Heule
0473/63 38 71-
iwg@natuurkoepel.be

NATUURFOTOGRAFIEWERKGROEP
Secretariaat Natuur.koepel vzw
Warande 9, Heule, 056/36 28 04
werkgroepnatuurfotografie@natuurkoepel.be

PADDENSTOELENWERKGROEP
‘MYCOLOGIA’
Christine Hanssens
Jan Breydellaan 94, Kortrijk
0477/50 82 02
christine.hanssens@gmail.com

PLANTENWERKGROEP
Piet Missiaen
Wielewaallaan 23, Kortrijk
056/20 51 77 -
piet.missiaen@pandora.be

STEENUILENWERKGROEP
Ludo Braeckman
Stedemansakker 1, Roeselare
0475/38 78 04
steenuilenwerkgroep@natuurkoepel.be

VOGELWERKGROEP
Wouter Verwee,
Hinnestraat 22 B, Zwevegem
0474/04 07 86 - vwg@natuurkoepel.be

WERKGROEP GEOLOGIE EN
LANDSCHAP
Erwin Decoene
G. Gezellestraat 15, Wevelgem
0495/24 88 79 - erwin.d@telenet.be

WERKGROEP TRAGE WEGEN
Secretariaat Natuur.koepel vzw
Warande 9, Heule
056/36 28 04
tragewegen@natuurkoepel.be

ZOOGDIERENWERKGROEP
Brecht Demasières,
Bissegemsestraat 101, Kortrijk
0496/37 92 80
zoogdierenwerkgroep@natuurkoepel.be

LID WORDEN/STEUNEN
NATUUR.KOEPEL VZW
Wie lid is van Natuurpunt is automatisch
lid van Natuur.koepel en ontvangt
Klimop. Andere lidverenigingen voorzien
een combiformule.

NATUURPUNT
Natuurpunt is de vereniging voor natuur
en landschap in Vlaanderen.

LID WORDEN VAN
NATUURPUNT
Stort 38 euro op BE17 2300 0442
3321 met vermelding ‘nieuw lid’.
Info op www.natuurpunt.be/lidworden

LID WORDEN VAN VELT
Info op www.velt.nu

LID WORDEN VAN JNM
Info op www.jnm.be
VERHUISD?

Neem contact op met de leden-	
administratie.
Freddy Deckers, Jan Breydellaan 94,
Kortrijk, 0477/50 82 02
leden@natuurkoepel.be

STEUNEN
Steun aankopen in de regio met een gift
aan het Natuurfonds ‘Natuur van bie oes’
op rekening BE56 2930 2120 7588
van Natuurpunt vzw met vermelding:
Fonds Zuid-West-Vlaanderen - F-04015.
Vanaf 40 euro krijg je een fiscaal attest
toegestuurd.

GROND VERKOPEN?
Heb je een stukje grond liggen dat je
graag zou verkopen aan Natuurpunt?
Neem contact op met Eddy Loosveldt
(0477 95 50 21 of eddy.loosveldt@
gmail.com).

	 NK	 Natuur.koepel vzw
	 NPA	 Natuurpunt Avelgem
	 NPDB	 Natuurpunt De Buizerd vzw
	 NPDV	 Natuurpunt De Vlasbek vzw
	 NPDL	 Natuurpunt De Leiemeersen
	 NPGS	 Natuurpunt Gaverstreke
	 NPK	 Natuurpunt Kortrijk
	 NPKA	 Natuurpunt Krekel Anzegem
	 NPW	 Natuurpunt Waregem
	 NPWE	 Natuurpunt Wevelgem
	 NPZ	 Natuurpunt Zwevegem
	 VELTH 	 Velt Harelbeke-Kuurne-Waregem
	 VELTK 	 Velt Team Eetbaar Kortrijk
	 VELTW 	 Velt Wevelgem-Menen
	 VELTZ 	 Velt Zwevegem-Kortrijk
	 HYLA	 Amfibieën- en reptielenwerkgroep
	 IWG	 Insectenwerkgroep
	 GEO	 Werkgroep Geologie en Landschap
	 MYC	 Werkgroep Mycologia
	 SWG	 Steenuilenwerkgroep
	 PWG	 Plantenwerkgroep
	 VWG	 Vogelwerkgroep
	 ZWG	 Zoogdierenwerkgroep
	 WGTW	 Werkgroep Trage Wegen
	 BWG	 Bijenwerkgroep
	 SOL	 Sol Suffit
	 NFW	 Natuurfotografiewerkgroep
	 TVAE	 Tuin van Adem en Eten

Sportkafee - Jeugdcentrum - Zuiderlaan 46 - Waregem

Deuren open:
19.00 uur

DANCE FOR THE FUTURE
WITH GOLDEN OLDIES

8 euro vvk
10 euro add

4
MAART
2023

t.v.v
natuur

in de regio

