
Kwartaaltijdschrift van Natuur.koepel vzw
jaargang 28 nummer 3

juli - augustus - september 2018

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

Chris was sinds jaar en dag de cultuurfunctionaris van de Gemeente
Deerlijk. Een blije bekende kop in het dorp. Hij zette het cultuurcentrum
D’Iefte op de kaart. Zelfs onmisbare figuren gaan op pensioen. Misschien
had hij angst voor het zwarte gat? Hij was niet eens lid toen hij vroeg
of hij zich mocht inzetten voor Natuurpunt Gaverstreke. Mogen? Wat
een cadeau kwam hier uit de lucht gevallen? Om een lang verhaal kort

te maken: Chris klom in een paar jaar
tijd op tot een hoeksteen van de afde-
lingswerking. Hij was het gewend om
te vergaderen, met mensen om te gaan,
diplomatisch te zijn met vrijwilligers en
mensen te motiveren. Enkel het thema
was nu anders: meer en betere natuur
van bie oes. Chris zette zich met verve in
voor de ledenwervingsactie in de streek.

En nu het Wijmelbroek 20 jaar jong is,
coördineert hij het jubileum en verzoent
hij er natuur en cultuur. Kwestie van
draagvlakverbreding. En ondertussen is
hij zelf ook lid, of wat dacht je? ;-) ■

 EVEN VOORSTELLEN
/ CHRIS BENOIT//

•2

E D I TO R I A A L

OPSTAPJES --- 5
BELEID -- 6

Wie redt de kleine landschapselementen? --------------------6

VROUWENPRAAT ----------------------------------- 10
Haantjes en kwebbelaars --10

MILIEU EN BEDRIJVEN ----------------------------- 12
Met dank aan BOSS paints --12

SCHEEF BEKEKEN ----------------------------------- 17
Het haasjesparadijs ---17

HET DNA VAN DE BRAMENPLUKKER --------- 18
Madame soleil --18

DE NATUUR IN MET KINDEREN ---------------- 21
IN BEELD --- 22

Zomer 2018 --22

VOGELWERKGROEP -------------------------------- 24
Vogels in onze streek --24
Huiszwaluwen welkom in Zuid-West-Vlaanderen ----------25

STEENUILENWERKGROEP ------------------------ 26
Vlaams Steenuilenproject 2020 ----------------------------------26

TRAGE WEGEN -------------------------------------- 29
Wandelen tussen Escanaffles en Orroir -----------------------29

SOL SUFFIT -- 31
Sol Suffit vzw zet verder in op het Zuiden---------------------31

PADDENSTOELENWERKGROEP ---------------- 32
Paddenstoelen aan de KULAK -----------------------------------32

PLANTENWERKGROEP ---------------------------- 34
Planteninventarisatie van Bellegembos -------------------------34

DOOR DE BOMEN HET BOS ZIEN ------------- 36
Elzen ---36

LANDSCHAP IN BEELD ---------------------------- 38
Unieke aankoop van 4 ha natuur --------------------------------38

WERKGROEP NATUURFOTOGRAFIE ---------- 42
Met de wind in de zeilen ---42

UIT DE VERENIGINGEN --------------------------- 43
Natuurpunt De Leiemeersen -------------------------------------43
Natuurpunt Waregem --44
Natuurpunt Gaverstreke ---46
Natuurpunt De vlasbek --48
Natuurpunt De buizerd --50
Natuurpunt Wevelgem ---51
Natuurpunt Kortrijk ---52
Velt ---54

ACTIVITEITEN -- 56

I N H O U D

Dankzij de actie “Laat het
zoemen met bloemen”

genieten niet alleen de
beestjes, maar ook wij weer

van kleurrijke bermen en
akkerranden zoals hier op

de Geitenberg. Het stoeltje
van Johnny Nuttin -Sjonnie

voor de vrienden - zal
helaas voor altijd leeg

blijven. Het ga je goed,
makker.

© Emmanuel Desmet

3•

E D I TO R I A A L

WORD NATUURGIDS!
LEER BIJ, BELEEF DE NATUUR EN INSPIREER

De natuur zit vol verhalen, klaar om verteld te worden. Ben je benieuwd naar wat er
allemaal leeft bij jou in de buurt? En wil je ook anderen warm maken voor de natuur? Dan

heb je alles in huis om een geweldige natuurgids te worden. Deze cursus gaat door in
Zuid-West-Vlaanderen en start op 29 september 2018.

Alle informatie en inschrijven: www.natuurkoepel.be/natuurgids

I N H O U D

KRISTINA NAEYAERT
VOORZITTER

NATUUR.KOEPEL VZW

Beste Klimoplezer,

Zomertijd, vakantietijd. Tijd om te ontspannen en dit
liefst zoveel mogelijk in je eigen buurt. Het belang van
meer natuur op wandelafstand moet dan uiteraard niet
meer uitgelegd worden. Een journalist vertelde me on-
langs dat hij bij de politieke partijen van de gemeenten
in de regio was langs geweest om te horen naar hun
partijprogramma’s. Er was één constante, alle politieke
partijen beaamden dat er een gebrek was aan natuur
in onze regio.
Met Natuurpunt staan we te popelen om onze goede
ideeën naar hen over te brengen. Waar kunnen we
aan bosuitbreiding doen? Waar wordt de beek- of
riviervallei of wegberm best in ere hersteld? Waar
kunnen we een nieuw natuurgebied realiseren? Kennen
ze de plaatsen op het gewestplan die al tientallen jaren
voor bos – en natuuruitbreiding zijn aangeduid, maar
die nog steeds niet werden gerealiseerd? (Woon- en
industriegebieden werden uiteraard wél al uitgevlooid
door projectontwikkelaars…). Weten ze dat we twee
jaar geleden met een petitie 15.000 handtekeningen
hebben verzameld voor de realisatie meer natuur langs
de Leie? Suggesties hebben we genoeg en ook wel met
voldoende realiteitszin voor wat haalbaar is.
En het kàn anders. Onlangs bezocht ik met de pro-
vinciale milieuraad Grande-Synthe, een kleine stad
met 23.000 inwoners in het noorden van Frankrijk
(schaalgrootte van bv. Zwevegem of Harelbeke).
Grande-Synthe is al decennia een stadje met visie: er
werd een 400 hectare groot groengebied aangelegd
waarvan 170 hectare het statuut van natuurreservaat
heeft. Stadslandbouw is er geen zweverig idee: men

heeft er 4 stadslandbouwers in dienst die biologische
groenten verbouwen voor alle scholen en instellingen.
Er zijn 5 grotere samentuin initiatieven waar bewoners
hun eigen groenten (verplicht) biologisch kweken op
gronden van de gemeente. Er werden ook een 500-tal
hoogstamfruitbomen aangeplant en de naar diesel stin-
kende vuilniswagens worden er vervangen door vuil-
nisophaling met paard en kar. Het doorgaand verkeer
in het centrum werd teruggeschroefd, de autowegen
werden versmald en ter compensatie liggen er nu 42
km van de weg gescheiden fietspaden. De fietsen wor-
den er gesubsidieerd en het openbaar vervoer dat nu
reeds in het weekend gratis is, wordt er vanaf septem-
ber volledig gratis gemaakt. Appartementsgebouwen
worden er energievriendelijk gemaakt, verwarmd met
biogas of restwarmte of vervangen door klimaatneu-
trale nieuwbouw.
Niet dat er alles koek en ei is, want men draagt er nog
de gevolgen van transformatie van de industrie uit de
jaren 60 met sterke afbouw van de bestaande tewerk-
stelling waardoor de werkloosheid er hoog is. Precies
daarom gaat er heel wat overheidsgeld geld bewust
naar al deze initiatieven die het sociaal netwerk, een
aangename leefomgeving en het samenwonen verster-
ken. Grande-Synthe is maar één van de vele initiatie-
ven in het noorden van Frankrijk die in het kader van
transitie zeer opmerkelijk zijn. Neem eens een kijkje
op DDTour.org of www.ville-grande-synthe.fr
Ook onze toekomstige nieuwe politici kunnen hier
zeker veel info halen. Waar een wil is, is een weg naar
een duurzamere en socialere wereld. Helpen jullie
mee?

VOORWOORD KLIMOP

Is Outdoor Cooking of
barbecue jouw passie ? Dan
is deze design pelletgrill een
topper van formaat!

De Haussler pellet-barbecue is binnen de 10 min
klaar om te gebruiken zonder rook of geur.

Je kan grillen, pizza maken, groentjes wokken of
vlees aan het spit bereiden.
En de grill is ook als gezellig sfeerlicht te
gebruiken.

Open van maandag tot vrijdag van 8:30 tot 17:00.
Kattestraat 81 – 8520 Kuurne | 056 72 36 30

Meer info op www.stroomop.be
of in onze toonzaal.

Stroomop

Doe ook mee met onze Facebook-wedstrijd!

P L U KG R A G E P E U T E R H A N D J E S

“Madeliefjes uit het gras voor de juffrouw van mijn klas. Nog een paardenbloem erbij.
Is dat niet lief van mij?” Fier als een gieter komt Marilyne de klas binnen met een veel
te kort geplukte paardenbloem en madeliefjes. “O nee”, reageert Renée “Dat mag
niet! Je mag geen bloemetjes plukken!” Tja… inderdaad… narcissen in de knop en
bloeiend kleinfruit in de schooltuin hadden het moeilijk om met al die plukgrage peu-
terhandjes te overleven. Maar… een ‘pisseblomme’, dat ‘onkruid’? “Uitroeien!” wou
de tuinman in het kasteelpark. Gelukkig staken de prinses en de koning een stokje in
de wielen. (Het prentenboek ‘De gele bloem’ van Renate Schupp is een aanrader!)
We bekeken prachtige time-lapsebeelden van ontluikende paardenbloem tot wegvlie-
gende parasolzaadjes. En dan in de praktijk: blazen maar!
Het was een echt pisseblommenjaar: in de eigen tuin, weides vol in de omgeving van
Wanne (Ardennen) op familiaal Natuurpuntweekend met afdeling Waregem… Niet
alleen interessant als nectar- en stuifmeelplant voor solitaire bijtjes en andere insecten
maar ook voor de mens lekker en gezond. Paardenbloemsiroop smaakt heerlijk op
de boterham en jonge groene blaadjes worden gesnipperd in de sla. En wat dacht je
van maitrank van lievevrouwbedstro en vlierbloesemsiroop in witte wijn? Ik probeer
niet boos te worden zoals de hoftuinman en draai brandnetel in de soep, zet thee van
heermoes en stoof zevenblad als spinazie…

MARIUS DE
BOSSCHER

(°2004) uit
Sint-Denijs, houdt
van basket, drum-

men, lezen en
schrijven, kreeg de
liefde voor natuur
met de paplepel

binnen.

BART
 GOETHALS is
een duizendpoot:

papa van 4, docent
aan de Artevelde-
hogeschool Gent,
(food)blogger op

‘Tuur met pruimen’
én als natuurgids
kun je hem vaak
in de Bonte Os

(Deerlijk) treffen.

NANCY
DEWAELE

is een groen geën-
gageerde kleuterjuf

in Waregem en
een enthousiast
bestuurslid bij de

plaatselijke Natuur-
puntafdeling.

O P S TA P J E S

NATIONAL GEOGRAPHIC (IN DE TUIN)

Onlangs was ik getuige van een waar spektakel zoals je soms op televisie ziet, maar
dan in onze weide. Ik kwam naar buiten en hoorde een vreemd geluid, iets als iiiiieeek
iiiieeek iiiieeek. ‘Wat is dat nu?’ dacht ik. Ik zag een kraai wegvliegen met een konij-
nenjong in haar poten. Ze vloog er mee weg maar het glipte tussen haar klauwen weg
en viel pardoes weer op de grond. De kraai wou haar prooi niet verliezen en stortte
zich weer op het kleine konijntje. Maar dat was buiten de moeder (of vader) konijn
gerekend die tevoorschijn kwam en de kraai aanviel. De kraai vloog kraaiend (tja) weg,
zonder het konijnenjong. Het kon nu weer veilig naar het warme nest. Ondertussen
zijn de konijnen groot. Waarschijnlijk ook het konijnenjong, dat al niet meer weet dat
het vloog in kraaienpoten en bijna aan zijn einde was gekomen in een kraaienbek.
Zoiets zie je normaal alleen in documentaires. Nu gebeurde het in onze eigen tuin. De
natuur is boeiend!

L U I Z E N L E V E N

Stel dat je in reïncarnatie gelooft. Als welk dier wil je dan terugkomen?
“Een poes, want dan kan ik lekker veel slapen en eten. Zalig niks doen.”
“Een slechtvalk, want dan kan ik leren vliegen. Supersnel tot 200 km per uur.”
Dieren lijken soms een veel beter leven te hebben dan mensen.
Maar durven we dan ook de andere kant te bekijken?
Zou de koolmees die zijn jongen tot 300 maal per dag voedert last
krijgen van burn-out?
Zou het oranjetipje wiens leven binnen de 2 weken voorbij is
ook YOLO (‘You Only Live Once’) denken?
Zou het mannetje alpenwatersalamander klagen over zijn nagenoeg
onbestaande seksleven?

En als welk dier ik wil terugkomen, vraag je?
Ik geniet vooral van mijn luizenleventje!

•6

B E L E I D B E L E I D

HERMAN NACHTERGAELE
NATUUR.KOEPEL VZW

In 2015-2016 werden over gans Vlaanderen in totaal
meer dan 24 kilometer hagen, houtkanten en knotwilgen
verwijderd. Aldus een droge mededeling uit het handha-
vingsrapport van het Agentschap Natuur en Bos (ANB).
Maar dit is slechts een topje van de ijsberg. Het gaat hier
immers over de vastgestelde overtredingen. Wat niet werd
vastgesteld, daar kunnen we alleen maar naar gissen, maar
bronnen geven ons aan dat het aanzienlijk meer is. Even
erg is dat er nog veel meer landschapselementen perfect
legaal verdwijnen, binnen het huidige vergunningenbeleid.
Onze overheden miskennen duidelijk de waarde van deze
kleine landschapselementen (KLE’s) voor het landschap en
de natuur.

KLEINE LANDSCHAPSELEMENTEN
VAN GROTE WAARDE
Het Agentschap Natuur en Bos hanteert de volgende
definitie: ’Kleine Landschapselementen zijn de lijn- of
puntvormige elementen waarvan het uitzicht, de
structuur of de aard deel uitmaken van de natuur.
Deze elementen kunnen het resultaat zijn van men-
selijk handelen. Het gaat dus om houtkanten, hagen,
struwelen, poeltjes, veedrinkplaatsen, maar evengoed
over bermen’.
De toeristische sector waardeert al lang deze KLE’s
omdat ze een identiteit geven aan het landschap en
vaak getuigen zijn van eeuwenoude menselijke activi-
teiten.
De hagen en houtkanten en knotbomen waren vroeger
een bron van hout om te verwarmen of dienden als
natuurlijke afrastering voor weiden. Heel wat poelen in de
Westhoek zijn ontstaan door de bombardementen tijdens
WOI en leverden water aan de weidekoeien. De lijst van
voorbeelden die aantoont dat deze landschapselementen
inherent deel uitmaken van ons cultureel erfgoed is nog
veel langer.
Als natuur- en milieuverenigingen koesteren wij deze
typische elementen van ons landschap bovendien voor
hun rol in het natuurbehoud en het leveren van allerlei
ecosysteemdiensten.
Veedrinkpoelen bieden leefruimte voor kikkers, sala-
manders en libellen. Rietkragen zorgden vroeger voor
dakbedekking en vlechtmateriaal, maar ongeweten zorg-
den ze er ook voor dat meststoffen uit het water werden
gefilterd en boden ze bescherming voor heel wat vogels
en vissen. De hagen waren als een autostrade voor kleine
zoogdieren, vogels en vleermuizen die dan instonden voor
plaagbestrijding en bestuiving. Tegelijk voorkwamen ze
dat er bij stortbuien aarde van de heuvels stroomde en
gaven ze het water de tijd om in de bodem te dringen. De
modderstromen die nu dagelijkse kost zijn bij een fikse
regenbui, waren vroeger onbestaand.
Met het verwijderen van deze kleine landschapsele-
menten verdwijnen ook deze diensten die door het
hele natuursysteem aan de mens worden geleverd, de
ecosysteemdiensten.

DE METAMORFOSE VAN HET
LANDSCHAP
De aftakeling van het landschap is al decennia bezig en
gaat nog steeds door. Meestal geleidelijk en bijna onge-
merkt, soms door brutale, plotse ingrepen. Graslan-
den verdwijnen of veranderen in steriele grasvelden
zonder bloemen. Zelfs de melkkoeien verdwijnen van
de weide: ze worden nu veelal het ganse jaar opgeslo-
ten in de stal.... Akker- en weide landschappen worden
doorbroken door grote stallen of (zonevreemde)
industrie.
Het landschap geraakt verder opgedeeld in functies:
het platteland wordt overgeleverd aan de intensieve
landbouwindustrie, de randen van steden en gemeen-
ten worden bedrijfssites en de dorpskernen en bij-
horende linten zijn voor de bewoners. Natuur wordt
teruggedrongen naar schaarse natuurgebieden.
In dit veranderende landschap bleven de kleine
landschapselementen vaak als laatste standhouden als
refuge voor de natuur. Al vele jaren geleden werd een
specifieke wetgeving ontwikkeld om ze te beschermen.
Want wat te doen met een kikkerpoel waar volgens de
bestemming een maïsveld mag komen? En hoe verzoen
je een vogelrijke haag met bv. spinazieteelt?
De wetgever ontwikkelde zelfs ‘fikse taal’: we moe-
ten de identiteit en de ecologische waarde van
het landschap bewaren. Voor het verwijderen
van kleine landschapselementen moet een
vergunning worden aangevraagd. De bedoeling
was om een standstill van de achteruitgang van de
natuur te bekomen en dus de natuurwaarden in het
landbouwgebied te behouden.
De vergunning voor het verwijderen van KLE’s wordt
echter meestal verleend door de gemeente. Zij wint
hiervoor in vele gevallen advies in bij het Agentschap
Natuur en Bos (ANB). Maar omwille van besparings-
maatregelen en herschikken van prioriteiten, maakt
ANB geen inschatting meer van de impact van een
ingreep op natuurwaarden in agrarisch gebied. De
principes van standstill en zorgplicht voor de natuur
vinden dus in de praktijk geen toepassing. Veel is afhan-
kelijk van de welwillendheid van de gemeente. Dikwijls
heerst daar de willekeur, het gebrek aan interesse voor
natuur of er is gewoon geen basiskennis. We laten
je zelf invullen in welke richting dit in jouw gemeente
gaat.

CIJFERS & BELEID: FAKE NIEUWS
TROEF
Volgens de communicatie van de overheid gaat het
nochtans allemaal de goede kant uit: men spreekt
graag over nieuwe aanplantingen en onderhoud van
hagen en knotwilgen. Maar dit staat in schril contrast
met wat de handhavingscijfers van het Agentschap

WIE REDT DE KLEINE
LANDSCHAPSELEMENTEN?

7•

Natuur en Bos laten zien.
Ondanks de wettelijke bescherming van de KLE’s
werd de laatste twee gerapporteerde jaren
(2015-2016) een verdubbeling van de over-
tredingen vastgesteld, tegenover de vier jaar
daarvoor. (zie figuur 1). Omdat er een gebrek is aan
regionaal uitgesplitste cijfers, kunnen we geen aantallen
geven voor West-Vlaanderen, of de subregio’s. Daar-
enboven moet je weten dat dit hoog aantal vastgestel-
de inbreuken het resultaat vormt van de handhaving
door een heel beperkt team. Voor West-Vlaanderen
zijn er maar 5 veldcontroleurs. En dan gaat het dus
enkel over de illegale verdwijningen. Nog veel meer
verdwijnt dus perfect legaal bij het afleveren van
vergunningen. Hiervan bestaan helemaal geen cijfers!
Nochtans zouden deze cijfers de onderbouw moeten
zijn voor elke beleidsmaatregel.

ANB zag de lopende meters vernietigde natuur alsmaar aandikken de
laatste twee jaren (Bron: Handhavingsrapport ANB 2016)

NAAR EEN REORGANISATIE VAN
HET LANDSCHAP, MET DE STEUN
VAN DE OVERHEID?
LANDBOUWLANDSCHAP WORDT UITGE-
KLEED

Zoals we eerder aanhaalden, betuigen vele overheden
hun steun aan de kleine landschapselementen met
o.a. een subsidiereglement ter ondersteuning van het
aanplanten en onderhoud. Hierin worden ze veelal
gesteund door de Regionale Landschappen en de Stad-
landschappen, die in opdracht van de Provincie zichzelf
de taak stellen om zoveel mogelijk hagen, knotbomen,
poelen,… aan te planten en te onderhouden. Mooi
toch?

Maar we weten niet wat er allemaal verdwijnt, want er
spelen mechanismes op de achtergrond: KLE’s verdwij-
nen niet alleen door gebrek aan handhaving tegen het
illegaal verwijderen of door veel te laks vergunningen
te geven als overheid, maar ook door een krom land-
bouwbeleid (een ander departement bij de Vlaamse
overheid) dat actief verwijderen van KLE’s promoot
en ze liever op andere plaatsen wil concentreren in
recreatieve bundels. Een natuurvrij landbouwgebied
is blijkbaar het ultieme streefdoel? Zoiets wijst op een
eenzijdige benadering van deze waardevolle elementen
waarbij de intrinsieke natuurwaarde wordt miskend
en KLE’s alleen gedoogd worden omwille van een
decoratieve functie. Een paar voorbeelden: zo pleit de
landschapsvisie ‘Agrovoeding en omgevingskwaliteit’
van de Vlaamse Land Maatschappij (VLM) voor de
groentestreek van West-Vlaanderen expliciet voor
‘meer scheiden en minder verweven dan nu het geval
is in het huidige landschap’. De identiteit van het
landschap wordt vernauwd tot serres en gebouwen en
dit zou ‘leiden tot een meer identiteitsvol landschap’.
Zo wordt er ook gestreefd om subsidies af te schaffen
die bestemd zijn voor ‘aantrekkelijke architectuur
van bedrijfsgebouwen, serres e.d.’ en trage wegen
maar die ‘niet direct functioneel’ zijn. Ook wordt er
aangeraden om ‘al dan niet verplichte landschappelijke
ingrepen, bijv. voor groen- en waterbuffering, deels
te verplaatsen van de bedrijfslocatie naar een nabij
gelegen strategische landschapslocatie, zoals een beek-
vallei’. Het resultaat van zo’n keuzes zijn grote lege
landbouwlandschappen waarvan de ecologie met haar
diensten werd verplaatst naar voor de landbouw meer
marginale gebieden. Integratie van natuur in het bedrijf
wordt dan toegespitst op de “leukere” recreatieve ver-
bindingen, in functie van ‘beleving’ van het landschap.

WATERPASVLAKKE BEDRIJVENTERREINEN
ALS NORM….

Dezelfde manier voor absoluut scheiden vinden we
in de industriezones. Vooraleer een nieuw bedrijven-
terrein wordt aangelegd, wordt het terrein bouwrijp
gemaakt. In de huidige gang van zaken deelt men de
kavels eerst mooi in, ruimt men het terrein van alle
kleine landschapselementen en legt men deze nieuw
gegroepeerd aan als buffergroen met waterbekken
in het minder nuttige deel van de industriezone. Een
voorbeeld van wat dit geeft vinden we nu in Anzegem.
Hier wordt een uitbreiding voorzien van het indus-

B E L E I D

Een beek, vele hectares grasland
en knotbomen dreigen te verdwij-
nen bij nieuwe industrieuitbreidin-
gen in Waregem en Anzegem.
© Kristina Naeyaert

•8

triegebied van de Brabantstraat en Vijverdam op de
grens tussen Waregem en Anzegem waarbij tientallen
knotwilgen, een beek en hectares grasland zouden
moeten verdwijnen in functie van optimale indeling
van de kavels. Verderop plant de provincie langs de
Maalbeek dan een nieuw overstromingsbekken met
ecologische inrichting (sic!) met een kostprijs van 1,5
miljoen euro om de overstromingsproblematiek door
de toenemende verharding op te vangen... Pure “end
of the pipe” aanpak…
Maar het kan ook anders, maar daarvoor moeten we
naar Nederland. In Nederland wil men, bijvoorbeeld,
met het Stepelerveld (Twente) een nieuwe wind
doen waaien. Door het ‘lezen’ van het landschap en
het afstemmen van de kavels op het landschap (met
groene en blauwe waarden), integreert men heggen
en waterpartijen in het nieuw op te bouwen bedrijven-
park. Met groendaken en een werkelijke integratie van
gebouwen in de omgeving, wil men zoveel mogelijk
ruimte geven aan de instandhouding van de natuurlijke
processen in de omgeving.

FUNCTIONELE FIETSPADEN ALS BEDREI-
GING VOOR NATUUR

Maar niet alleen vanuit de landbouw en de bedrijven
is er druk op de kleine landschapselementen. Ook de
duurzame mobiliteit, waar we als milieuverenigingen
achterstaan, kan voor averechtse effecten zorgen.
In 2009 kwam de West-Vlaamse Milieufederatie met
de Provincie overeen om de groene assen maximaal
‘groen’ te houden. Groene assen zijn fietspaden die
door de provincie lopen én bermen hebben die als
hoeksteen van de natuurverbinding werden ingeschre-
ven. Met de opkomst van het functioneel fietsroute-

netwerk, kwamen ook de subsidies van het Vlaamse
fietsfonds. Hierin wordt een verplichte breedte van de
fietspaden beschreven, net als de manier van verhar-
den. Beide kwamen niet overeen met de afspraken
die gemaakt werden met de Provincie, zowel over
het behoud van de bermen, als de verharding van de
fietspaden.
Maar het geld wordt geteld en dus geen sprake meer
van maatwerk in functie van de omgeving, maar wel
vaste bestekken op maat van aannemers en betonboe-
ren. En de natuur delft weer het onderspit. Zo werd
op 1 maart 2018 de provinciale omgevingsvergunning
getekend voor het aanleggen van het Guldensporen-
pad in Avelgem, om een functioneel fietspad aan te
leggen door natuurgebied, met asfaltverharding en
met een breedte van 3 meter. Met Natuurpunt zijn we
hiertegen in beroep gegaan bij de Vlaamse overheid
aangezien elk voorstel voor een natuurvriendelijkere
aanpak werd afgewezen.
Ook elders vrezen we dat fietssnelwegen bermen zul-
len doen verdwijnen. Intercommunale Leiedal en het
gemeentebestuur van Wevelgem blijven broeden op
plannen om een nieuwe fietssnelweg langs de nu nog
onverharde kanten van de Leie te leggen. De Vlaamse
Waterweg die de uitvoerder is ontkent met klem dat
ze hierin meegaat. Wij willen in ieder geval niet nog
meer beton in zones die een uitdrukkelijke natuur-
bestemming hebben en zullen ons nadrukkelijk tegen
deze aanpak verzetten.

TUINEN VAN BETON

De vinger hoeft natuurlijk niet steeds naar de overheid
te worden gericht. Ook de tuinliefhebber, met tuinen
die een 10% van de Vlaamse ruimte innemen, stapt

B E L E I D B E L E I D

KLE’s als stapsteentjes in het
landbouwgebied, hier in Sint-Anna
in Kortrijk
© Dirk Vergote

9•

B E L E I D

steeds meer over naar betegeling, asfalte-
ring en lege grasvlakten. Door het gebrek
aan een gemeentelijk groenplan, waarbij de
tuinen worden betrokken, of een inventaris
van waardevolle kleine landschapselemen-
ten in tuinen, gaan vele gewoon op de
schop of in de kachel.

MAAR ER IS OOK GOED NIEUWS

Inagro, het kenniscentrum landbouw voor
de Provincie West-Vlaanderen, geeft
vormingssessies over de rol van kleine
landschapselementen bij plaagbestrijding.
Ze toont aan dat teelten die in akkers staan
met een groene rand, minder pesticiden
nodig hebben dan in akkers die werden
ontdaan van deze randen. De mare gaat
rond, maar tergend traag. En wat met de
ene hand wordt genomen door de land-
bouw, geeft de andere veel te weinig terug.

ECOSYSTEEMDIENSTEN
VALORISEREN
De West-Vlaamse Milieufederatie en Natuurpunt
roepen de politici op om de ecosysteemdiensten die
door de kleine landschapselementen geleverd worden,
te waarderen en beter te beschermen. Het is niet
toevallig dat we steeds meer te kampen krijgen met
wateroverlast en modderstromen bij elke regenbui,
dat (akker)vogels uitsterven, ons water verontreinigd
is en het erosieprobleem maar niet opgelost geraakt.
Dit heeft ook allemaal rechtstreeks te maken met
het terugdringen van de natuurlijke elementen in

ons landschap. We willen een ander beleid dat de
maatschappelijke diensten van de natuur ondersteunt.
Dit in de eerste plaats door na te gaan hoeveel kleine
landschapselementen er nog overblijven en hoeveel er
daarvan dagelijks verdwijnen - per subregio - en wat
de diensten zijn die geleverd worden, om vervolgens
een beleid op te maken van sensibiliseren, motiveren
en handhaven.
Zowel (landbouw)bedrijven, als burgers moeten zich
van bewust zijn van de maatschappelijke meerwaarde
van kleine landschapselementen en van de maatschap-
pelijke kost die ontstaat, eens ze verwijderd zijn. Het
beleid moet durven denken en handelen in dienst van
de maatschappij en de lange termijn. Dit begint met
een Europees landbouwbeleid dat de landbouw her-
oriënteert naar een duurzaam gebruik van natuurlijke
hulpbronnen. Het gaat ook over de intercommuna-
les en andere overheden, die vergunningen moeten
uitschrijven voor bedrijventerreinen, waarbij de
waarde van het landschap met haar ecosysteem wordt
meegenomen in het (her)ontwikkelen van bedrijven-
terreinen. Maar het gaat ook over een handhavingsbe-
leid dat kiest voor meer natuur en over stimuleren van
het behoud van oude bomen, poelen en tuinen mét
ecosysteemdiensten.
Veel werk aan de winkel, maar noodzakelijk , want
de mens is ook maar een stukje van het ecosysteem.
De poten afzagen van de stoel waar je dagelijks op zit,
is gewoon stom. Tot nader bericht is dat wat we nu
doen.

Bron: West-Vlaamse Milieufederatie (WMF) 2018, Bart
Vanwildemeersch beleidsmedewerker 2018. Artikel
bewerkt door Natuur.koepel vzw voor Klimop.

↑ Wegbermen langs de Leie in
Wevelgem dreigen te verdwijnen
door nieuwe fietssnelwegen –
het zou anders kunnen…
© Kristina Naeyaert

↙In 2015 werden een aantal
oude knotwilgen onrechtmatig
gerooid ten oosten van de
Villaplasjes. In de bomen broedde
bijna zeker steenuil.
© Nik Dooms

•10

V RO U W E N P R A AT V RO U W E N P R A AT

SCARLETT VANUXEM

Op basis van degelijk (m.a.w. sta-
tistisch onderbouwd) wetenschap-
pelijk onderzoek blijken er een
aantal verschillen tussen mannen
en vrouwen wanneer het gaat over
vrijetijdsbesteding en vogels-kijken.
Zo blijken mannen eerder gericht
op kwantiteit, prestatie en compe-
titie, terwijl vrouwen meer belang
hechten aan kwaliteit, relaties en
het sociale aspect ervan. Ook
zijn er aanwijzingen dat vrouwen
eerder humanistische (emotionele
gehechtheid) en moralistische
(eerbied en ethische bezorgdheid)
gevoelens hebben tegenover de
natuurlijke wereld.

Wat vogels-kijken betreft, zijn man-
nen toch wel de hoofdrolspelers.
Ze blijken actiever te zijn dan vrou-
wen, hebben vaak meer ervaring,
meer kennis en vooral ook beter
en duurder materiaal. Mannen zijn
gespecialiseerd, terwijl vrouwen
weinig tot geen interesse hebben
in ‘lijstjes’ maken, noch in het
vergroten van hun “birding-skills”.
Competitief vogels-kijken is dus
een erg mannelijke ambitie. Het
kan zelfs zo ver gaan dat vrouwen
tijdens georganiseerde uitstapjes, al

dan niet bewust, ontmoedigd raken
om intensief naar vogels te kijken,
laat staan lijstjes bij te houden. Veel
vrouwen geven zelf ook aan dat
het “serieuze vogels-kijken” een
mannenzaak is.

Vrouwen zijn altruïstischer inge-
steld wat vogels-kijken betreft.
Hoewel het zien van een specifieke
vogel, net zoals bij mannen, op
de eerste plaats komt, hechten
vrouwen bijna evenveel belang aan
het beschermen van vogels en het
onderhouden van hun nestkastjes.
Daarenboven vinden ze het “delen”
van hun waarneming belangrijker
dan het “tellen” ervan.

De drijfveer om vogels te bescher-
men was in de late 19de eeuw al
erg duidelijk. In die tijd was het nl.
erg modieus om met een dode
vogel op je hoofd rond te lopen.
Hoeden werden gedecoreerd met
allerhande veren en soms zelfs
met een volledig opgezet vogeltje.
Doordat er een aardig centje mee
te verdienen was, werden heel wat
vogels het slachtoffer van deze
modetrend.

Harriet Hemmenway en Mina Hall
waren zo verontwaardigd over het
afslachten van miljoenen water-
vogels, voornamelijk zilverreigers
en andere steltlopers, dat ze via
theekransjes andere vrouwen over-
tuigden om niet langer hoeden te
kopen waarbij vogelveren gebruikt
werden. In 1869 richtten ze de
Massachusetts Audubon Society
op, die uiteindelijk geleid heeft tot
het ontstaan van de National Au-
dubon Society, nog steeds een van
de grootste Amerikaanse natuur-
beschermingsverenigingen.

Ongeveer gelijktijdig kwamen ook
in Europa heel wat vrouwen in op-
stand tegen het doden van vogels
voor het gebruik van hun veren.
In het Verenigd Koninkrijk richtten
Emily Williamson en Eliza Philips in
1889 “The Plumage league” op. De
protestgroep won aan populariteit
en fuseerde een aantal jaar later
samen met de Fur and Feather
League tot wat nu de Royal Society
For the Protection of Birds (RSPB)
is. Ook de eerste voorzitter van
de RSPB was een vrouw: Wini-
fred Anna Cavendish-Bentinck,
hertogin van Portland, die dit tot
aan haar dood bleef. Lina Hähnle,
die de Duitse Bund für Vogel-
schutz oprichtte, bleef eveneens
haar hele leven voorzitster, helaas
zonder vrouwelijke opvolging. En
in Nederland was het schrijfster en
feministe Cécile De Jong van Beek

HAANTJES EN
KWEBBELAARS
Een niet-wetenschappelijk onderzoek leidde tot de conclusie dat er minder tijd is
om naar vogels te kijken wanneer er vrouwen mee zijn op een vogelexcursie.
De onderzoekers, een groepje fervente mannelijke vogelkijkers, stellen dat dit
enerzijds te wijten is aan de zoektocht naar gepaste sanitaire voorzieningen
voor de dames en anderzijds aan het onophoudelijk gekwebbel dat de dames
voortbrengen. De wetenschappelijke onderbouwing van het ludieke besluit mag
dan wel mankeren, maar het doet wel de vraag rijzen: gaan vogels en vrouwen
wel samen?

De vrouw met het geweer,
door Gordon Ross, 1911. Een
cartoon van een vrouw met een
hoed met veren, waarschijn-
lijk Coco Chanel, die grote witte
vogels afschiet. Twee honden
met mannengezichten met als
titel “Frenche Milliner” (Franse
hoedenmakers) brengen de
geschoten vogels naar een stapel.

11•

V RO U W E N P R A AT

en Donk die in 1892 de “Bond
ter bestrijding ener gruwelmode”
oprichtte. Enkele jaren later werd
de Vereniging tot Bescherming van
Vogels opgericht met Cécile op
ere-presidente. In België was de
eerste voorzitter van het Verbond

tot Bescherming der Vogelen Mar-
kiezin Antonia de Pierre, geboren
de Smet de Naeyer. Zij was al van
voor de oprichting van VBV actief
was bij de Franse Ligue pour la
Protection des Oiseaux, die zich
verzette tegen het blind maken van
vinken en ijverde voor de oprich-
ting van ‘refuges’ voor vogels.

Eén voor één sterke vrouwen die
het voortouw namen inzake vogel-
bescherming. Ondertussen zijn de
protestbewegingen uitgegroeid tot
volwaardige verenigingen die de
bescherming, de monitoring en de
instandhouding van vogels als doel
hebben en waar nog steeds heel
wat vrouwen actief zijn.

In de vogelwereld zijn vrouwen
dan misschien wel een beetje op
de achtergrond geraakt, maar het
lijkt erop dat ze een inhaalbeweging
gestart zijn. Het groeiend succes
van de Vogelwerkgroep “De
Duifkes” is hier het levende bewijs
van. De werkgroep, die uitsluitend
voor vrouwen toegankelijk is, is
opgericht vanuit het idee dat vo-
gels-kijken te hard als een manne-
lijke hobby bestempeld wordt. Ze
willen vogels-kijken toegankelijker
maken, door vrouwen samen te
brengen om op een relaxte manier
de vogelwereld te leren kennen.
Geen haantjesgedrag, geen com-
petitie, maar genietend van wat er
te zien valt. Een uitstapje met De
Duifkes is absoluut een verrijking
voor je soortenlijstje, maar vooral
voor je vriendinnenlijstje. Meer info
op www.facebook.com/DeDuifkes

↖Vrouw met Chanticleer hat
gemaakt van vogelveren, ca
1912. Library of Congress.

↓Vogelwerkgroep De Duifkes,
een enthousiaste groep vogelkij-
kende vrouwen.
© De Duifkes

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

•12

Els Heynssens, milieucoach: “De aandeelhouders
van het bedrijf, de familie Bossuyt, vinden het be-
langrijk om iets te doen voor natuur en milieu. Niet
alleen door aandacht te hebben hiervoor binnen in
het bedrijf (lees daarvoor Klimop editie lente 2010
nog eens), maar ook in de eigen omgeving. Milieu is
niet voor niets één van de vijf kernwaarde van het
bedrijf (naast Klant, Kwaliteit, Mens en Rendement).
De samenwerking met Natuurpunt ontstond toen
we in 2010 de Klimop.award van Natuur.koepel in
ontvangst mochten nemen. Toen leerden wij jullie
kennen als een vereniging met wie het dankbaar
samenwerken is en die zeer goed werk levert. Na-
tuurpunt tracht zoveel mogelijk natuur te bescher-
men door in eigen streek zelf aan te kopen en door
ook op andere manieren aan de kar te trekken om
verschillende biotopen veilig te stellen. Wij onder-
steunen graag deze werking en die aankopen omdat
gronden in eigendom van Natuurpunt de beste garan-

tie is dat de natuur er voorrang krijgt.”
Family Officer Lieve Bossuyt vult aan: “Als bedrijf
kiezen we ervoor om het sponsorbudget dat we ter
beschikking hebben te concentreren bij een beperkt
aantal goede doelen. Natuur.koepel was de eerste
organisatie waarmee we een structureel partner-
ship aangingen. Een jaartje later volgde Youca, de
organisatie die de Zuiddag organiseert. Het concept
van de Zuiddag is dat leerlingen een dag gaan mee-
werken in een bedrijf of organisatie en de opbrengst
hiervan gebruiken om een project in het zuiden te
ondersteunen. De Zuiddag slaagt erin om jongeren,
Noord en Zuid, engagement, fun, ondernemingszin,
verbondenheid, solidariteit, bijleren en nog veel meer
te mixen tot een prachtig project, waar we ons hele-
maal in kunnen vinden. Daarnaast is er nog de Bond
zonder Naam, die het verbinden van mensen centraal
stelt: ze bieden een alternatief voor verzuring en
hebben ook een heel sterke werking voor groepen

MET DANK AAN BOSS PAINTS

In deze Klimop lees je heel wat over de aankoop van het nieuwe gebied in Escanaffles. Een aantal mensen kregen al een
VIP-bezoek aan het gebied, onder andere Lieve Bossuyt en Els Heynssens van het bedrijf BOSS paints. En dat is geen
toeval. BOSS paints, fabrikant en distributeur van verfsystemen en via de Colora-winkels ook kleinhandel, is al heel wat jaren
een trouwe structurele sponsor van Natuur.koepel. We mogen jaarlijks voor 10.000 euro projectsponsoring voorstellen,
een niet onaardig bedrag. Hieronder kan je lezen wat de laatste 5 jaar zoal met dit geld gebeurde. Een VIP-bezoek is dus
maar een kleine tegenprestatie. Er werd van de gelegenheid ook gebruik gemaakt om eens te polsen waarom BOSS paints
dit doet. Want tot nu toe is dit het enige bedrijf in de regio waarin we een partner vinden die jaarlijks zo’n groot bedrag
vrijmaakt voor natuur ‘van bie oes’.

→ Els Heynssens en Lieve
Bossuyt van BOSS paints op
stap in het pas aangekochte
natuurgebied in Escanaffles
© Kristina Naeyaert

↓ In 2010 ontving BOSS paints
de Klimop.award van Natuur.
koepel
© Herman Nachtergaele

MAARTEN TAVERNIER

13•

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

 2013: bosaanplant in Zwevegem, trage
wegen actie (plaatsen naambord-
jes), uitbouw van de trektelpost
‘Geitenberg’ en aankoop veilig-
heidskledij

 2014: aankoopproject in Zwevegem,
trage wegen actie, ondersteu-
ning bijenwerkgroep, opstart
beplantingactie ‘Maak het
groener in Zuid-West-Vlaande-
ren’, ooievaarsproject (plaatsen
broedplaats)

 2015: aankoopproject in Deerlijk,
‘Maak het groener’, akkervo-
gelproject Geitenberg, aanleg
wandelpad Avelgem, trage wegen
actie

 2016: aankoopproject in Zwevegem,
uitgave wandelboek, kunstenaar-
sproject in Bassegembos, ‘Maak
het groener’, trage wegen actie

 2017: verschillende aankoopprojecten
in de Leievallei (Lauwe, Bissegem,
Oeselgem), ledenwervingscam-
pagne ‘Natuur van bie oes’, trage
wegen actie, ‘Maak het groener’

 2018: aankoopprojecten in Escanaffles
en Waregem, ledenwervingscam-
pagne ‘Natuur van bie oes’

die het moeilijk hebben in de maatschappij: mensen
zonder papieren, eenzame mensen, gedetineerden,
daklozen,… En de recentste partner vzw Victor is
een lokale organisatie actief in West-Vlaanderen
die opvoedingsondersteuning biedt aan personen
met een Autisme Spectrum Stoornis en hun gezin.
Zowel medewerkers als aandeelhouders van BOSS
ervoeren al aan den lijve het belang van deze steun,
waarvoor de subsidies totaal ontoereikend zijn.
Dat zijn stuk voor stuk organisaties die we kennen en
waarin we vertrouwen hebben dat ze op hun terrein
het verschil maken. Onze partners kunnen op ons
rekenen om hen jaarlijks te ondersteunen en wij zijn
er zeker van dat onze centen goed besteed worden.”
Dat zijn mooie complimenten voor Natuur.koepel.
Omgekeerd werken wij ook alleen samen met bedrij-
ven die zorg voor onze leefomgeving ernstig nemen.
Geen ‘greenwashing’ voor ons. En dat BOSS paints
op vlak van milieu aan de top staat, dat vinden wij
niet alleen. Het bedrijf valt regelmatig in de prijzen,
vorig jaar kregen ze nog de Business Mobility Award
Vlootvergroening van de Vlaamse Overheid. Doe zo
verder!

BOSS paints ondersteunde
Natuur.koepel en partners
ook bij de ontwikkeling van het
trektelplatform aan de Geiten-
bergstraat
© Emmanuel Desmet

Inverde | H. Teirlinckgebouw • Havenlaan 88 bus 75 • 1000 Brussel | info@inverde.be • www.inverde.be

ECOLOGISCHE LANDSCHAPSINRICHTING
©

 In
ve

rd
e

Da’s een tweejarige opleiding op maat van tuin- en
landschapsarchitecten, tuinaannemers en natuurbeheerders.

Start: maart 2019

Je leert

 • een duurzame en ecologisch verantwoord ingerichte buitenruimte creëren

 • de ecologische waarde van een gebied vergroten.

 • de principes van ecologisch ontwerp, aanleg en beheer toepassen

Je krijgt les van ervaren gastdocenten en je bouwt een professioneel netwerk uit.

Prijs: 1e jaar: € 2.450 excl. btw

 2e jaar: € 2.450 excl. btw

Inschrijven en meer info? inverde.be/cursus/2503

€200 korting
bij inschrijving voor 1 november

Magazijnverkoop van
spullen met een ‘foutje’

en niet-verkochte spullen uit
de kringloopwinkels van

Z.-W.-Vlaanderen

elke zaterdag van 9u30 tot 16u.

LAGE EN RONDE PRIJZEN!!

WARANDE 9, 8501 HEULE Tel. 056 23 29 40

DE HANGAAR IS EEN INITIATIEF
VAN DE KRINGLOOPWINKEL

This project has received funding from the
European Union’s Horizon 2020 research and
innovation programme under grant agreement
n° 690103

Contacteer

info@
natuurkoepel.

be

BOMEN, STRUIKEN, KLIMPLANTEN EN WILGENPOTEN
Bestel

code
Naam
Inhoud pakket (aantal)

Prijs
leden

Prijs
niet-leden

Aantal
stuks

PAKKETTEN - pakketten van één of verschillende soort(en) - tussen haakjes staat het aantal planten van elke soort

1
HOUTKANT

€ 12 € 15
haagbeuk (2), veldesdoorn (2) lijsterbes (2), hazelaar (2), zomereik (2), vogelkers (2)

2
GEMENGDE LOSSE HAAG

€ 12 € 15
wilde liguster (2), rode kornoelje (2), veldesdoorn (2), haagbeuk (2), gelderse roos (2), fladderiep (2)

3
GEMENGDE LOSSE DOORNHAAG

€ 12 € 15
sleedoorn (4), bosroos (2), hondsroos (2), eenstijlige meidoorn (4)

4
HAAG VAN ENKEL HAAGBEUK

€ 12 € 15
haagbeuk (12)

5
HAAG VAN ENKEL MEIDOORN

€ 12 € 15
meidoorn (12)

6
BIJENPAKKET

€ 10 € 12
veldesdoorn (1), mispel (1), grauwe wilg(1), sporkehout (2), boswilg (1)

7
VOGELBOSJE

€ 10 € 12
vogelkers (1), rode kornoelje (1), sporkehout (1), sleedoorn (1), lijsterbes (1), wilde kardinaalsmuts (1)

INDIVIDUEEL TE KIEZEN PLANTEN - stel zelf je haag of houtkant samen - steeds 5 stuks per pakket

8A lijsterbes (5) € 10 € 12

8B hazelaar (5) € 10 € 12

8C gelderse roos (5) € 10 € 12

8D rode kornoelje (5) € 10 € 12

8E hondsroos (5) € 10 € 12

8F sleedoorn (5) € 10 € 12

8G vlier (5) € 10 € 12

8H wilde kardinaalsmuts (5) € 10 € 12

8I eenstijlige meidoorn (5) € 10 € 12

8J winterlinde (5) € 10 € 12

8K zomereik (5) € 10 € 12

8L boskers (5) € 10 € 12

INDIVIDUEEL TE KIEZEN KLIMPLANTEN - klimplanten worden verkocht per stuk

9A kamperfoelie (1) € 12 € 15

9B bosrank (1) € 12 € 15

9C wilde hop (1) € 12 € 15

WILGENPOTEN VAN KNOTWILGEN - worden verkocht per stuk

20 wilgenpoot (1) - diameter aan voet: +- 12 cm / lengte: 3 m - 3,5 m gratis € 2

BESTELFORMULIER - PLANTGOED
Maak het groener in Zuid-West-Vlaanderen

Hou je van een bijen- of vogelvriendelijke tuin, heb je een boontje voor klimplanten of wil je graag
kunnen snoepen van je tuin? Dan is de verkoopactie van streekeigen (fruit)bomen, struiken en kleinfruit
van Natuurpunt zeker iets voor jou! Alle pakketten en soorten kan je aanplanten op een beperkte
oppervlakte, je hoeft dus zeker geen grote tuin te hebben. Natuurpunt verkoopt deze pakketten aan een
zeer voordelige prijs en de opbrengst van de actie gaat naar de aankoop van waardevolle natuurgebieden
in jouw omgeving. Dubbele winst voor de natuur dus!

Hoe bestellen?
Bestel online via www.maakhetgroener.be of vul dit bestelformulier in en stuur op naar Natuur.koepel vzw,
Warande 9, 8501 Heule. Korte tijd later ontvang je een bevestiging met alle details van je bestelling en de
betaling. Je bestelling is pas definitief na betaling. Bestellen kan tot uiterlijk maandag 1 oktober 2018 voor
fruitbomen en kleinfruit. Alle andere soorten kan je bestellen tot uiterlijk maandag 12 november 2018.
Leden van Natuurpunt en Velt krijgen een mooie korting.

Ophalen?
Het plantgoed kan worden opgehaald op zaterdag 8 december 2018 (vrijdag 7 december voor Deerlijk) op
de door jou gekozen locatie in je buurt. Er zijn 6 locaties voorzien, verpreid over Zuid-West-Vlaanderen; in
Anzegem, Deerlijk, Kortrijk, Lauwe, Lendelede en Zwevegem.

KLEINFRUIT, FRUITBOMEN EN STEUNMATERIAAL
Bestel
code

Naam
Inhoud pakket Varieteit Formaat Aantal Prijs

leden
Prijs
niet-leden

Aantal
stuks

SNEUKELHOEKJE

10

aalbes - Ribes rubrum Rovada (rood) struik 1

€ 20 €24

aalbes - Ribes rubrum Gloire des Sablons (roze) struik 1

aalbes - Ribes rubrum Witte Parel (wit) struik 1

aalbes - Ribes nigrum Titania (zwart) struik 1

stekelbes - Ribes uva-crispa Captivator (rood) struik 1

stekelbes - Ribes uva-crispa Hinnonmaki Gul (geel) struik 1

framboos - Rubus idaeus Autumn Bliss (rood) bundel van 6 takken 1

APPEL
11A appel - Malus domestica Discovery laagstam per stuk € 10 € 12

11B appel - Malus domestica Reine des Reinettes laagstam per stuk € 10 € 12

11C appel - Malus domestica Lombarts Calville laagstam per stuk € 10 € 12

11D appel - Malus domestica Reine des Reinettes hoogstam per stuk € 25 € 30

PEER
12A peer - Pyrus communis Conference laagstam per stuk € 10 € 12

12B peer - Pyrus communis Beurré Lebrun laagstam per stuk € 10 € 12

12C peer - Pyrus communis Calebasse Bosc hoogstam per stuk € 25 € 30

12D peer - Pyrus communis Mahieupeer hoogstam per stuk € 15 € 18

PRUIM
13A pruim - Prunus domsetica Opal laagstam per stuk € 10 € 12

13B pruim - Prunus domsetica Jubileum laagstam per stuk € 10 € 12

13C pruim - Prunus domsetica Sainte-Cathérine RGF hoogstam per stuk € 25 € 30

KERS
14A kers - Prunus avium Sunburst laagstam per stuk € 15 € 18

14B kers - Prunus avium Lapins laagstam per stuk € 15 € 18

KRIEK
15 kriek - Prunus cerasus Schaarbeekse Kriek RGF laagstam per stuk € 12 € 15

MISPEL
16 mispel - Mespilus germanica Westerveld laagstam per stuk € 10 € 12

KWEEPEER
17 kweepeer - Cydonia oblonga Lescovacka laagstam per stuk € 12 € 15

MOERBEI
18A moerbei - Morus nigra / struik in pot per stuk € 20 € 25

18B moerbei - Morus nigra / halfstam in pot per stuk € 25 € 30

STEUN- EN BINDMATERIAAL
19A boompaal onbehandeld - tamme kastanje diameter: 6-8 cm lengte: 2,5 m per stuk € 10 € 12

19B boompaal onbehandeld - spar diameter: 7-8 cm lengte: 2 m per stuk € 5 € 7

19C bindband versterkt 25 mm breed / per meter € 2 € 3

PERSOONLIJKE GEGEVENS
Voornaam:

Straat en huisnummer:

Emailadres:

Naam:

Postcode en gemeente:

Telefoonnummer:
Gelieve aan te kruisen wat van toepassing is:
 0 Ik ben lid van VELT
 0 Ik ben lid van Natuurpunt
 0 Ik ben geen lid van Natuurpunt maar voor 27 euro wens ik graag lid te worden en de ledenkorting op mijn bestelling te ontvangen
 0 Ik ben geen lid van Natuurpunt of VELT en wens geen lid te worden

Gelieve aan te kruisen waar je je bestelling wil gaan ophalen:
 0 ANZEGEM: Beukenhofpark, Kerkdreef, Vichte (op zaterdag 8 december tussen 10u en 12u)
 0 DEERLIJK: Lokaal Markt, De Cassinastraat 4 - 8, Deerlijk (op vrijdag 7 december tussen 17u en 20u)
 0 KORTRIJK: Stadsboerderij Kortrijk, Stijn Streuvelslaan 45, Heule (op zaterdag 8 december tussen 10u en 12u)
 0 LAUWE: Bij vrijwilliger thuis, Leopold Sabbestraat 244, Lauwe (op zaterdag 8 december tussen 10u en 12u)
 0 LENDELEDE: Bij vrijwilliger thuis, Orsestraat 3, Lendelede (op zaterdag 8 december tussen 10u en 12u)
 0 ZWEVEGEM: Bij vrijwilliger thuis, Stedestraat 71, Zwevegem (op zaterdag 8 december tussen 10u en 12u)

Handtekening

KLEINFRUIT, FRUITBOMEN EN STEUNMATERIAAL
Bestel
code

Naam
Inhoud pakket Varieteit Formaat Aantal Prijs

leden
Prijs
niet-leden

Aantal
stuks

SNEUKELHOEKJE

10

aalbes - Ribes rubrum Rovada (rood) struik 1

€ 20 €24

aalbes - Ribes rubrum Gloire des Sablons (roze) struik 1

aalbes - Ribes rubrum Witte Parel (wit) struik 1

aalbes - Ribes nigrum Titania (zwart) struik 1

stekelbes - Ribes uva-crispa Captivator (rood) struik 1

stekelbes - Ribes uva-crispa Hinnonmaki Gul (geel) struik 1

framboos - Rubus idaeus Autumn Bliss (rood) bundel van 6 takken 1

APPEL
11A appel - Malus domestica Discovery laagstam per stuk € 10 € 12

11B appel - Malus domestica Reine des Reinettes laagstam per stuk € 10 € 12

11C appel - Malus domestica Lombarts Calville laagstam per stuk € 10 € 12

11D appel - Malus domestica Reine des Reinettes hoogstam per stuk € 25 € 30

PEER
12A peer - Pyrus communis Conference laagstam per stuk € 10 € 12

12B peer - Pyrus communis Beurré Lebrun laagstam per stuk € 10 € 12

12C peer - Pyrus communis Calebasse Bosc hoogstam per stuk € 25 € 30

12D peer - Pyrus communis Mahieupeer hoogstam per stuk € 15 € 18

PRUIM
13A pruim - Prunus domsetica Opal laagstam per stuk € 10 € 12

13B pruim - Prunus domsetica Jubileum laagstam per stuk € 10 € 12

13C pruim - Prunus domsetica Sainte-Cathérine RGF hoogstam per stuk € 25 € 30

KERS
14A kers - Prunus avium Sunburst laagstam per stuk € 15 € 18

14B kers - Prunus avium Lapins laagstam per stuk € 15 € 18

KRIEK
15 kriek - Prunus cerasus Schaarbeekse Kriek RGF laagstam per stuk € 12 € 15

MISPEL
16 mispel - Mespilus germanica Westerveld laagstam per stuk € 10 € 12

KWEEPEER
17 kweepeer - Cydonia oblonga Lescovacka laagstam per stuk € 12 € 15

MOERBEI
18A moerbei - Morus nigra / struik in pot per stuk € 20 € 25

18B moerbei - Morus nigra / halfstam in pot per stuk € 25 € 30

STEUN- EN BINDMATERIAAL
19A boompaal onbehandeld - tamme kastanje diameter: 6-8 cm lengte: 2,5 m per stuk € 10 € 12

19B boompaal onbehandeld - spar diameter: 7-8 cm lengte: 2 m per stuk € 5 € 7

19C bindband versterkt 25 mm breed / per meter € 2 € 3

PERSOONLIJKE GEGEVENS
Voornaam:

Straat en huisnummer:

Emailadres:

Naam:

Postcode en gemeente:

Telefoonnummer:
Gelieve aan te kruisen wat van toepassing is:
 0 Ik ben lid van VELT
 0 Ik ben lid van Natuurpunt
 0 Ik ben geen lid van Natuurpunt maar voor 27 euro wens ik graag lid te worden en de ledenkorting op mijn bestelling te ontvangen
 0 Ik ben geen lid van Natuurpunt of VELT en wens geen lid te worden

Gelieve aan te kruisen waar je je bestelling wil gaan ophalen:
 0 ANZEGEM: Beukenhofpark, Kerkdreef, Vichte (op zaterdag 8 december tussen 10u en 12u)
 0 DEERLIJK: Lokaal Markt, De Cassinastraat 4 - 8, Deerlijk (op vrijdag 7 december tussen 17u en 20u)
 0 KORTRIJK: Stadsboerderij Kortrijk, Stijn Streuvelslaan 45, Heule (op zaterdag 8 december tussen 10u en 12u)
 0 LAUWE: Bij vrijwilliger thuis, Leopold Sabbestraat 244, Lauwe (op zaterdag 8 december tussen 10u en 12u)
 0 LENDELEDE: Bij vrijwilliger thuis, Orsestraat 3, Lendelede (op zaterdag 8 december tussen 10u en 12u)
 0 ZWEVEGEM: Bij vrijwilliger thuis, Stedestraat 71, Zwevegem (op zaterdag 8 december tussen 10u en 12u)

Handtekening

© Francis Pattyn

17•

S C H E E F B E K E K E N

Na een tiental jaren met hazen als
dichte buren, heb ik er een boontje
voor gekregen. Deze prachtige
dieren leiden nochtans een niet zo
benijdenswaardig leven: harteloos
opgejaagd door mens en hond.
Niet voor niets is “het hazenpad
kiezen” een welgekende uitdruk-
king in onze taal.
In den beginne zag ik ze van
ver over de velden huppelen of
spurten, maar naarmate de tuin
verwilderde, kwamen ze steeds
dichter aan onze vensters voorbij.
Hun angst voor mij sijpelde lang-
zaam weg.
Een eerste merkwaardige ontmoe-
ting was toen een koppel naar me
kwam toegesneld en ik pal bleef
staan: ze stopten op een meter en
paarden schaamteloos voor mijn
voeten. Toen dacht ik dat hazen
enkel zien wat beweegt en verder
maar weinig. Tot ik op een dag
eentje opjoeg in de moestuin en hij
met grote vaart tussen de strakke
g(h?)azennetten laveerde die mijn
groenten onder andere tegen hun
vraat moeten beschermen. Toch
goeie ogen dus. Toen drie jongen
vorige zomer onze wild opgescho-
ten bloemenweide als speelpark
kozen, ben ik er zowaar in geslaagd
om ze hun angst voor mij groten-
deels te laten verliezen. Ik ontdekte
dat hazen reageren op de menselij-
ke stem net zoals kat en hond dat
doen: als je ze liefdevol toespreekt,
neemt hun vluchtangst snel af.

Telkens als ik er eentje ongeweten
had opgestoten, pardonneerde
ik me door te zeggen: “Oazeke,
ge moe nie bang zin!” Na enkele
keren was dat voldoende om het
beestje in de remmen te doen
gaan, terwijl het me met gespitste
oren beluisterde. Tenslotte hervat-
te het zijn activiteit en trok ik me
discreet terug.
Tegenwoordig zien we ze in alle
maten en gewichten voorbij defile-
ren. De kleinste ooit zag ik onlangs
onder een aardappelstruik in de
moestuin. De moeder had ik al
enkele keren onbewust opgejaagd,
maar de twee kleintjes waren de
max! Ze liepen amper een half me-
tertje verder en drukten zich dan
met platte oortjes tegen de grond,
als twee druppels water lijkend op
een aardekluitje. Ze lieten zich met
kloppende hartjes fotograferen
en waren de volgende dag enkele
meter verder opnieuw te bewon-
deren. Hazenmama’s maken geen
nest en plukken geen wol zoals
konijnen. De jongen worden
ergens gedeponeerd en elke avond
komt mama ze zogen. Door een
geluid ‘als van een hoorn’ te maken
(dixit Wikipedia) lokt de moer haar
jongen naar zich toe. Dat geluid
heb ik nog nooit gehoord,
maar het lijkt me wel evident:
hoe zouden ze mekaar anders
zo makkelijk terugvinden in
een wildernis?

Terwijl ik dit cursiefje aan het schrij-
ven was, beleefden we iets onge-
looflijks met een halfvolwassen
haasje. Het dook uit het lange gras
de ‘pelouse’ op en vorderde dan
traagjes naar ons beiden toe terwijl
we elk in zijn tuinstoel onder het
afdak van de heerlijke avond zaten
te genieten. Het beestje voelde
wel dat er iets ongewoons in de
buurt was en daarom waagde ik
het om de bezoeker met sussende
woordjes gerust te stellen. En ja,
het bleef maar dichter komen en
passeerde ons op een dikke meter
afstand van onze voeten naar de
andere kant van het grasperk. Om
onze verbazing compleet te maken
schrok het plots even, draaide zich
om en deed nog eens hetzelfde
traject in omgekeerde zin!

Dieren zijn enkel wild door de
wildheid van sommige mensen.
Ooit worden we met zijn allen hei-
lige Franciscussen die hun hondjes
en katjes zullen ingeruild hebben
voor vosjes en hazen.

HET HAASJESPARADIJS

LUC CAPPELLE

•18

MADAME SOLEIL

 H E T D N A VA N D E B R A M E N P L U K K E R

Een klassieke denkfout. Een uitschuiver. Een misser van
formaat. Open en bloot en ongecensureerd in de vo-
rige editie van DNA van de bramenplukker. Daar was
ik, eenvoudig denker, van de veronderstelling uitgegaan
dat de zon tijdens de zomer dichter bij de aarde stond
dan tijdens de winter. Zon, dichter, warmer. Zon,
verder, kouder. Simpele logica. Maar fout dus.
Enkele lezers die meer gespecialiseerd zijn in de
materie van de hemellichamen waren zo vriendelijk me
op die fout te wijzen. Ik apprecieer het als iemand de
moeite doet om me iets bij te brengen. Vandaar dus,
een gemeende dankjewel opmerkzame lezers, voor
jullie reactie. Ik behoed me voortaan voor die simpele
redeneringen.

Maar toegegeven, het stak toch een beetje. Daar
moest ik het fijne van weten. Ik ontdekte termen als
perihelium (het punt waar een planeet zich in haar
elliptische baan rond de zon op de kortste afstand tot
die zon blijkt te bevinden) en aphelium (het verste
punt dus). Of om het eens in begrijpbare termen
uit te drukken: tijdens de winter staat de zon op
147.098.074 km van de aarde en op 152.097.701 km
tijdens de zomer.
Ik kan dat niet behappen. Niet alleen omdat het
ontzettend ver is. Ook omdat er dus mensen zijn die
moeilijk de slaap hebben kunnen vatten vooraleer ze
die afstand hadden bepaald. Het voelde zo on-bra-
menplukker.

Ik nam mijn eclipsbrilletje (dat ik bijhield van toen ik in
Sedan net over de grens in Frankrijk naar de zonsver-
duistering van 11 augustus 1999 was gaan kijken) uit
mijn bureaulade en liep naar buiten. De zon schitterde
aan de hemel. Sinds kort denk ik dan ook aan mijn
zonnepanelen die de stralen consequent omzetten in
elektriciteit die door de stroomkabel van mijn diep-
vriezer knettert. En het door mijn vrouw zelfgemaakte
vanille-ijs in een perfect eetbare conditie houdt. Ik was
klaar voor een herhaling van een wetenschappelijk ex-
periment dat ik ooit als jonge kerel had gedaan. Omdat
Newton al iets met appels had gedaan verplaatste ik
de groene strandstoel van onder de appelboom naar
een plaatsje in de volle zon, smeerde wat zonnecrème
factor 50 over mijn huid, plaatste het brilletje op mijn
neus en ging naar de zon liggen kijken. Een piepklein
bolletje dat danste in een donker veld. Ik riep ‘NU’
en begon luidop en ritmisch te tellen. Eén, twee, drie,
vier, vijf … De grasmus in de haag hield verschrikt haar
geratel in. Mijn hond maakte een piepend geluid. Hij
had het te warm. Ik telde verder. Mijn jongste zoon
liep door de tuin en bekeek me met een verbaasde
blik. Met mijn vinger voor mijn mond maakte ik hem
duidelijk dat hij me niet mocht onderbreken. Honder-
dachtennegentig. Verder. Toen ik driehonderdeenen-
twintig had uitgesproken voelde ik een eerste druppel
zweet langs mijn slapen. Korte tijd later riep ik nog lui-
der ‘VIJFHONDERD!’ en ‘AANGEKOMEN’. Ik voelde

YVES DE BOSSCHER

19•

aan het topje van mijn neus, waar de zonnestraal die
zowat vijfhonderd seconden geleden aan de zon was
ontsnapt net aan een slordige 300.000 km per seconde
(!) op te pletter was geslagen. Grof geteld natuurlijk.
Voor mijn beter geïnformeerde vrienden: ik weet na-
tuurlijk dat op het moment dat ik aan mijn neus voelde
ik me niet precies kon vergewissen van mijn positie ten
opzichte van de zon. De zomer was pas begonnen en
het zal dus wel ergens om en bij de 152.097.701 km
zijn geweest. Ook de snelheid van het licht was nadat
het straaltje het luchtledige van het heelal had verlaten
en door de dampkring was gedonderd niet meer con-
stant geweest. Maar er was om en bij de acht minuten
en negentien seconden voorbij gegaan.
De zon was blijven schijnen, was nog steeds dat
donkere bolletje in mijn eclipsbril. Veraf of dichtbij. In
de tijdsduur van mijn experiment was er ogenschijnlijk
niets ophefmakends gebeurd in de wereld rondom mij.
Er vloog geen Noord-Koreaanse kernraket richting
Verenigde Staten. De appels waren verder gerijpt
aan de boom. De grasmus had zich van de tellende
mens vergewist en was weer aan het ratelen gegaan.
Veraf werden vredesbestanden aan flarden geschoten
en werden nieuwe afgesloten. De tellers op www.
worldometers.info flipten gewoon verder. Tijdens
mijn telsessie tot 500 waren er zowat 2.150 kinderen
geboren en stierven er 1000 mensen (www.ecology.
com). Vandaag zouden er opnieuw tussen de 150 en
200 soorten uitsterven. En de zon, ze straalde verder.
Nog voor even. De zon houdt het wel nog enkele
miljarden jaren vol.

Ik haalde het brilletje van mijn neus. Net op dat
moment viel er een boerenzwaluw uit de lucht. Met
opengesperde bek ving ze een bromvlieg en vloog er-
mee naar haar nest bij mijn buurman. Eén van de 6.000
insecten die ze per dag naar hun jongen brengen.
50.000 insecten per week. Ook dit jaar hadden ze,
mijn verwoede pogingen ten spijt, weer niet voor mijn
stalletje gekozen als woonplaats. De boerenzwaluw
had in de lente zo’n 8.500 kilometer gevlogen. In zo’n
30 dagen.

Ik dacht aan de kilometertellers in mijn leven. Nog
maar onlangs had ik met mijn elektrische fiets de naar
mijn mening respectabele afstand van 5.000 kilometer
woon-werkverkeer overschreden. In iets meer dan
één jaar tijd. Gisteren morgen had ik fietsend aan 35
km/u een reiger ingehaald die aan een sloom tempo
het kanaal afschuimde op zoek naar een hap. Ik herin-
ner me een aalscholver die eens synchroon met mijn
auto aan bijna 70 km/u over datzelfde kanaal vloog.
Snelheid, kilometers, uren, seconden. Pffff. In mijn
hoofd sloegen de cijfers op hol. Terug naar bramen-
plukker-modus.

Ik stond op van uit mijn groene strandstoel, wiste het
zweet van mijn gezicht en liep naar huis. Uit de diep-
vries haalde ik het lekkerste ijs van de wereld.

Afstand, het is een erg relatief begrip.

(noot, voor de kritische lezers: er staat ook in
deze tekst een redeneerfout. Geen wiskundige.
Aan jullie om ze te vinden. Je mag ze mailen naar
yves.debosscher@natuurkoepel.be. Er is geen prijs
mee te winnen. Het lekkerste ijs is op).

NIEUW IN KORTRIJK

Verpakkingsvrij winkelen
Rijselsestraat 51

8500 Kortrijk
www.zonder-meer.be

Thuislevering
mogelijk

info@mannavita.be - www.mannavita.be - www.propolis-winter..com

VOOR EEN WINTER
ZONDER ZORGEN

Propolis + planten + essentiële oliën

Basisingrediënt Propolis extract: 100% BIO moedertinctuur van propolis - Microbiologische zuiverheid gegarandeerd

Klimop 1 7/12/11 13:20

21•

De natuur in met kinderenNatuur.koepel lanceerde de actie ‘de natuur
in met kinderen’. Het doel is om kinderen warm te maken voor natuur

door hen in contact te brengen met alles wat de natuur te bieden heeft. Naast de vele

lokale activiteiten van afdelingen en werkgroepen, waar ook heel wat leuke activiteiten voor

kinderen inzitten, (zie activiteitenkalender achteraan) zal er in 2018 elke maand een extra

kinderactiviteit in de kijker gezet worden. Deze activiteiten zijn specifiek voor kinderen, maar ook

ouders en grootouders zijn zeker welkom! Deze editie: 4 leuke voorjaarsactiviteiten.

 #JULI #AUGUSTUS #SEPTEMBER

ZONDAG 29 JULI
HET GROTE VLINDERWEEKEND -
HARELBEKE
Kom op een leuke, speelse manier vlinders vangen
met het hele gezin in één van de mooiste stukjes
natuur van de Gavers. Er zullen gidsen aanwezig
zijn die wat meer over de vlinders kunnen vertel-
len, vlinderkaarten,… Er is ook een heuse collectie
nachtvlinders te bekijken en na afloop kan men iets
drinken.

 WANNEER Zondag 29 juli van 14u tot
17u

 WAAR Parking Oost van de
Gavers, Meersstraat 25,
Harelbeke. We verzamelen
stipt om 14u op de parking
Oost van de Gavers
(Deerlijkse kant), wie iets
later komt, zal via beweg-
wijzering naar het gebied
geleid worden.

 ORGANISATIE & BEGELEIDING Natuurpunt Gaverstreke
 INFO Patrick De Clercq

0475/86 56 66 of
info@fotografiepatrick.be

 KOSTPRIJS EN INSCHRIJVEN Gratis deelname, inschrij-
ven is niet nodig

ZONDAG 30 SEPTEMBER
KINDERACTIVITEIT MET KRIEBELBEESTJES
EN PADDENSTOELEN - ZWEVEGEM
Een leuke kinderactiviteit over kriebelbeestjes en padden-
stoelen onder leiding van Ignace Tanghe.

 WANNEER Zondag 30 september van 14u00
tot 16u00

 WAAR Sint-Pietersbrugje aan het Kanaal,
Kraaibosstraat, Zwevegem

 ORGANISATIE & BEGELEIDING Natuurpunt Zwevegem, JNM
Kortrijk, Gezinsbond Zwevegem

 INFO Ignace Tanghe (0487/48 40 26 of
ignacetanghe@yahoo.com)

 KOSTPRIJS EN INSCHRIJVEN Gratis deelname, inschrijven is niet
nodig

ZONDAG 19 AUGUSTUS
NATUURWANDELING BONTE OS & RINGEN
VAN VOGELS - DEERLIJK
Vervangen door: Een educatieve wandeling doorheen ons
natuurgebied de Bonte Os waarbij ook kinderen zeker
welkom zijn. Onder begeleiding van een (kindvriendelijke)
natuurgids gaan we op stap doorheen het mooie gebied en
ontdekken we wat er allemaal groeit en bloeit in onze kleine
natuurparel! Indien we de kans krijgen zullen er ook vogels
geringd worden, de moeite waard voor jong en oud!

 WANNEER Zondag 19 augustus van 9u30 tot
11u30

 WAAR Ingang nabij Waregemstraat 274,
Deerlijk

 ORGANISATIE & BEGELEIDING Natuurpunt Gaverstreke
 INFO Bart Goethals (0477/26 72 23 of

bart_goethals@hotmail.com)
 KOSTPRIJS EN INSCHRIJVEN Gratis deelname, inschrijven is niet

nodig

Het Grote

Vlinderweekend

28 & 29

juli
2018

VU
: C

hr
is

 S
te

en
w

eg
en

 •
Co

xi
es

tr
aa

t 1
1

• 2
80

0
M

ec
he

le
n

• F
ot

o:
 S

im
on

 V
an

de
pi

tt
e

TEL DE VLINDERS IN JE TUIN

www.vlinderweekend.be

In Bee ld
In Beeld” plukt voor deze jaargang seizoensgebonden

foto’s uit de rijkgevulde database van waarnemingen.be
en het aanbod van onze regiofotografen.
Heb jij zelf een beeld voor ons volgende

herfstnummer? Stuur het dan in zo groot mogelijke
resolutie door naar klimop@natuurkoepel.be.

TEKSTEN: EMMANUEL DESMET

Zo d’ouden zongen, zo piepen de jongen

Nu ons leven zich weer voor een groot
deel buiten gaat afspelen, komen we
vaker gewild of ongewild in aanraking
met de natuur. Een ontmoeting met

een Vos blijft bij ons vooralsnog een niet
alledaags gebeuren. Reintje heeft – tere-
cht – nog steeds een aangeboren achter-
docht voor de mens en dat is maar goed

ook zolang hij bejaagd mag worden. Bij
de kleintjes is de nieuwsgierigheid echter

vaak groter dan het vluchtinstinct.
Zodra je een vossenhol gevonden hebt,

is het gewoon een kwestie van tijd en
veel geduld voor je de speelse welpjes

voor de lens krijgt.
Vossenwelpjes – Foto: Bart Augustijns

Nu ons leven zich weer voor een groot deel buiten
gaat afspelen, komen we vaker gewild of ongewild
in aanraking met de natuur. De kans is groot dat
op een zomerse dag een of andere wants pardoes
op onze aperitieftafel neerstrijkt. Niet dat ze
van zo ver komen, maar de meeste wantsen zijn
meesters in camouflage en hebben een pantser
dat nauwelijks opvalt op pakweg een boomschors
of blaadje. Van sommige soorten leven de nimfen
samen in een soort crèche en worden ze niet
alleen door hun eigen moeder, maar ook door
soortgenoten beschermd tegen roofzuchtige
insecten en parasieten.
Nimfen Gewone kielwants – Foto: Roeland Libeer

Zomer 2018
Nu ons leven zich weer voor een groot deel

buiten gaat afspelen, komen we vaker gewild of
ongewild in aanraking met de natuur. Naar-

mate de zomer vordert, gaat het indrukwek-
kende symfonische orkest van vogelzang dat

al voor het ochtendgloren losbarst, steeds
meer in mineur weerklinken tot het helemaal
verstomt. Wat is er gebeurd met het getjilp,

gefluit, gekwetter en getjifjtaf ? Veel zangvogels
zijn doorgetrokken, maar de blijvers zingen een

toontje lager zodra ze één of meerdere partners
gevonden hebben en aan het broeden zijn

geslagen. En dan plots, zitten ze goed verborgen
in een struik met hun donzige pluimpjes op een

rijtje om eten te bedelen: een nest uitgevlogen
meesjes, merels of waarom niet: schattige

tjiftjaffen.
Jonge Tjiftjaffen – Foto: Luc Clarysse

Nu ons leven zich weer voor een groot deel buiten gaat afspelen, komen we vaker gewild of ongewild in aanraking
met de natuur. Een unieke kans om onze kinderen duidelijk te maken dat wij met miljoenen andere wezens deze
planeet delen. Leer hen kijken naar al dat moois: de insecten op je terrastafel, de jonge vogeltjes in de tuin en wie

weet het vosje langs de camping. Geef hen de verwondering door, want uiteindelijk zijn zij het die gaan bepalen hoe
we in de toekomst met die miljoenen wezens gaan samenleven.

Frans stokbrood met choco en Witbandzandoog – Foto: Emmanuel Desmet

Orpheusspotvogel
© Francis Pattyn

•24

 VO G E LW E R KG RO E P

VOGELS IN
ONZE STREEK
ZOMER 2017
DE HIGHLIGHTS VAN EEN SEIZOEN VOGELS KIJKEN IN ZUID-WEST-VLAANDEREN
Dit artikel is een korte samenvatting van wat tijdens een seizoen werd gezien in onze streek. Het gaat hier enkel om zeld-
zaamheden of uitzonderlijke aantallen. De tekst heeft niet de ambitie volledig te zijn. Wie de volledige overzichten wil zien,
kan terecht op ons eigen regioscherm van waarnemingen.be: vwgzwv.waarnemingen.be. Zet gerust ook jouw waarnemingen
op die website. Zowel opmerkelijke gegevens als waarnemingen van algemene soorten zijn er welkom, van aalscholver tot
zwarte mees.

Op 12/5 werd het eerste wou-
daapje (m.) opgemerkt aan De
Gavers. Een koppel bracht er 2
jongen groot. Ook in Ooigem en
Bavikhove werd af en toe een m.
gezien.
Tussen 3/7 en 29/7 verbleef
een kwak in Waarmaarde. 2 juv.
exemplaren zaten tussen 17 en 24
augustus in Avelgem. Een zwarte
ooievaar vloog op 20/7 r. NO
over de Gavers (Harelbeke).
Op 10/7 werd een subadulte
Pontische meeuw foeragerend
gezien in Heestert. Verschillende
zwartkopmeeuwen werden her
en der opgemerkt in juni.
Een slangenarend trok op 15/6

over Vichte, r. ZW. Op 9/7 trok
een rode wouw r. ZW over
Heestert. Tussen 8/7 en 26/8
werden 4 haviken gezien (Moen,
Kooigem en Rollegem-Kapelle). 2
grauwe kiekendieven (m. en
w.) werden op 31/7 gespot aan de
Geitenberg in Koogem. Ook op
1/8 werd daar een ex. gezien.
Tussen 27/5 en 5/6 verbleef een
orpheusspotvogel in Harelbe-
ke. In Moen verbleven 2 ex. voor
langere tijd (30/5 - 28/7). Mogelijk
hebben de vogels er gebroed.
Verder waren er losse waarne-
mingen in Kortrijk (29/5, 10/6 en
16/7). Op1/6 trok een bijeneter
r. NO over Avelgem. Een zingende

geelgors zat op 2/6 in Rollegem.
Op 3 en 4/6 werd een zingende
matkop opgemerkt in Avelgem.
Een sprinkhaanzanger werd
op 24/6 gezien aan het bekken
aan de Lange Munte in Kortrijk.
Tussen 12/6 en 26/7 werden een
handvol zomertortels gehoord
en/of gezien (vooral langs de
Schelde (Outrijve en Helkijn) en de
Vaarttaluds in Moen). Slechts een
enkele wielewaal liet zich horen,
op 17/6 in de Gavers. Op 15/7
zat een roepende hop aan het
stadsgroen Marionetten (Kortrijk).
Een grauwe gors vloog op 8/8
over dezelfde plek.

Betekenis afkortingen:
ex. = exemplaar; kp =
koppel; m. = mannetje;
w. = wijfje; juv. = juveniel
of jong; NO = trek naar
noordoost; ZW = trek
naar zuidwest; r. = rich-
ting, tp = ter plaatse. De
ligging van de toponiemen
kan precies nagekeken
worden op www.vwgzwv.
waarnemingen.be. De
regio telt ook een aantal
actieve trektelposten
(Bavikhove, De Gavers
(Harelbeke) en de
Geitenberg (Kooigem). De
resultaten vind je terug op
www.trektellen.nl.

waarnemers: zie www.
vwgzwv.waarnemingen.be

THIJS CALU

Op verschillende plaatsen in onze regio hebben verschil-
lende partners de handen in elkaar geslagen om huis-
zwaluwkolonies te vrijwaren. Natuurpunt is iedereen die
daarvoor inspanningen heeft geleverd erg dankbaar. In
eerste instantie het Stadlandschap Leie & Schelde van de
provincie West-Vlaanderen die reeds een aantal jaren gratis
kunstnesten ter beschikking stelt aan de gemeentebesturen
in de regio en die plannen smeedt voor het plaatsen van
huiszwaluwtillen. Niet elk bestuur gaat er even creatief mee
aan de slag, maar de goede voorbeelden verdienen toch
een pluim.

IN AVELGEM
In Avelgem schilderde De Vlaamse Waterweg onder
impuls van Natuurpunt Avelgem een brug met een
huiszwaluwenkolonie met een speciale zandverf. Zo
zouden zwaluwen meer grip vinden voor de aanhech-
ting van hun nesten. Dit is geen onverdeeld succes,
maar het bewijst wel dat we kunnen zoeken naar crea-
tieve oplossingen om huiszwaluwen te helpen. Aan de
gebouwen van het oud station in Avelgem werden ook
kunstnesten opgehangen in de bestaande kolonie en
in 2017 werd in samenwerking met het Stadlandschap
Leie & Schelde een wadi in de onmiddellijke nabijheid
aangelegd waar de zwaluwen een grote voorraad
modder konden vinden. Straks worden er renovatie-
werken uitgevoerd aan de dakgoten van het stations-
gebouw en Natuurpunt nam contact met de architec-
ten om de planning van de werken af te stemmen op
het broedseizoen van de zwaluwen.

IN HARELBEKE
Er is nog slechts één resterende kolonie in het centrum
van de stad. Ondanks een subsidiereglement voor
huiszwaluwnesten liep de kolonie terug tot nog 12
nesten in 2008. In 2004 hing de stad nochtans reeds de
eerste kunstnesten (gemaakt door Guido Desmarets
van Natuurpunt Vogelwerkgroep Zuid-West-Vlaande-
ren) op aan de Centrumschool. Daar werd pas in 2014
voor het eerst in gebroed. De stad ging de voorbije
jaren actief op zoek naar adoptie-dakgoten binnen
de grenzen van de kolonie. Na een administratieve
marathon konden er bijvoorbeeld in 2017 ook aan
het postkantoor 10 kunstnesten worden opgehangen.
Daar wordt in 2018 voor het eerst in gebroed. Het
zette BPost er trouwens toe aan om ook aan andere
postkantoren, zoals dat van Anzegem, kunstnesten
te voorzien. In 2017 werden er 33 bewoonde nesten
geteld. De stad is voortdurend alert voor veranderin-
gen in de buurt. De stad kocht zelf 3 oude en deels
bouwvalige naast elkaar gelegen huizen op die plaats
moeten maken voor een nieuw gebouw. Eén van die
huisjes stond bekend als ‘het zwaluwenhuisje’ omdat
de vorige eigenares er jaren geleden kunstnesten had
opgehangen. In 2008, het dieptepunt van de kolonie,
waren er 8 van de 12 nesten aan deze goot te vinden.

De huizen werden buiten het broedseizoen gesloopt
en met de eigenaar aan de overkant van het huisje
werd overeengekomen dat een dubbel aantal kunst-
nesten daar onder de dakgoot mocht worden aange-
bracht. De zwaluwen hebben in 2018 de verhuis naar
de overkant van de straat gemaakt. In de voorwaarden
voor het nieuw te bouwen gebouw zijn voorwaarden
voor een ‘ideale huiszwaluwendakgoot’ voorzien. De
stadsdiensten hebben ondertussen heel wat uren aan
de huiszwaluwen besteed. Op verzoek worden er
ook mestplankjes opgehangen en na het broedseizoen
weer verwijderd. Tijdens de jaarlijkse zwaluwenwande-
ling van de milieudienst van de stad wordt de natuur in
de stad onder de aandacht gebracht.

IN ZWEVEGEM
Op de Transfo site in Zwevegem zijn renovatiewerken
in uitvoering. Onder de dakoversteek was een grote
kolonie huiszwaluwen gehuisvest. Bij de timing van de
werken had het gemeentebestuur oorspronkelijk geen
rekening gehouden met de zwaluwen. Natuurpunt
Zwevegem bracht de zwaluwen onder de aandacht
en aannemer Group Monument probeerde met man
en macht de dakoversteek terug vrij te krijgen tegen
de periode waarin de huiszwaluwen terug kwamen.
Bedoeling was om de natuurlijke nesten te vrijwaren.
Er dook echter een onvoorziene tegenslag op: alle
natuurlijke nesten die aanwezig waren dienden te wor-
den verwijderd om een onverwachte betonaantasting
te kunnen behandelen.
Het gemeentebestuur kon worden overtuigd om
kunstnesten aan te kopen, ook door het Stadlandschap
Leie en Schelde die er ook een aantal
gratis bezorgde. De nesten werden
door de aannemer vakkundig ge-
plaatst. In de gevel kwamen ook enkele
bakken voor gierzwaluwen. Ook aan
andere gebouwen op de site werden
kunstnesten opgehangen. Alhoewel de
werkzaamheden nog lang niet afgerond
waren tegen de aankomstperiode van
de zwaluwen werd de aanvliegzone met
voorrang afgewerkt en terug stellingvrij
gemaakt. We wachtten nagelbijtend op
de terugkeer van de zwaluwen.
Bij hun terugkeer hebben de huiszwa-
luwen de kunstnesten luid kwetterend
geïnspecteerd en in gebruik genomen.
De werken onder de nesten gaan
ondertussen gewoon verder, maar de
zwaluwen lijken er zich weinig van aan
te trekken.
Zo zie je maar, inspanningen en samen-
werking voor biodiversiteit lonen. Elke
Natuurpuntafdeling kan wellicht in eigen
gemeente ook aan de slag...

HUISZWALUWEN WELKOM
IN ZUID-WEST-VLAANDEREN

↓De Transfo site in de stijgers
© Yves De Bosscher

↓↓Huiszwaluwen verzamelen
modder om een nest te bouwen
© Yves Adams Vildaphoto

25•

VO G E LW E R KG RO E P

YVES DE BOSSCHER

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

•26

WAAR GAAT HET OVER?
Gedurende de periode 2018-2020 organiseert Natuur-
punt een inventarisatie van de steenuil in heel Vlaande-
ren. Deze gecoördineerde actie is in 1998-2000 ook al
eens gebeurd.
Het doel van de inventarisatie?
 · Om de trends (voor-of achteruitgang) van

de steenuilenpopulatie op te volgen. Op die
manier krijgen we al dan niet alarmsignalen en
kunnen we gerichte beschermingsacties starten
waar nodig.

 · Om de leefwereld van de steenuil beter te leren
kennen, door het koppelen van landschapselemen-
ten aan de af- of aanwezigheid van de steenuil.

 · Specifiek voor ZW-Vlaanderen zal die inventa-
risatie een hulp zijn bij het efficiënt inzetten van
onze beschermingsmaatregelen vb. het plaatsen
van nestkasten.

HOE VERLOOPT ZO EEN
INVENTARISATIE?

In bepaalde zones in Vlaan-
deren wordt met behulp van
een protocol met geluids-
opnames nagegaan waar de
steenuil zich bevindt.
Welke zones?
De zones zijn gestandaardi-
seerde “UTM” hokken van
1km² (“UTM” betekent:
“Universal Transverse
Mercator”). Dit zijn interna-
tionale roosters waarbij de
hele wereldbol onderver-
deeld wordt in hokken van
verschillende afmetingen (vb.
10*10 km, 5*5 km, 1*1km).
In de figuur zie je een 1km²
UTM hok met code ES1227
dat verder onderverdeeld is
in 4 kwadranten met elk hun
specifiek subcode 11-12-21
-22.

In het midden van een kwa-
drant wordt een observatie-
plaats aangeduid, hier met

een rood cirkeltje aangegeven.

WAT IS HET TE VOLGEN PROTOCOL?
We proberen zo dicht mogelijk bij het aangeduide
midden van een kwadrant te komen. Daar laten we
gedurende 5 minuten, met tussenpauzes, enkele
typische geluiden van de steenuil horen. Er zijn enkele
alarm-roepjes bij, maar ook de zogenaamde “miauw”

en de “ghoe-oek” roep van de steenuil. Wist je dat
steenuilen tussen 20 en 40 verschillende geluiden
kunnen voortbrengen? Slechts één ervan is kenmer-
kend voor het mannetje. Als we wat geluk hebben dan
reageren de steenuilen en zo weten we waar ze hun
territorium hebben.

Na de “kick-off ”-opleidingsvergadering in februari
2018 gingen de geïnteresseerde medewerkers van de
ZW-Vlaamse steenuilenwerkgroep op stap, gewapend
met geluidsversterkertje, stafkaarten, waarnemingsfor-
mulieren, zaklamp, een fluo hesje, etc. In de periode van
1 februari tot 15 april van 19:30 uur tot 23 uur werden
enkele aangeduide observatiepunten in de UTM hokken
bezocht. In 2019 en 2020 zal dit werk verdergezet
worden.
Alle observaties worden vervolgens netjes genoteerd,
in kaart gebracht en in een speciaal sub-programma van
Waarnemingen.be ingebracht.
Het voorbeeld dat Wouter Verwee gemaakt heeft
van een UTM hok in Sint-Denijs toont perfect hoe de
observaties genoteerd worden.

De rode bolletjes geven de plaats aan waar het geluid
afgespeeld werd (het praktisch dichtst haalbare punt bij
het midden van een kwadrant). Iedere waarneming van
een steenuil krijgt een nummer. Pijltjes wijzen de richting
van de waarneming aan.
Stippellijntjes wijzen op simultane waarnemingen. In dit
specifieke geval werden 7 steenuilen gehoord waarbij
S1 en S2, S3 en S4 simultaan en S5, S6 en S7 elk apart
gehoord werden.

VLAAMS STEENUILEN-
PROJECT 2020

ES112722

ES112821

ES122612 ES122622

ES122711

ES122712

ES122721

ES122722

ES122811 ES122821

ES132711

ES132712

ES1227
MENEN

GUIDO DESMARETS

27•

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

Het gebeurt regelmatig dat, naast de steenuil, ook
een buurtbewoner reageert en ons komt vragen welk
eigenaardig en luid nachtelijk lawaai we maken en vooral
waarom we dit doen. Deze ontmoetingen zijn altijd
waardevolle momenten: ofwel heeft de buurtbewoner
een schat aan informatie over de aanwezigheid van de
steenuilen en andere fauna in het gebied ofwel maken
wij gebruik van die momenten om interesse op te
wekken voor het onbekende beestje dat de steenuil
voor veel mensen nog altijd is. We stellen ook telkens
opnieuw vast dat het schattige uiltje op heel wat sympa-
thie kan rekenen bij de buurtbewoners.

Tijdens de Nacht van de Steenuil op 31 maart 2018
hebben we in Lauwe een km² hok geïnventariseerd
samen met een 50-tal deelnemers. We hebben mooie
visuele én auditieve waarnemingen gehad van de steen-
uil en we hebben informatie gedeeld over de steenuil,
zijn habitat, zijn prooien, bedreigingen en over wat de
Zuid-West-Vlaamse Steenuilenwerkgroep doet om dit
aardige uiltje te helpen. Ondertussen kan ik al melden
dat er in het bewandelde gebied 4 broedgevallen zijn
met in totaal 13 “pulli” (het jargon voor steenuilenkui-
kens). De foto toont 2-3 dagen oude pulli in één van de
nestkasten in Lauwe.

Volgend jaar wordt een dergelijke wandeling zeker
herhaald in andere NP regio’s. We houden jullie op de
hoogte.

WELKE RESULTATEN
VERWACHTEN WE?
In 1998-2000 werden 48 km² geïnventariseerd door 15
personen, die teams vormden of individueel op stap
gingen. Dit gebeurde voornamelijk in de regio Lendele-
de-Gullegem en Avelgem. Voor de periode 2018-2020
heeft de ZW-Vlaamse steenuilenwerkgroep zich als
ambitieus doel gesteld om 240 km² te inventariseren op
een totale ZW-Vlaamse oppervlakte van 450 km².
Ondanks de late start van het programma en het slech-
te weer in maart zijn er dit jaar reeds 80 hokken van
1km² geïnventariseerd in 7 van onze 11 Natuurpuntre-
gio’s. De geplande 240 km² lijkt dus een haalbare kaart.

Tot 2014 werd geschat dat er +/- 300 steenuilenkop-
pels waren in ZW-Vlaanderen. Tussen 2014 en 2017
werden enkele individuele pogingen ondernomen om
te inventariseren in bepaalde gemeenten. Die gaven ons
indicaties dat er vermoedelijk meer steenuilen aanwezig
kunnen zijn dan tot nu toe gedacht. Het relatief ver-
borgene en stille leven van de vogel in de schemering

en nacht maakt dat hij niet opvalt. Een onderschatting
is dan snel gebeurd. Op heel veel plaatsen weten de
eigenaars zelfs niet dat er een steenuilenkoppel op hun
perceel huist.

Goed nieuws mag ook eens gebracht worden! Er zijn
inderdaad meer steenuilen aanwezig dan we tot nu toe
wisten.
Enkele voorbeelden:
 · Tot en met 2017 waren er 5 steenuilenterrito-

ria gekend in Spiere-Helkijn, meestal via losse
waarnemingen in Waarnemingen.be. Stépha-
ne Vandenbulcke heeft er nu 27 geteld en hij
heeft er enkele nooit meer te vergeten “close
encounter” momenten aan overgehouden.

 · In Heule waren een 5 tal territoria gekend. On-
dertussen weten we dat er daar waarschijnlijk
ook een 15-20 tal uiltjes zitten.

 · Zwevegem en Anzegem hebben zelfs lokale
dichtheden van 2-3 steenuilen per km², wat
hoog is voor Vlaanderen.

Het feit dat er meer steenuiltjes zijn dan verwacht is
zeker een opsteker voor onze regio, maar vooral voor
de steenuil. We houden jullie verder op de hoogte van
de resultaten in de volgende jaren. Na die 3 jaar zullen
we een goede schatting hebben van het aantal steen-
uilenkoppels en dat zal hoogst waarschijnlijk hoger zijn
dan 300.

BIJDRAGE VAN DE ZW-VLAAMSE
STEENUILENWERKGROEP
Ondanks de positieve resultaten moeten we alert
blijven. Omgevingsfactoren veranderen razendsnel en
ze hebben onmiddellijk gevolgen voor het menu en
het broedsucces van de steenuilen. In veel gebieden
in Vlaanderen gaat het bestand van de steenuil zelfs
achteruit.
De Zuid-West-Vlaamse Steenuilenwerkgroep probeert
zijn steen(uil)tje bij te dragen door te anticiperen op
die omgevingsveranderingen. We doen dit o.a. door
nestkasten te plaatsen die het verdwijnen van geschikte
nestgelegenheden moeten opvangen. In 3 jaar tijd heeft
de werkgroep al 160 nieuwe nestkasten gemaakt en bij-
geplaatst, een 20-tal oude vervangen en de resterende
60 oude opgesmukt wat het totaal momenteel op 240
nestkasten brengt die we nu nauwgezet opvolgen. We
weten ondertussen dat de steenuil dankbaar gebruik
maakt van ons aanbod.
Tegen de tijd dat je deze klimop leest zullen we weten
hoeveel pulli er grootgebracht werden in onze nestkas-
ten. Dit aantal stijgt jaarlijks. We ringen de vogels en
op die manier volgen we het bestand en de bewegin-
gen van de uiltjes op. Daarnet heb ik in een nestkast,
die we eind vorig jaar geplaatst hebben, een vrouwtje
steenuil met 4 pulli gevonden. Dit jonge vrouwtje is pas
verleden jaar zelf als pullus geringd in onze regio. Voor
iemand die zich het lot van steenuiltjes aantrekt zijn dit
superleuke topmomenten.

Doorniksesteenweg 202
8580 Avelgem - T. +32 56 64 40 42
www.houtmagazijnverdonckt.be

BOUWEN

OF VERBOUWEN?

WIJ ZETTEN HOUT
NAAR UW HAND!

Bezoek onze toonzaal en expopark en ontdek
het ruim aanbod aan eigen gevelbekleding, tuin-
schermen en terrassen! Laat u alvast inspireren
op: www.outdoorwoodconcepts.be

Kwalitatieve houtoplossingen voor elke behoefte:

 • Massief hout
 • Plaatmaterialen

 • Gevelbekleding
 • Terrassen & tuinschermen

 • Tropisch hardhout
 • Isolatie

Ontdek onze nieuwe WEBSHOP! www.natuurkijkers.be

Natuurkijkers.be en Swarovski Optik presenteren de
Swarovski Optik Mobile Experience tijdens
het 10 jaar Natuur- en Milieucentrum De Bourgoyen feest.

Gratis workshops digiscopie
Info en inschrijven via info-be@swarovskioptik.com
Swarovski Optik wandeling
Vertrek elk uur l We brengen de natuur dichterbij.

Volg het event Natuurkijkers

Kom de producten
testen en geniet
van aantrekkellijke
promoties !

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

Dé

speciaalzaak

voor al uw

optische

instrumenten

GRATIS EVENT

22&23.09.2018

10u - 18u

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

29•

T R AG E W E G E N

WANDELEN TUSSEN
ESCANAFFLES EN ORROIR
 Afstand: 8,25 km
 Knooppunten (kp): 9 - 83 - 8 - 13 - 38 – 35 – kort even van wandelnetwerk - 10

De wandeling start je best in het centrum van Escanaf-
fles - Mgr. Descampstraat, tussen knooppunt 9 en
10. Tijdens weekdagen is er daar wel wat interferentie
met het bedrijfsgebonden verkeer van Galactic SA. Dit
bedrijf (kp 9) produceert afgeleide producten van
melkzuur en is gehuisvest in de oude suikerfabriek van
Escanaffles (te Avelgem beter bekend als ‘Slafie’). Je
wandelt er langs op weg naar kp 83. Enige frappante
geurhinder overvalt je langs de trekweg van de Schelde
en er sijpelen ook wat vloeistoffen ongehinderd
richting Scheldewater, maar zo zal je het bedrijfspro-
duct niet snel vergeten. Na de fabriek passeer je de
bedijking van de tarabekkens van de oude suikerfa-
briek. In deze bekkens werd vroeger het slib opgespo-
ten, afkomstig van het spoelen van de aangebrachte
suikerbieten. Op de laatste dijk, t.h.v. kp 83, bevond
zich de vroegere trektelpost van de Vogelwerkgroep
Zuid-West-Vlaanderen.
Hier vind je ook de elegante spoorwegbrug richting
Avelgem, die aangelegd werd eind 2014. Deze brug is
enkel toegankelijk voor fietsers en wandelaars en geeft
direct aansluiting op de natuurgebieden verbonden
met de Avelgemse Scheldemeersen. T.h.v. kp 83
wandelen we echter in de tegenovergestelde richting,
naar kp 8. We passeren onder een oude, zeer mooie
bakstenen spoorwegbrug op de lijn Avelgem-Rui-

en-Oudenaarde. De bedding die er van afsplitst en
verder zuidwaarts loopt, gaat richting Ronse. Op deze
bedding zouden we normaliter lopen (Ravelroute)
maar ze doorkruist de tarrabekkens en werd om die
reden omgeleid. Het is een aangenaam deeltraject
met tal van mooie, natuurlijke hoekjes en bloemrijke
bermen. Tussen kp 8 en kp 13 wandelen we ietwat
ongemakkelijk langs een drukke verkeersweg, zonder
veel voetpad die naam waard. Gelukkig is het een
kort stukje want we slaan al rap linksaf op de Ravel-
route die de hoger vernoemde vroegere spoorlijn
Kortrijk-Ronse inneemt. Het oude stationsgebouwtje
van Orroir en de kruising van de diep ingesneden
Rhosnes-rivier, wijzen ons de weg richting kp 38. De
Ravelroute is opgesplitst in een asfaltstrook met links
een ruiterpad. Links zie je de Kluisberg en rechts de
vallei van het Rhosnes-riviertje dat een gevarieerde
aanblik biedt van akkerland, weiland en kleine bosjes.
De Rhosnes zelf is volledig onzichtbaar, wegens diep
ingesneden en zeer steil bedijkt. Elke slag of trage weg
loopt er op dood.
Nabij kp 38, waar je verderop een mooie kerk van
Orroir ziet op een Kluisberg-achtergrond, nemen we
rechts een parallelpad richting kp 35 en wandelen
langs de zuidwestelijke zijde van het vliegveld van
Amougies. Dit mocht het je verwonderen waarom een

9

83

8

13

10

start

35

38

DIRK LIBBRECHT

•30

occasioneel sportvliegtuigje plots vlak boven je hoofd
scheert. Je kruist er opnieuw de Rhosnes en ziet direct
de zeer diepe insnijding van dit riviertje in het land-
schap. Zeker in oostelijke richting is dit goed zichtbaar.
Tussen kp 35 en 10 wandelen we in een open, licht
golvend stuk (Noir Mouton) met intensieve akker-
bouw, typisch voor de leemstreek. Ook hier kijk je nu
en dan best met een gefilterde blik naar het landschap.
In de verte doemen de contouren van Escanaffles en
de drie windmolens van de Avelgemse industriezone
op. Rechts ontwaren we, reeds van ver, het popu-
lierenbosje dat oostelijk in Le Vivier ligt. Dit is een
komvormige depressie die we passeren tijdens een
oostelijk gelegen lus langs Rejet de Rhosnes. De kom
is een mooie natuurlijke uitstulping in de vallei van
de Rhosnes en een zeer welkom beeld na het ietwat
strakke akkerbouwlandschap van Noir Mouton. Na-
tuurpunt heeft er recentelijk 4 ha grasland aangekocht,
voorzien van een oud, uniek slotenpatroon (zie ‘Land-
schap in Beeld in dit nummer). Hier gaan we kort
even van het wandelnetwerk af en wandelen we
doorheen een boerderij met wat opslag van machi-
nerie richting de verkeersweg Escanaffles-Orroir. We
passeren een aantal opgehoogde percelen die de kom
Le Vivier scheiden van de noordelijk gelegen Rhosnes.
De verkeersweg slaan we links op, om 20 m verder
een trage weg te nemen die de een zeer goede beeld
geeft op het historische slotenpatroon van Le Vivier en
de Natuurpuntpercelen. Het is een mooie afsluiter van
de wandeling want even later vinden we na kp 10 het
beginpunt van onze wandeling terug aan het kerkhof
of iets verder in Escanaffles-centrum.

 T R AG E W E G E N

BEKIJK EN DOWNLOAD
DEZE WANDELING OP

↗ Zicht op de Rhosnes
© Peter Callewaert

→ De voetweg naast het aange-
kocht gebied van Natuurpunt

© Dirk Vergote

31•

Ons project Sol Suffit wil een
project van solidariteit zijn met het
Zuiden, vanuit liefde voor natuur
en inzet rond klimaat en hernieuw-
bare energie. Heel wat natuur van
bij ons is rechtstreeks afhankelijk
van condities in het Zuiden, denk
maar aan de trekvogels die in
Afrika moeten overwinteren én
overleven. Het ruimere probleem
van de klimaatverandering zal op
indringende wijze onze globale
natuur veranderen. Los daarvan
is onze westerse levenswijze
direct mee verantwoordelijk voor
de klimaatveranderingen en de
zware menselijke tol die vooral in
ontwikkelingslanden wordt betaald.
Redenen genoeg om op heel
bescheiden niveau iets concreet
proberen te doen.
Toen we bijna 10 jaar geleden van
start gingen was het doel van het
project Sol Suffit vooral het idee
van koken met de zon (solar-
cooking) in Afrika te introduceren,
als alternatief voor houtkap. Onze
zelf ontwikkelde solar cooker, de
Sunicook wordt nog steeds op
kleine schaal verkocht. Ondertus-
sen is de wereld ingrijpend aan het

veranderen, en is er mondiaal een
energierevolutie op gang gekomen.
Zonne-energie zal daar steeds
meer een prominente rol in spelen.

Met onze klimaatwerkgroep Sol
Suffit richten we ons meer op
samenwerken met solide lokale
partners in het Zuiden zoals met
Nebeday, een Senegalese NGO die
vooral werkt rond herbebossing,
bescherming van mangrove syste-
men en ontwikkelen van kleinscha-
lige lokale economie samen met de
bevolking. Neem je eens een kijkje
op www.nebeday.org?
Een nieuw project starten we met
een immigrant uit Djibouti die
reeds jaren in Kortrijk woont en de
banden met zijn land behoudt. Hij
bracht ons in contact met Djibouti.
Djibouti is een kurkdroog en quasi
boomloos land vlakbij de golf van
Aden in Oost-Afrika. Heel wat
landen investeren in de havens van
Djibouti omwille van zijn ligging
als doorvoerhaven naar Afrika en
voor militair strategische redenen.
Maar niemand investeert er in de
natuur, noch in de leefbaarheid van
de modale Djiboutees, waarvan

een kwart in absolute armoede
leeft. Het land heeft een zeer warm
klimaat (zomertemperaturen vlot
boven de 40°C). Herbebossing is
hier zeker zeer zinvol maar zit niet
in de tradities. Het land telt er wel
geteld één kleinschalige boom-
kwekerij gerund door een oude
man. Met Solsuffit willen we deze
piepkleine maar o zo belangrijke
boomkwekerij ondersteunen met
een waterpomp en waterreservoir
om het kweken van bomen verder
mogelijk te maken. We zullen er
ook een educatief luik aankoppelen
door kinderen uit de hoofdstad op
bezoek te laten komen naar deze
boomkwekerij met bijbehorend
natuurgebied. Kinderen nemen
dan plantjes mee om te planten
en te verzorgen nabij hun school.
Want nazorg in zo’n land waar het
nauwelijks regent is natuurlijk heel
belangrijk. Zo’n microproject is
natuurlijk slechts een druppel in de
zee, maar toch de moeite als sensi-
biliserend project naar de volgende
generatie.

Meewerken? Geef ons dan gerust
een seintje.

SOL SUFFIT VZW ZET
VERDER IN OP HET ZUIDEN

KRISTINA NAEYAERT
SOL SUFFIT VZW

HERMAN NACHTERGAELE
SOL SUFFIT VZW

De enige boomkwekerij in Djibouti

S O L S U F F I T

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

Iedereen van jullie kent deze omge-
ving uit de Etienne Sabbelaan wel.
De site dateert uit 1965. De ge-
bouwen van de KULAK bevinden
zich er in een bomenrijke omgeving
die voorzien is van grasland. Vooral
in de zone langs de weg die toe-
gang verleent naar de vergaderzaal
zijn er regelmatig opvallend veel
prachtige paddenstoelen te zien.

Zo vinden we er regelmatig de
gewone krulzoom (Paxillus invo-
lutus) (afb.1). Hij bezit een bruin,
enigszins viltig oppervlak. Zijn
rand of zoom, die meestal ietwat
geribd is, krult er naar beneden. De
plaatjes lopen door op de steel en
worden donker bij beschadiging. In
deze nabijheid vonden we ooit een
ganse groep tranende franje-
hoedjes (Psathyrella lacrymabunda)
(afb.2). Hun hoedjes zijn bezet met
een wit vliezig randje dat vlug don-
kerbruin wordt van het sporenstof.
Op hun plaatjes zijn vooral aan de
rand waterige druppeltjes te zien:
“de traantjes”.
Bij een berk pronken verschillende
vliegenzwammen (Amanita
muscaria) (afb.3). Jullie kennen ze
wel “die rode met witte stippen”.
Niettegenstaande het feit dat

ze giftig zijn , worden ze door
slakken aangevreten. In dit grasland
groeien regelmatig bolletjes van de
afgeplatte stuifzwam (Vascellum
pratense) (afb.4).Deze barsten bij
ouderdom open om de sporen te
laten ontsnappen. Een andere stuif-
zwam die er eveneens voorkomt is
de plooivoetstuifzwam (Calvatia
excipuliformis) (afb.5). De reuzen-

bovist (Langermannia gigantea)
(afb.6) is de opvallendste stuifzwam
omwille van zijn grootte. Hij lijkt
wel een voetbal maar kan ook nog
groter zijn. Niettegenstaande hij
een reusachtig aantal sporen vormt
komt hij nergens massaal voor.
Dit bewijst dat de ontwikkeling
van paddenstoelen niet eenvoudig
is. Interessant om weten is dat
reuzenbovisten enkel zolang ze
wit kleuren binnenin eetbaar en,
gebakken in de pan, zeer smakelijk
zijn. Met te verouderen worden ze
binnenin gelig, bleek bruin en ten
slotte bruin.
Zelfs de wortelende aardappel-
bovist (Scleroderma verrucosum)
(afb.7) was er te vinden. Deze
middelgrote soort bezit gesteelde
bolletjes die uiterlijk qua vorm en
kleur ietwat aan aardappeltjes doen

denken. Verschillend is wel het feit
dat ze voorzien zijn van een stevige
steel. Wanneer ze bij ouderdom
openbarsten verspreiden ze hun
talloze bruine sporen.
Her en der zijn er eveneens inkt-
zwammen te vinden.Te beginnen
met de geschubde inktzwam
(Coprinus comatus) (afb.8), die
meestal in groepjes te voorschijn

komt. Hoeden van jonge exem-
plaren ervan zijn eetbaar en zeer
smakelijk. Deze zijn paddenstoelen,
zoals hun naam laat vermoeden,
duidelijk geschubd. Hun witte plaat-
jes zitten bijzonder dicht bijeen.
Geleidelijk krult de hoedrand naar
buiten terwijl de plaatjes tot “inkt”
vervloeien. In deze toestand zijn ze
wel niet meer te consumeren.
Bij de zwerminktzwammen
(Coprinus disseminatus) (afb.9),
vervloeien de plaatjes eveneens tot
“inkt”, maar deze zijn evenals alle
andere inktzwammen, niet eetbaar.
Ik was bijzonder aangenaam verrast
toen ik in dit domein een opval-
lende groep van de grote oranje
bekerzwam (Aleuria aurantia)
(afb.10) waarnam. Deze platte,
intensief oranje gekleurde bekers
groeien op de naakte grond. Ze

•32

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

CHRISTINE HANSSENS

PADDENSTOELEN
AAN DE KULAK

1. 2. 3. 4.

8.7.6.5.

foto’s: © Christine Hanssens

33•

vormen op hun bovenzijde witte
sporen die tamelijk groot (20x10µ)
en prachtig geornamenteerd zijn.
Op boomvoeten en houtresten zijn
er regelmatig gewone zwavel-

kopjes (Hypholoma fasciculare)
(afb. 11) en gewone fluweel-
pootjes (Flammulina velutipes)
(afb.12) te vinden. Deze laatste
bezitten een glimmend oppervlak

en een donkerbruine viltige steel
die zwart-glimmend wordt met te
verouderen.
Op één van de gazonnetjes zelf
vond ik ooit een cirkeltje of “hek-
senkring” van weidekringzwam-
men (Marasmius oreades) (afb. 13).
Champignons zoals de gewone
weidechampignon (Agaricus
campestris) (afb.14) met witte hoed
en rozige plaatjes die donkerbruin
(eigenlijk chocolade-kleurig) wor-
den konden er eveneens in grote
aantallen waargenomen worden.
Let er ook eens op de grassen. Zij
kunnen voorzien zijn van zwarte
kafjes en korreltjes van het moe-
derkoren (Claviceps purpurea)
(afb. 15) , een soort waar de mees-
ten niet op letten maar die toch
regelmatig bij ons voorkomt.
Al bij al valt op deze universitaire
locatie ook voor de paddenstoelen
heel wat te beleven.

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

WOENSDAG 5 SEPTEMBER //
PADDENSTOELENWANDELING IN
HET ARBORETUM KOEKELARE
Onder leiding van Jimmy Desmet gaan
we op zoek naar paddenstoelen in het Arbore-
tum van Koekelare.
 AFSPRAAK: Om 13:30 aan de parking van het domein,

Bovekerkestraat, Koekelare

WOENSDAG 19 SEPTEMBER // PADDEN-
STOELENRIJKDOM IN POLYGOONBOS
Met Fons Verheyde op paddenstoelenwandeling in
Polygoonbos.
 AFSPRAAK: Om 13:30 op de parking aan de Lotegatstraat,

Lage Dreve 16, Zonnebeke

WOENSDAG 3 OKTOBER // PADDEN-
STOELEN ZOEKEN IN VLOETEMVELD BEERNEM
Samen met José Vandeplancke gaan we op paddenstoelen-
zoektocht in Vloetemveld.
 AFSPRAAK: Om 13:30 op de parking van het domein,

Diksmuidse Heiweg 2, Zedelgem

Info over deze activiteiten bij Christine Hanssens (056/21 23
13 of christine.hanssens@gmail.com)

9.

10.

13.

14.

11. 12.

15.

•34

P L A N T E N W E R KG RO E P P L A N T E N W E R KG RO E P

PIET MISSIAEN

Sinds 1981 wordt Bellegembos - samen met het ernaast
gelegen Argendaalbos - beschermd als cultuurhistorisch
landschap. De oudste vermelding dateert van 1603. Dit
eeuwenoude, 15 ha groot bos bevindt zich op de kam tussen
de Leie- en Scheldevallei. Het verheft zich maximaal 73 m
boven de zeespiegel. Zoals ook bij andere kleikoppen het
geval is ontstaan er, daar waar de quartaire bedekking dun
is of ontbreekt, bronnen. De hoogteverschillen zorgen voor
bodems waarvan de vochtigheidsgraad sterk verschilt, wat
resulteert in een gevarieerde flora. De eik en de haagbeuk
zijn de dominante bomen. Deze associatie, Stellario-Carpine-
tum genaamd, staat garant voor een waaier aan voorjaars-
bloeiers.
Onze plantenwerkgroep streepte er in de lente en zomer
van 2017 179 planten. De hieronder beschreven selectie
bevat vooral de typische voorjaarsflora.

1. EENBES
(PARIS QUADRIFOGLIA) EENBESFAMILIE

Deze zeldzame plant, die tot een aparte familie be-
hoort, gedijt in groepen op natte, voedselrijke grond in
loofbossen. Opvallend zijn de bladeren en de bloem.
De bladeren zijn omgekeerd eivormig en vormen een
krans van 4, zoals de wetenschappelijke naam quadri-
foglia aangeeft.
Voor de bloem is het eerder de Nederlandse naam
die veelbetekenend is. De ene geelgroene bloem heeft
geen kroon of kelk, maar bloemdekbladeren, die ech-
ter niet gelijkvormig zijn: de binnenste zijn lijnvormig en
de buitenste lancetvormig. Het bovenstandige vrucht-
beginsel groeit uit tot een blauwzwarte bes.

2. WILDE HYACINT
(HYACINTHOIDES NON-SCRIPTA) ASPERGEFAMILIE

Op dezelfde vochtige, voedselrijke grond kleurt de
wilde hyacint in april onze loofbossen blauw. De
voedingsstoffen om in het voorjaar zo massaal te

bloeien haalt ze uit haar bol. De lange, smalle bladeren
vertrekken aan de voet van de bloeistengel. Dit keer
zijn de bloemdekbladeren wel gelijk en vormen een
klok. Hun blauwe kleur contrasteert met die van de
roomwitte meeldraden. De tros bloemen hangt naar
één kant over.

3. GEWONE DOTTERBLOEM
(CALTHA PALUSTRIS) RANONKELFAMILIE

In het lage, moerassige gedeelte van Bellegembos
blonken in april de bladeren en dooiergele bloemen
van deze onmiskenbare vertegenwoordiger van de
ranonkelfamilie, waartoe al onze boterbloemen
behoren. De donkergroene bladeren zijn hartvormig.
De bloemen kunnen een diameter tot 5 cm bereiken.
Merkwaardig is dat de kroonbladeren afwezig zijn
en dat de 5 bloemdekbladeren kelkbladeren zijn. De
kokervruchten bevatten meerdere zaden, die zich al
drijvend via het water verspreiden.

4. SLANKE SLEUTELBLOEM
(PRIMULA ELATIOR) SLEUTELBLOEMFAMILIE

De twee in onze streken meest voorkomende sleu-
telbloemen zijn de slanke en de gulden sleutelbloem.
Beiden kunnen tot 30 cm hoog worden. Toch zijn er
meerdere verschillen, die elke verwarring uitsluiten.
Slanke sleutelbloem heeft aan de onderzijde van de
bladsteel lange, afstaande haren. De kelk is nauw en
niet klokvormig. De bloemkroon is lichtgeel en niet
dooiergeel. De zoom (= bovenzijde) van de bloem-
kroon is afgeplat en niet klokvormig. In de keel van de
bloem vinden we een rij van donkere vlekken en geen
oranjegele. Deze voorjaarsbloeier heeft een voorkeur
voor vochtige, voedselrijke en kalkrijke grond. De
Gulden sleutelbloem houdt niet zo van natte voeten.

PLANTENINVENTARISATIE
VAN BELLEGEMBOS

Foto’s: © Bioweb

35•

ZONDAG 2 SEPTEMBER // OP VERKENNING IN DE KEIBEEKVALLEI
KORTRIJK/ZWEVEGEM
Achter de kam van Kortrijk ligt het glooiende landschap van Zwevegem. De wandeling
verloopt tussen weilanden en akkers, waarbij aandacht geschonken wordt aan de wilde
planten in de bermen. Voor deelnemers met enige voorkennis.
 AFSPRAAK: Om 14:30 aan sporthal de Lange Munte, Bad Godesberglaan 22, Kortrijk

ZONDAG 23 SEPTEMBER // PLANTENWANDELING IN DE STAD
IZEGEM
De stad lijkt plantonvriendelijk. De wilde planten die daar spontaan groeien laten er
zich echter niet temmen. Voor deelnemers met enige voorkennis.
 AFSPRAAK: Om 14:30 aan het Stadhuis, Korenmarkt 10, Izegem

Info over deze activiteiten bij Piet Missiaen (056/20 51 77 of piet.missiaen@pandora.be)

VRIJDAG 13 JULI (DEEL 2) // PLANTENINVEN-
TARISATIE VAN HET OUDE LEIERESERVAAT IN
KUURNE/KORTRIJK/HARELBEKE
We noteren alle planten aan de hand van een streeplijst, van
de banaalste tot de zeldzaamste. Een vergrootglas en een flora
zijn goed bruikbaar. Voor deelnemers met enige voorkennis.
Met gids Piet Missiaen.
 AFSPRAAK: Om 18:30 aan de ingang van het reservaat, Kruis-

punt Gentsesteenweg en R8, Kortrijk

P L A N T E N W E R KG RO E P

Een gelijkenis tussen beide soorten is de heterostylie.
Bepaalde bloemen hebben een lange stijl en korte
meeldraden, bij anderen is het andersom. Deze stra-
tegie bevordert kruisbestuiving en bijgevolg sterkere
genen.

5. BITTERE VELDKERS
(CARDAMINE AMARA) KRUISBLOEMENFAMILIE

Op vochtige plaatsen valt deze kruisbloemige op door
de roodpaarse helmknoppen tussen de witte kroon-
bladeren. Het is een vrij grote vertegenwoordiger van
deze familie: hij kan tot 45 cm hoog worden. Pinkster-
bloem behoort ook tot het geslacht Cardamine en
wordt even groot, maar heeft gele helmknoppen en
wortelbladeren in een rozet.

6. BLEEKSPORIG BOSVIOOLTJE
(VIOLA RIVINIANA) VIOOLTJESFAMILIE

De aanwezigheid van een spoor - een uitsteeksel aan
de voet van de bloemdelen - is een list van een plant
om bestuiving te bevorderen. Hierin bevindt zich de
nectar, waardoor een insect verplicht wordt de hele
bloem te doorkruisen om zijn beloning te krijgen. Bij
dit viooltje is er een duidelijk contrast tussen de blauw-
paarse kroonbladeren en de bleke spoor. Dit contrast
kunnen we ook waarnemen bij het maarts viooltje, die
echter een krachtige geur heeft en geen bebladerde
stengels bezit.

7. AARDBEIGANZERIK
(POTENTILLA STERILIS) ROZENFAMILIE

Aangezien deze plant ook kruipende stengels heeft,
die bovengrondse uitlopers vormen, is verwarring
met bosaardbei niet denkbeeldig. Aardbeiganzerik is
de meer typische plant voor een vochtig loofbos en
heeft blauwgroene bladeren. Let verder op de witte
kroonbladeren, die aan de top uitgeschulpt zijn. Tussen
diezelfde kroonbladeren zitten gaten, die de kelkbla-
deren duidelijk te voorschijn laten komen. Een ander
duidelijk verschil manifesteert zich in de periode van
de vruchtvorming. De lekkere, vlezige schijnvrucht van
bosaardbei ontbreekt volledig bij aardbeiganzerik.

8. GROOT HEKSENKRUID
(CIRCAEA LUTETIANA) TEUNISBLOEMFAMILIE

Deze gemakkelijk herkenbare bosbewoner is een
zomerbloeier. Hij wordt tot 70 cm hoog. Zowel de
Nederlandse als de wetenschappelijke naam verwijzen
naar de tovenares Circe uit de Griekse mythologie.
De bladeren zijn kruisgewijs tegenoverstaand. De
bloeiwijze is een tros. Elke bloem heeft 2 kelk- en 2
kroonbladeren. De witte kroonbladeren zijn zo diep
gedeeld dat het er 4 lijken. Haakvormige borstels op
de vrucht zorgen voor een ruime verspreiding ervan.

•36

ERIK COOMAN

 D O O R D E B O M E N H E T B O S Z I E N

Van alle bomen is de els, op het kantelmoment tussen
winter en lente, dé grote blikvanger. Elzenkanten aan beken
kleuren dan roodbruinpurper door de massale katjes. De
elzenpropjes die er vlakbij zitten, hebben tegen dan al hun
zaadjes uitgestrooid of laten uitpikken door sijsjes. Straks
komen de bladeren. Die zijn omgekeerd eirond. Ja, de els
doet graag anders. En wie anders is, wordt soms scheef
bekeken. Dat is bij de els niet anders.

EVEN VOORSTELLEN
Net als wilgen zijn elzen lichtbehoeftige, snelgroeiende
pioniersbomen. De els hoort echter, zoals ook de ha-
zelaar, bij de familie van de berken. In die familie zitten
de mannelijke en de vrouwelijke katjes aan dezelfde
boom (eenhuizig). Ze bloeien nog voor de bladeren
aan hun takken ontluiken (naaktbloeiers) en ze trekken
dan ook al heel vroeg in het voorjaar onze aandacht
met hun fraaie katjes. Voor de verspreiding van het
stuifmeel zijn ze op de wind aangewezen.
De zwarte els is de courante inheemse soort. Die
naam dankt hij aan zijn donkere schors (die snel splijt
in dikke platen). Hij gedijt uitstekend op vochtige plek-
ken, aan beken en rivieren.
Er zijn nogal wat andere soorten, maar die zijn minder
bekend, tenzij dan de witte, grauwe of grijze els,
die inheems is in Noord- en Midden-Europa, en die
hier veel wordt aangeplant en het ook goed doet op
droge bodems.
Elzenhaantjes, die prachtig blauw glimmende kevers,
maken soms ware gaatjeskaas van elzenbladeren.

KANGOEROEWONING
De vrouwelijke katjes evolueren tot groene kegeltjes,
en later, in de winter, verhouten ze tot elzenpropjes
die nog tot het volgende jaar blijven zitten, als zich al
weer nieuwe mannelijke en vrouwelijke katjes ontwik-
kelen. Er “huizen” dus niet één maar twee generaties
op dezelfde boom, onder hetzelfde dak als het ware.
Met een beetje fantasie zie je zo de mama’s en de
papa’s én de oma’s.

PROP VOL OLIE
De schubben van de propjes gaan zich geleidelijk open-
zetten, en geven zo toegang tot de zaden. Daar komen
sijsjes op af. In groepjes foerageren ze in de elzen en
bengelen soms ondersteboven aan elzenpropjes om
er de zaden uit te pikken. Een beschermend olielaagje
zorgt ervoor dat de zaden in het water kunnen blijven
liggen of meedrijven, totdat ze op een geschikt plekje
terechtkomen om te ontkiemen in een modderlaagje
tussen waterkant en oever.

NUTTIGE “BUUR VAN HET WA-
TER”
 · De bladeren verteren snel en vormen kwali-

teitshumus.
 · Bij kapping is het hout eerst gewoon witgeel,

maar het verkleurt dan snel uitgesproken
oranje door de inwerking van zuurstof.

 · De els verrijkt de bodem: hij leeft in symbiose
met een schimmel die in de knolletjes aan zijn
wortels zit, en die stikstof uit de lucht bindt
en weer in de grond brengt. Stikstofaanrij-
king betekent ook vaak meer brandnetels als
ondergroei.

 · Het hout is licht en zacht. Het gaat snel
degraderen als het aan het daglicht wordt
blootgesteld. Maar, het is zo goed als onver-
gankelijk als het ondergedompeld blijft. Zo zijn
er constructies en bruggen in Venetië, Ravenna
en Amsterdam gebouwd op heipalen uit elzen-
hout.

 · Traditioneel wordt er fineerhout en triplex van
gemaakt.

 · Uit zijn bast worden kleurstoffen gewonnen:
grijs voor het kleuren van vilten hoeden, of
het mooie “elsrood”. Met die looistofrijke bast
kon je vroeger ook leer looien en schrijfinkt
bereiden.

 · Met de houtskool kon je dan weer buskruit
maken.

 · Zwarte elzen worden nog altijd, soms in haag-
vorm, aan oevers aangeplant om afkalving en
zelfs overstromingen tegen te gaan. Dat ze na
kapping veel uitlopers produceren, werkt dit
natuurlijk in de hand.

ELZEN

Detail van de bloei van het
vrouwelijke katje
© Bioweb

37•

D O O R D E B O M E N H E T B O S Z I E N

DE WILDE-TAALTUIN
 · Els, Elsy, Elsje, … het blijven populaire meis-

jesnamen. Etymologisch zouden ze echter
niet verwijzen naar onze boom; de meeste
bronnen hebben het over een afkorting van de
voornaam Elisabeth.

 · Het woord els komt voor in de plaatsnamen
Elsegem (aan de Schelde), Elst (het Geutelin-
gendorp), Elsene (bij Brussel) en Elzele. Die
laatste gemeente is bij ons veel beter bekend
als Ellezelles, het Henegouwse dorp van de
“sorcières” net over de taalgrens. Elsene
was in de 12de eeuw nog een gehucht met
dezelfde naam, Elzele, een plek waar veel elzen
groeien.

VOLKSGEBRUIKEN EN REMEDIES
 · De twijgen en de jonge bladeren zijn kleverig.

Boerinnen strooiden ze ’s morgens, nog nat
van de dauw, rond op keuken- en slaapkamer-
vloeren, en hoopten ermee de rondspringende
vlooien te “lijmen”. In kippenhokken moesten
bebladerde elzentakken de luizenpopulaties
binnen de perken houden.

 · Van een zere keel raak je af door een schors-
aftreksel als gorgelmiddel te gebruiken. Met
diezelfde schors kan je ook een middeltje
bereiden tegen aften en de samentrekkende
eigenschappen zouden ook koortsafdrijvend
zijn.

SCHEEF BEKEKEN
Volgens de Noorse mythologie leverde de els de
“grondstof ” voor de eerste vrouw (Embla). Germanen
stookten elzenhout bij offers aan hun goden.
De els had vroeger een slechte reputatie, wellicht door
zijn “unheimliche” standplaats in moerassen en elzen-

broeken en uiteraard ook door die bizarre verkleuring
van het hout na kapping, waarin men het werk van de
duivel zag. De els als onheilsboom dus.
Zo worden in volksverhalen misdadigers verbannen in
elzen. In de elzenkruinen woont een lugubere Elfen-
koning. Goethe, de grote Duitse schrijver, schreef er
een ballade over. Hij noemde hem de elzenkoning (der
Erlkönig). De ballade is vooral bekend omdat Schubert
er een beklijvend lied bij componeerde. Ontdek dit
klassieke pareltje, als je het niet kent, op YouTube, bij-
voorbeeld in het animatiefilmpje https://bit.ly/1rvYBf0

Merkwaardig genoeg kon de els ook onheil voorko-
men. Het Walpurgisfeest is een voorchristelijk feest
dat nog altijd populair is in landen als Duitsland. In een
legende is sprake van de Walpurgisnacht, de nacht van
30 april op 1 mei. De heksen, die ooit verbannen wer-
den van de aarde, krijgen één keer per jaar vrij spel.
Van alle kanten haasten ze zich die nacht op weg naar
een groot heksenfeest op een berg. Ze sjezen door de
lucht met alles wat ze aan vliegbaars in handen hebben
gekregen. Zoveel beweging in het luchtruim, daar
kan je niet erg gerust over zijn als gewone sterveling.
Je beschermde je stallen en je huizen dan ook door
elzentakken op te hangen.
Een elzenkrans in je huis beschermde je tegen brand-
gevaar. De reden voor dat volksgeloof kan je opnieuw
zoeken in de symboliek van het “rood” kleurende
hout, of van de els als waterboom bij uitstek. “Baat het
niet, het schaadt niet” zei men in tijden toen de tech-
nologie van branddetectoren nog niet op punt stond:-)

↖Twee elzenhaantjes doen zich
te goed aan els in de Avelgemse
Scheldemeersen
© Christof Delbaere

↓ Hakhoutstoofje met manne-
lijke katjes en verhoute propjes
van vorig jaar
© Erik Cooman

•38

Afgelopen voorjaar heeft Natuurpunt een opmerkelijke
aankoop van 4 ha grasland verricht in Escanaffles (Celles),
een dorpje gelegen in Wallonië, net over de taalgrens te
Avelgem. De aankoop gebeurde in het meersengebied
van de Rhosnes, een kleine zijrivier van de Schelde die
ontspringt in de gemeente Frasnes-les-Anvaing en 24 km
verder uitmondt in de Schelde op het drie-provinciënpunt te
Orroir. Het gebied heet Le Vivier en betreft een 10 ha grote
laaggelegen depressie binnen het (alluviale) natuurlijke
overstromingsgebied van de Rhosnes.
Naast de door Natuurpunt aangekochte 4 ha nat grasland
bevinden er zich in het zuidelijk deel van Le Vivier nog 3
ha rietmoeras en natte ruigtes, evenals 3 ha populieren-

bos. Samen zorgen deze biotopen er voor dat, ondanks
de beperkte oppervlakte van 10 ha, het gebied een hoge
natuurwaarde bezit en kan beschouwd worden als een
hotspot van biodiversiteit, uniek voor de regio.

FYSIOGRAFIE EN HYDROLOGIE
VAN LE VIVIER
Le Vivier (Fig. 1) vormt een lage, komvormige depres-
sie in het landschap, die bijna volledig omgeven is door
hoger gelegen akkergebied en verspreide bewoning.
Enkel in het oosten is er nog een smalle connectie met
het riviertje de Rhosnes. Deze verbinding is tegelijk de
in- en uitlaat naar dit riviertje. Het gebied vormt als het
ware een blindzak of divertikel van de Rhosnes-vallei
(Fig. 2) en de enkele verbinding bemoeilijkt een natuur-
lijke werking als continue komberging tijdens opstu-
wing van de Rhosnes. Tijdens natte winters kunnen
de graslanden daardoor soms maanden onder water
staan. Heel uitzonderlijk komt het zelf voor dat de
ganse Vivier-kom herschapen is tot een meer met een
waterstand van meer dan een meter hoog.
De natuurlijke binding van de Rhosnes met zijn vallei is
bijna totaal disfunctioneel geworden door een diepe
insnijding van het riviertje in het landschap en de
enkele verbinding met de kom. Door de uitgesproken
bedijking op beide oevers lijkt het er zonder meer op
dat men doorheen de eeuwen gepoogd heeft deze
rivier onder het maaiveld te verstoppen. Nochtans
wijst het meanderend patroon op een rivier met enige
bewegingsvrijheid in zijn vallei tijdens vervlogen tijden...
Mogelijk vormde de Rhosnes ter hoogte van Le Vivier
een scherpe meander, die na de laatste ijstijd lang-
zaam in moerasbos herschapen werd, om uiteindelijk
te verlanden onder invloed van langdurige winterse
overstromingen. Deze verlanding werd versneld door
toenemende slibgehaltes in het overstromingswater
(verhoogde landbouwactiviteit sedert pakweg 3 à
4000 jaar terug).
Heel bijzonder aan het aangekochte graslandgebied
is de nog intacte aanwezigheid van het historische
slotenpatroon (Fig. 4). Dit zijn sloten die eeuwen
terug werden gegraven om de werking van opstuwend
grondwater in het moerasgebied tegen te gaan en een
graslandbeheer te kunnen opstarten. In totaal worden
niet minder dan 20 sloten in het aangekochte grasland
geteld! Daarvan is er één hoofdsloot die zorgt voor de
waterafvoer naar de rivier de Rhosnes en 19 zijsloten

UNIEKE AANKOOP VAN
4 HA NATUUR
IN ‘LE VIVIER’ IN ESCANAFFLES (CELLES)

 L A N D S C H A P I N B E E L D

DIRK LIBBRECHT

KRISTOF SCHELDEMAN

39•

die uitmonden in deze hoofdsloot. Een aantal ervan
zijn sterk verland met slib en planten en dienen ge-
ruimd te worden om opnieuw continu waterhoudend
te worden. Een speurtocht op Google Maps toont
aan dat het aangekochte hooilandgebied het enige is in
gans het Rhosnesbekken waar een historisch slotenpa-
troon nog aanwezig is.

HISTORIEK VAN HET GEBIED
Als men historische kaarten, zoals de Ferrariskaart
uit 1771-1778 (Fig. 3), raadpleegt ziet men dat er
toen helemaal geen bos, noch rietmoeras of ruigtes
aanwezig waren in Le Vivier maar dat het gebied
volledig bestond uit hooiland. Gras was - vóór de
industrialisering van de landbouw - heel belangrijk in
een landbouwbedrijf. Het was in feite de ‘brandstof ’
in periodes dat er nog geen sprake was van tractoren.
Paarden en ossen waren de enige trekkracht van een
bedrijf en die moesten hoofdzakelijk gevoederd wor-
den met gras of hooi.
Heel opmerkelijk is eveneens het verleden van het
smalle iets hoger gelegen perceel in het Natuur-
punt-areaal (Fig. 5). Dit perceel blijkt namelijk een
lange toegangsweg geweest te zijn die leidde naar een
kasteel. Een kasteel dat nog duidelijk te zien is op de
Ferrariskaart maar ondertussen, op geheimzinnige
wijze, volledig uit het landschap verdwenen is. De aan-
gekochte percelen maakten dus waarschijnlijk deel uit
van een kasteelsite. Het moet ongetwijfeld een prach-
tig beeld geweest zijn in die tijd: een open landschap
met bloemrijke hooilanden, een lange toegangsweg
naar het kasteel en op de achtergrond de Kluisberg,….

Een beeld die je met een beetje fantasie nog voor de
geest kan halen, kijkend vanaf de ’Rue du Vivier’ maar
dan moet je er wel het verdwenen kasteel bij fantase-
ren en de bebouwing op de Kluisberg alsook de talrijk
aanwezige hoogspanningsmasten wegdenken,…
In de jaren 70 werd het meersengebied jammer ge-
noeg aangetast door de nabijgelegen suikerfabriek van
Escanaffles. Het natte hooilandgebied van Le Vivier,
strekte zich vroeger namelijk oostelijker uit richting de
Rhosnes. Doordat de suikerfabriek jaarlijks een afzet
voor het slib uit zijn bezinkingsbekkens zocht, zijn toen
verschillende hectares natte hooilanden opgehoogd
met dat slib. Het heeft toen niet veel gescheeld of gans
het meersengebied van Le Vivier was onder het slib
verdwenen. Meer dan waarschijnlijk is deze slibopho-
ging mede verantwoordelijk voor de omvorming van
het hydrologische regime in de kom met een evolutie
naar langdurige en diepe inundaties (lees onderwater-
zettingen).

↑↑ Panoramafoto Le Vivier
vanuit Rue du Vivier in O richting
– Zonsopgang boven Kluisbos
© Dirk Libbrecht (20/04/2018-
07h00)

← Recente luchtfoto (2018)
met aanduiding Natuurpuntper-
celen t.h.v. Le Vivier
© Google Maps

↙ Deel hydrografisch bekken
Rhosnes met aanduiding Le
Vivier, waterlooppatroon, Schelde
en noordelijke waterscheidings-
kam (Kluisbos)
© Geoportail Wallonie

↑ Ferrariskaart Le Vivier en
omgeving (jaar 1777)
© www.geopunt.be

↓ Historisch slotenpatroon in
grasland Le Vivier
© Kristof Scheldeman

•40

AANWEZIGE NATUURWAARDEN
De graslanden in Le Vivier behoren tot het natuurty-
pe dotterbloemgrasland. Het is een graslandtype
dat zich typisch ontwikkelt op natte kleibodems in
meersengebieden langs rivieren en heel wat grondwa-
terafhankelijke plantensoorten herbergt. Ondanks het
feit dat de percelen tot vorig jaar nog onder reguliere
landbouw beheerd werden en zodoende jaarlijks een
beperkte bemesting toegediend kregen, zijn de aange-
kochte dotterbloemgraslanden reeds vrij soortenrijk
te noemen. Zo komen naast de typische kensoorten
dotterbloem, echte koekoeksbloem (Fig. 6) en
tweerijige zegge ook minder algemene plantensoor-
ten zoals wilde bertram, poelruit, blaaszegge
en schildereprijs talrijk voor. De aanwezigheid van
holpijp en waterviolier in de sloten bevestigt de
voeding door opwellend grondwater in het laaggelegen
gebied. Dit kwelwater is mineraalrijk, maar relatief
voedselarm en houdt het gebied extra vochtig.
Wat ook opvalt in de hooilanden van Le Vivier is de

talrijke aanwezigheid van gewoon reukgras, een klei-
ne, ijl groeiende grassoort. Dit wijst er op dat de bo-
dem reeds vrij voedselarm is en de grasmat in zekere
mate verschaald is. Deze wordt met andere woorden
niet meer gedomineerd door hoogproductieve snel-
groeiende grassoorten zoals raaigrassen of rietgras en
heeft een open karakter waardoor het gemakkelijker is
voor kruidachtigen om er zich in te vestigen.
De aangekochte percelen zijn niet enkel botanisch in-
teressant, ook op gebied van fauna valt er heel wat te
beleven. Langsheen enkele sloten hebben zich bijvoor-
beeld forse rietkragen ontwikkeld, waarin jaarlijks ver-
schillende koppels kleine karekiet, bosrietzanger
en een enkele blauwborst broeden. Ook rietgors,
een soort die sterk achteruitgaat in Vlaanderen, komt
jaarlijks nog tot broeden in het gebied. Cetti’s zan-
ger is dan een rietvogel die recent, ‘met veel lawaai’,
als broedvogel is opgedoken.
De meest bijzondere broedvogel van Le Vivier is de
zomertortel. Ieder jaar komt er nog een koppeltje
tot broeden in de meer verruigde zone ten zuiden van
de aangekochte percelen. Gezien de sterke achteruit-
gang van deze soort in gans Europa, is het ieder voor-
jaar weer bang afwachten of de zang, een herkenbaar
wat weemoedig gekir, opnieuw te horen zal zijn.
Tijdens de trekperiode in het voor- en najaar worden
de graslanden, als ze plas-dras staan, heel frequent
bezocht door tientallen watersnippen en hun zeld-
zamer broertje het bokje. Roerdomp en ooievaar
hebben ook reeds halt gehouden in Le Vivier. Dit
betroffen echter éénmalige waarnemingen.
Speciale amfibieënsoorten worden niet aangetroffen in
het gebied. Niettemin komen elk voorjaar honderden
bruine kikkers en padden hun dril afzetten in de
sloten en vormen ze waarschijnlijk een lekkere hap

 L A N D S C H A P I N B E E L D

↑ Historische kasteeldreef Le Vivier
© Kristof Scheldeman

↘ Bloemrijk gras Le Vivier –
Bloeiaspect echte koekoeksbloem
© Anne Braet

41•

L A N D S C H A P I N B E E L D

voor vele andere dieren.
Wat betreft insecten zijn vooral de aanwezigheid van
moerassprinkhaan, gouden tor en nachtpauw-
oog (Fig. 7) het vermelden waard. Het zijn allen soor-
ten die elders in de regio nauwelijks nog te vinden zijn.
Op gebied van zoogdieren werden eveneens reeds
enkele verrassende soorten aangetroffen. Gezien we
in Wallonië zitten en de rattenbestrijding er minder
intensief gebeurt dan in Vlaanderen, is muskusrat er
nog een algemeen voorkomende soort. Ook steen-
marter, vos, hermelijn, dwergmuis en sedert
vorig jaar nieuwkomer ree zijn reeds waargenomen in
Le Vivier.
Eind jaren 80 werd, tijdens een zoogdierenonderzoek
met ‘Lifetraps’, zelfs een waterspitsmuis gevangen
dicht bij de hoofdsloot van het gebied. Indien dit
zeldzame zoogdier, dat heel veeleisend is wat betreft
aanwezigheid van zuiver water in zijn leefgebied, nog
steeds aanwezig is, zal toekomstig zoogdierenonder-
zoek moeten uitwijzen.

WAT MET DE TOEKOMST?
NATUURPOTENTIES EN
NATUURBEHEER
Met de start van een natuurbeheer, waarbij verschra-
lend maaibeheer zonder bemesting, zonder gebruik
van herbiciden en met later ingestelde maaidatums zal
worden uitgevoerd, verwachten we dat de hooilanden
botanisch nog soortenrijker zullen worden. De nu nog
afwezige, zeldzame planten zoals rietorchis of gevlekte
orchis zouden weleens snel kunnen opduiken. Wat

betreft de hydrologie is het, zoals reeds vermeld, drin-
gend nodig om enkele verlande sloten te ruimen, liefst
met afvoer van het voedselrijke slib. Op die manier
worden deze sloten opnieuw continu waterhoudend
en kunnen zij zorgen voor een goede afvoer van
overtollig neerslagwater. Een groter zorgenkind is de
sloot met huishoudelijk afvalwater van (gelukkig maar)
een tiental huizen die via de hoofdsloot nog steeds het
gebied binnenkomt. Om voor deze vervuilingsbron
een oplossing te vinden zal met de autoriteiten van
de gemeente Celles en eventueel het Waals Gewest
moeten gepraat worden.
Vast staat dat de waardevolle bloemrijke hooilanden
van Le Vivier, dankzij de aankoop door Natuurpunt
eindelijk de bescherming zullen genieten waar ze reeds
jaren op wachten.

Project 3515 Natuurgebieden Zwevegem

Project 4015
Algemeen nummer voor regionaal
fonds Zuid-West-Vlaanderen

Project 5014
Kruiskouter/ Rotersmeers in
Kortrijk

Project 5015 De Ghellinck Bissegem

Project 5083 Mandelhoek Ingelmunster

Project 5205 Avelgemse Scheldemeersen

Project 5548 Leiekant Marke

Project 5567 Bankbeekvallei in Gullegem

Project 5590 Le Vivier

Project 5582 De Bonte os in Deerlijk

Project 5585 Leiekant Lauwe

Project 6128 Gaverbeekse meersen in Waregem

Project 6697 Oude Leiearm in Oeselgem

Steun aankopen van natuur in de
regio met een gift op rekening-

nummer BE56 2930 2120 7588 van
Natuurpunt vzw. Vermeld het pro-

jectnummer van keuze. Vanaf 40 euro
krijg je een fiscaal attest toegestuurd.

OPROEP:
WORD JIJ WILDLIFE AMBULANCIER?
VOGELOPVANGCENTRUM BEERNEM OP ZOEK
NAAR HELPENDE HANDEN UIT DE REGIO

Woon jij in Zuid-West-Vlaanderen en heb je altijd al de natuur
een handje willen helpen? Dat kan door wildlife ambulancier te
worden! Heel het jaar door is het opvangcentrum voor vogels en
wilde dieren Beernem op zoek naar chauffeurs die wilde dieren
ophalen en transporteren. Hierbij kan je dan de eerste zorgen
toedienen en het dier vervoeren naar VOC Beernem waar een
team klaar zal staan om de dieren verder te verzorgen. Indien jij
geïnteresseerd zou zijn om je in dit avontuur te storten, mag je
altijd een e-mail sturen naar voc.beernem@gmail.com. Hopelijk tot
binnenkort!

Nachtpauwoog
© Kristof Scheldeman

•42

 W E R KG RO E P N AT U U R F OTO G R A F I E

De lentewandeling van de foto-
werkgroep op zondag 15 april mag
zonder kans op tegenspraak als
heel succesvol bestempeld worden.
Een dertigtal fotominnende natuur-
liefhebbers tekenden present op de
afspraak aan de Sint-Pietersbrug in
Moen. Gezamenlijk trokken ze op
fotojacht langs de oude spoorweg
en de vaarttaluds.
Alhoewel de natuur nog niet hele-
maal uit de winterslaap ontwaakt
was, vonden de fotoliefhebbers
toch voldoende boeiende

onderwerpen om zich uit te leven.
Met resultaat trouwens, want dat
bleek overduidelijk op de foto-
babbel donderdagavond 3 mei die
plaatsvond op het secretariaat van
Natuur.koepel in Heule. Negentien
deelnemers stuurden enkele van
hun werken in voor nabespreking.
Na de evaluatie van de vele mooie
beelden werden ze getrakteerd
op wat extra lentegevoel via twee
korte klankbeeldreeksen van res-
pectievelijk Dirk Vergote en Anne
Braet.

Op 1 juli ging de zomerwandeling
van de werkgroep Natuurfotogra-
fie door. Foto’s die toen getrok-
ken werden zullen besproken
worden op de fotobabbel van
woensdag 22 augustus om 19u30
op het secretariaat van Natuur.
koepel vzw. Iedereen met een hart
voor natuurfotografie is welkom!
Inschrijven via werkgroepnatuurfo-
tografie@natuurkoepel.be

MET DE WIND IN DE ZEILEN
OPNIEUW SUCCESVOLLE WANDELING VAN DE WERK-
GROEP NATUURFOTOGRAFIE ZUID-WEST-VLAANDEREN

TIPS VOOR MACROFOTOGRAFIE
 · gebruik een stabiel statief en vergeet niet om bij

gebruik van een objectief met vibratiereductie de
knop op ‘off ’ te zetten

 · houd er rekening mee dat het scherptedieptege-
bied bij macrofotografie slechts enkele millimeters
bedraagt.

 Wens je zoveel mogelijk van je onderwerp scherp af
te beelden:

 - kies dan voor een kleine diafragma-opening
(bv. f.11)

 - fotografeer je onderwerp parallel op je sensor
 · wind is een van de grootste obstakels. Wacht een

windstil moment af en pas je sluitersnelheid aan,
maar waak er over dat uw ISO-waarde niet te hoog
oploopt.

 · fotografeer op ooghoogte. Ga desnoods plat op de
grond liggen en gebruik een bonen- of rijstzak om je
toestel stabiel te ondersteunen. Heb je een kantel-
baar LCD-scherm, maak gebruik van live view.

 · manueel scherpstellen is bij macrofotografie vaak
handiger dan autofocus. De AF-punten noodzaken
soms tot voortdurend herpositioneren.

 · hard zonlicht is niet flatterend. Kies bij voorkeur
beschaduwde plaatsen op.

 · benader een vliegend insect niet met de zon in je
rug. Je plotse schaduw zorgt er hoogstwaarschijnlijk
voor dat bv. de vlinder onmiddellijk weg vliegt.

 · houd de achtergrond zo rustig mogelijk.

 · beschik je over een goeie macrolens of tussenringen,
dan kan je allicht mooi beeldvullend werken. Maar
vergeet niet om ook eens wat van de omgeving mee
in de foto op te nemen. Zo krijgt de kijker zicht op
de schaalgrootte.

 · haast en spoed is bij macrofotografie nooit goed.
Wees geduldig en observeer eerst goed je onder-
werp vooraleer aan de slag te gaan.

↑↑© Jacques Lemaitre

↑© Anne Braet

DIRK VERGOTE

43•

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

Op zaterdag 21 april werd het natuur-
gebied Leiekant Lauwe opengesteld
voor het publiek. Dit weiland van 2,10
hectare, gelegen aan de Menenstraat
in Lauwe en aangekocht door Natuur-
punt biedt unieke kansen.

Met een aangepast beheer door de
plaatselijke afdeling ‘Natuurpunt De
Leiemeersen’ (Lauwe-Rekkem-Me-
nen) biedt deze zeer vochtige
bodem ongeziene ecologische
kansen. Een plaatselijke landbou-
wer is aangesproken om mits twee
maaibeurten per jaar het gebied te
laten evolueren naar een bloemen-
rijk hooiland met pinksterbloem,
echte koekoeksbloem en dotter-
bloem. We mikken op een grote
diversiteit aan vlinders, libellen,
bijen en andere insecten én de
typische weidevogels. Er zijn 2 am-
fibieënpoelen om het waterleven te
doen floreren.

In een weide in volle bloei en onder
een stralende zon mochten we
op 21 april een 65-tal wandelaars

begroeten. Onder leiding van onze
deskundige gids Steven Nuytten
werd het nieuw aangelegde pad -
met overstapjes en trap - dat naar
de Leieboorden leidt, ingewandeld.
Na de wandeling werden onze toe-
komstplannen uitvoerig besproken
bij een drankje.

Om de aankoop te bekostigen
sloten we af met een spaghet-
ti-festijn met 85 deelnemers. Dit
bracht 1000 euro op voor dit stukje
“Natuur van Bie Oes”.
Verdere steun blijft uiteraard
welkom en dat kan door een gift te
doen op: rek. nr. BE56 2930 2120
7588 op naam van Natuurpunt Be-
heer vzw – Coxiestraat, 11- 2800
Mechelen met vermelding: Project:
WVL-3532-5585 Leiekant Lauwe.
Giften vanaf 40 euro zijn fiscaal
aftrekbaar.

Wil je meer weten over de plaatselijke
afdeling neem dan alvast een kijkje
op www.natuurpuntdeleiemeersen.be

LEIEKANT LAUWE
UNIEKE NATUURPAREL NU OPEN VOOR PUBLIEK

Foto’s: © Christine D’hont

MARC POLLET

FREDERIC PIESSCHAERT

TIM DE BLANCK

↗ Specialist Marc Pollet inspec-
teert de Malaiseval
© Frederic Piesschaert

→ De pan traps worden goed
afgeschermd ter bescherming
van andere dieren
© Frederic Piesschaert

•44

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

Kennis van de soortendiversiteit
in een gebied is cruciaal voor
beheerders van natuurreservaten.
Het geeft inzicht in de aanwezige
habitats en microhabitats en de
kwaliteit ervan, en het laat toe
om een gericht beheer te voe-
ren in functie van de gestelde
natuurdoelen. Eén manier om
die kennis te vergroten zijn de
1000-soortendagen, die de laatste
jaren stevig in de lift zitten. In een
paar dagen tijd wordt een gebied
daarbij grondig uitgekamd, op zoek
naar zoveel mogelijk soorten uit
zoveel mogelijk soortengroepen.
Het is een leuke en sociale manier
om op korte tijd veel te weten te
komen over de fauna en flora van
een gebied. Maar het heeft ook
beperkingen, want je bent afhan-
kelijk van specialisten die zich op
dat moment kunnen vrijmaken, het
weer kan tegen zitten en heel wat
soorten met korte vliegperiodes
mis je hoe dan ook.
Met NP Waregem proberen we
het dit jaar over een andere boeg
te gooien. Marc Pollet, voorzit-
ter van de Koninklijke Belgische
Vereniging voor Entomologie
(KBVE) met meer dan 30 jaar
ervaring met slankpootvliegen in
Europa en Centraal- en Zuid-Ame-
rika, stelde begin dit jaar voor om
met behulp van vallen een meer
doorgedreven insecteninventari-
satie te doen van ons reservaat de
Gaverbeekse meersen (waar ook

de oude spoorwegberm doorheen
loopt). Tim De Blanck van Aculea
West-Vlaanderen (de wilde bijen-
werkgroep van Natuurpunt) toon-
de zich enthousiast en bereid om
een deel van het veld- en determi-
natiewerk op zich te nemen. Het
startschot volgde eind april, toen
Marc afzakte naar de Gaverbeekse
meersen om een Malaiseval en pan
traps te installeren op een paar
geschikte locaties. De campagne zal
nog lopen tot oktober, waarbij de
stalen wekelijks worden opgehaald.
Een Malaiseval – genoemd naar
de Zweedse entomoloog René
Malaise – is een soort open tent
met een centrale wand die uit gaas
bestaat, en een omhoog lopend
dak. Insecten komen aangevlogen
en botsen tegen het verticale gaas.
Instinctmatig beginnen ze een
uitweg te zoeken naar boven. In
de nok van het dak belanden ze
uiteindelijk in een pot met ethanol
(bewaaralcohol) die aan het hoog-
ste punt bevestigd is. De methode
is uitermate efficiënt voor het van-
gen van vliegen, muggen en allerlei
vliesvleugeligen – na een week is de
bewaarpot meestal rijkelijk gevuld.
Voor kevers en wantsen is het
minder geschikt omdat die eerder
de neiging hebben om zich te
laten vallen als ze ergens tegenaan
botsen.
Pan traps zijn eenvoudige gekleurde
plastic schoteltjes die op de bodem
kunnen geplaatst worden. Je hebt

ze in verschillende kleuren (geel,
blauw en wit zijn meest courant),
en het is precies die kleur die wel-
bepaalde insectensoorten aantrekt.
Doorgaans worden hiervoor weg-
werp plastic borden gebruikt, maar
bv. ijsroomdozen of botervlootjes
werken ook prima. Met dit type
van vallen worden vooral bloem-
bezoekende insecten gevangen. In
de Gaverbeekse meersen werden
3 gele en 1 blauwe reeks van pan
traps geplaatst (1 reeks bestaat uit
5 vallen). De vallen worden gevuld
met een mengsel van water, formol
en detergent. Detergent breekt de
oppervlaktespanning van het water,
waardoor de dieren snel naar
de bodem zinken en verdrinken.
Formol doodt snel en is tegelijk
een goed bewaarmiddel, want de
ontbinding van de organismen start
anders snel. Rond de pan traps
werd uit veiligheidsoverwegingen
nog een kooi van wijdmazig draad-
gaas geplaatst, om te vermijden
dat loslopende honden zouden
drinken van de formol. Omdat de
pan traps op de bodem staan, vang
je hiermee ook heel wat bodem-
bewonende invertebraten, zoals
mieren, spinnen, loopkevers en
pissebedden.
Malaisevallen en pan traps zijn

MALAISE AAN DE
GAVERBEEK

45•

destructieve vangstmethodes, wat
betekent dat de dieren gedood
worden. Dat stoot soms - en
begrijpelijkerwijs - op onbegrip
bij natuurliefhebbers, maar het is
onvermijdelijk om een goed en zo
volledig mogelijk zicht te krijgen
op de aanwezige soorten in een
gebied. Hetzelfde gebied inventari-
seren met louter zichtwaarnemin-
gen en handvangsten, zal slechts
een fractie van de aanwezige
soorten opleveren. Bovendien zijn
vele ongewervelden alleen met een
stereomicroscoop met zekerheid
op naam te brengen. Het aandeel
van de werkelijke populatie dat op
deze manier wordt weggevangen is
trouwens verwaarloosbaar.
Beesten vangen is één ding. Je
moet ze achteraf ook gaan triëren
(sorteren per soortengroep)
en determineren. Triëren is een
enerverende bezigheid, want al die
poten, haren en klauwtjes haken
hopeloos in elkaar. Maar het is
ook zeer leerrijk, want je krijgt een
eerste zicht op de ongelofelijke
diversiteit in vormen en kleuren.
Zeg niet zomaar vlieg tegen een
vlieg, dat is wel duidelijk na het
sorteren van een staal uit de
Malaiseval. En dan begint het echte
werk pas, want die diversiteit moet
ook een naam krijgen. Gelukkig
kunnen we daarbij beroep doen
op heel wat soortenspecialisten.
We proberen zoveel mogelijk op
naam te brengen, maar er blijft
ook altijd een deel over dat niet
onmiddellijk gedetermineerd kan

worden (omdat er geen soortspe-
cialist is of door het ontbreken van
goede determinatiesleutels). Deze
restfractie zal op het einde van de
verzamelcampagne gedeponeerd
worden in de restfractiecollecties
van het Koninklijk Belgisch Instituut
voor Natuurwetenschappen
(KBIN) (zie http://www.srbe-kb-
ve.be/cm/reststaalcollectie). Daar
worden de stalen in optimale con-
dities bewaard en ze blijven steeds
beschikbaar voor toekomstige
onderzoekers.
Deze manier van inventariseren
vraagt een zeer grote tijdsinves-
tering. Het ophalen van de stalen
kost wekelijks 2 uur (en dit gedu-
rende 25 weken). Dat resulteert
wekelijks in 5 stalen (= 1 staal van
de Malaiseval en 1 staal per pan
trap reeks) die moeten getrieerd
worden, wat ook al snel een twee-

tal uur per staal vergt. Alles samen
is dat 300 uur, alleen voor het
verzamelen en klaarmaken van de
stalen. Het op naam brengen van
de verzamelde ongewervelden kost
nog eens een veelvoud daarvan. Je
moet eigenlijk zot zijn om eraan te
beginnen, maar gelukkig zijn er veel
gemotiveerde zotten onder de vrij-
willigers. En we zijn ervan overtuigd
dat het allemaal de moeite zal lo-
nen. Aan het einde van de rit zullen
we een goed beeld hebben van wat
er allemaal rondkruipt en –fladdert
in ons reservaat. We kunnen er
waardevolle lessen uit trekken
voor het beheer. En het is eigenlijk
gewoon ook allemaal heel leuk en
vooral interessant om te doen. Van
zodra de resultaten gekend zijn (in
de loop van 2019) lezen jullie er
hier zeker meer over.

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

← Het triëren en op naam bren-
gen is een tijdrovende bezigheid
© Frederic Piesschaert

↓ Dit onderzoek moet ons een
goed beeld geven van de verschil-
lende insectenpopulaties in de
Gaverbeekse meersen en langs
de oude spoorwegberm
© Marc Pollet

YANN FERYN

•46

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

In 1998 kreeg ondergetekende een eenvoudige
opdracht van het gemeentebestuur van Deerlijk:
teken een plan voor de bebossing van het Wijmel-
broek. Een plaatsbezoek leerde dat hier nooit bos had
gestaan. Hier lagen de historische beekmeersen van de
Wijmelbeek. Er leefden nog enkele restanten van een
ooit uitbundige meersen- en moerasflora. Zonde toch
om dit te bebossen? Er werd een alternatief bedacht.
Waarom kon dit gebied niet ingericht worden met de
landschapselementen die vroeger in Deerlijk her en
der werden gevonden? En waarom zouden we niet
kunnen werken met het water dat hier net onder de
graszode aanwezig bleek?

Ik stelde mijn plan voor aan het schepencollege,
gewapend met een doos dia’s met referentiebeelden.
“We strijden al heel ons leven tegen het water en gij
zult hier water aantrekken!?”, reageerde een verbolgen
burgemeester-landbouwer. “Ge kunt maar zien dat de
gebuurs nooit onder water komen te staan”. Ik heb
het tegendeel staan zweren, en ’t was goed. Het plan
kon worden uitgevoerd. Met dank aan een enthou-
siaste schepen Didier Goemaere en de toenmalige
groenambtenaar Rudi Geerardyn. In november 1998
herstelde een graafkraan oude sloten, groef ze er
een paar nieuwe, legde taluds aan en werd er duchtig

geplant. Het resultaat was een verzameling kleine land-
schapselementen: houtwallen, veedrinkpoel, grachten
vol waterleven, knotwilgen, beekbegeleidend groen,
hoogstamboomgaard, natte weiden, noem maar op.

In 2010 werd het Wijmelbroek even bedreigd omdat
het zou worden omgevormd tot een waterbekken
voor de buffering van het regenwater uit de Pont-
straat. Natuurpunt overtuigde het gemeentebestuur
echter om een nabijgelegen hooilandperceel aan te
kopen en hiervoor in te richten. In 2012 werd dit
gerealiseerd, met schitterend resultaat. Nu is hier
een mooie plas (met Dodaars en IJsvogel) met brede
rietgordel (Kleine karekiet, Bosrietzanger) aanwezig,
dit alles rustig te bekijken van achter een kijkwand. Een
aantal enthousiaste Natuurpunters, onder leiding van
conservator Patrick De Clercq, stuurt het beheer van
het gebied.

Het Wijmelbroek werd ondertussen volwassen. Sto-
rende bebouwing in de buurt is nauwelijks nog te zien.
Kleurrijke en zeldzame bloemen kleuren het gras en
de waterkanten. Je spot er vogels die je nauwelijks nog
elders vindt. Een pareltje op 200 meter van de kerk. Je
waant je in pakweg Oost-Polen of in Deerlijk … anno
1718.

WIJMELBROEK VIERT FEEST
20 JAAR OUDE WIJMELBROEK TOONT DEERLIJKS
LANDSCHAP VAN 200 JAAR GELEDEN

→ Opening van het Wijmel-
broek, fotograaf onbekend

→→ en ↓ Wijmelbroek anno
2018
© Patrick De Clercq

47•

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

ZATERDAG 14 JULI
Vanaf 20.00u tot 21.30u kan iedereen een rond-
wandeling maken op het kunstenparcours waar je
onderweg de verschillende kunstwerken in de natuur
kunt bewonderen. Een greep uit het aanbod:
Schilderijen, aquarellen, natuurkunst, trompe-l’oeils
aan de kader en aan de vijver, foto’s van de Frapatsers,
kunst op de vijver en in het Wijmelbroek door kera-
miekatelier Terra, en een tentoonstelling van diverse
kunstwerken die de leerlingen van enkele Deerlijkse
scholen hebben gemaakt. Daarnaast kan je reeds te-
recht aan onze bar (doorlopend open tot sluitingsuur)
worden er nachtvlinders gevangen en gedetermineerd
en schapen gedreven, …
Om 21.30u: Een optreden van Zinger op het
centraal gelegen plein, ter hoogte van het bijenhotel.
Ondertussen wordt het Wijmelbroek verlicht met
sfeerverlichting en worden de tuinkaarsen, verspreid
over het domein, aangestoken.
Om 22.30u: Diamontage op groot scherm door ‘de
Frapatsers’: een diamontage over het reilen en zeilen
van het Wijmelbroek. Duur van de projectie ongeveer
15 minuten.
Van 22.30u tot 24.00u: Sfeer en gezelligheid bij het
kampvuur. Napraten met een drankje en eventueel
een hapje van de foodtruck. Er is tussendoor een
optreden voorzien van een busker ‘Avan Sinnteal’.
Zijn repertoire bestaat voornamelijk uit Amerikaanse,
Britse en Ierse folk songs.

ZONDAG 15 JULI
Vanaf 8.00u tot 9.30u ontbijt i.s.m. Kinderboerderij
Bokkeslot. Inschrijven is verplicht en kan enkel via de
link naar het inschrijvingsformulier op onze website.
Om 9.30u wandeling met gidsbeurt met ervaren
gidsen van Natuurpunt Gaverstreke. Er starten 2
wandelingen: één voor volwassenen en een wandeling
op maat van de kinderen.
Om 10.30u officieel gedeelte met een woordje van
Yann Feryn, de voorzitter Natuurpunt Gaverstreke en
van het gemeentebestuur. Onthulling van een gedicht,
geschreven door José Vandenbroucke. Daarna volgt er
een receptie aangeboden door het gemeentebestuur,
opgeluisterd door muziek van de groep ‘De Coren-
muyzen’.
Over de middag: voor zij die dit wensen is er
opnieuw de mogelijkheid om iets te eten bij de food-
truck. Onze bar blijft doorlopend open tot 16u.
Vanaf 13.30u tot 16.00u kan iedereen vrijblijvend
een uitgestippelde rondgang maken in het Wijmel-
broek op het kunstenparcours en zijn er activiteiten
voor groot en klein.
Om 14.00u poppenkast voor de kinderen door Jelle
D’Hont ‘De poort van de magische knotwilg’. Leeftijd
van 4 tot 10 jaar. Maximum 30 kinderen. Inschrijven
verplicht via website Natuurpunt Gaverstreke.
Als toemaatje krijgen we bezoek van de reuzen Jan de
Zerewever en Tineke van Deerlijk. Het is 40 jaar (!)
geleden dat deze reuzen nog eens in het straatbeeld
zijn verschenen.
Om 16.00u stoppen ‘De 20 uren van Wijmelbroek’
officieel en wordt er begonnen met het opruimen, alle
helpende handen zijn uiteraard van harte welkom!

Meer info en inschrijven: www.natuurpunt.be/gaverstreke

DE 20 UREN VAN
WIJMELBROEK
14 & 15 JULI 2018

Natuurpunt Gaverstreke viert op zaterdag 14 en zondag
15 juli het 20-jarig bestaan van onze groene long in Deerlijk:
Het Wijmelbroek. De tweedaagse viering gaat door onder de
naam “20 uren van Wijmelbroek” en het natuurgebied zal
in dat weekend omgetoverd worden tot een magisch gebied
waar natuur en cultuur hand in hand zullen gaan. Dit evene-
ment vindt plaats in samenwerking met de gemeente Deer-
lijk, tal van Deerlijkse Kunstenaars, verenigingen en musici.

Dit evenement was mogelijk dankzij de enthousiaste medewerking van:
Gemeentebestuur Deerlijk, de leerlingen van de scholen de Beuk, de vrije basisschool Sint-Lodewijk en De Sam & de Kim,
keramiekatelier Terra, de Frapatsers, Kinderboerderij Bokkeslot, de milieuraad Deerlijk, Bolwerk, Filip Vandamme, Jelle D’Hont,
Zinger, Avan Sinnteal, de Corenmuyzen, de werkgroep kunstenparcours Marc Vanneste, José Vandenbroucke, Rita Bossuyt, Rik
Buysschaert, Patrick Bataille, Francis Verstraete, Fabienne Ferfers, Marcel Bloeyaert, i.s.m. Natuurpunt Gaverstreke.

DIRK VERHAEGHE

•48

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

Het is een traditie dat Natuurpunt de Vlasbek om de twee
jaar een milieuavond organiseert. Daarbij komt telkens een
actueel thema aan bod. Denk maar aan de geslaagde mili-
euavond over duurzame vis of recenter nog de milieuavond
over de klimaatopwarming, naar aanleiding van de inter-
nationale conferentie in Parijs. Dit jaar was ons onderwerp
vlug gekozen: voeding, want bijna dagelijks in het nieuws. De
laatste jaren is er een sterke centralisatie in de landbouw en
zijn ook zaken als dierenleed, geurhinder, ziektes, pesticiden-
gebruik en watervervuiling helaas nog niet uitgeroeid. Hoe
kan het dat er tegenwoordig voedsel geproduceerd wordt
om 1,5 keer de huidige wereldbevolking te voeden en toch
zoveel mensen nog honger moeten lijden? Kan het anders en
beter? Kunnen we de voedseloverschotten verminderen en
het voedsel beter verdelen?
Om een antwoord op deze vragen te kunnen formuleren
hebben Natuurpunt De Vlasbek samen met De Gezinsbond
en Velt een aantal gastsprekers uitgenodigd.

Esmeralda Borgo, trekker van de beweging
Voedsel Anders en beleidsverantwoordelijke
van Bioforum. plaatst één en ander in een
breder perspectief.
Esmeralda nam de hoofdbrok van deze avond voor
haar rekening en plaatste het één en ander in een bre-
der perspectief. Omdat het onderwerp zeer omvang-
rijk is heeft ze haar sessie ingedeeld in een menu. Als
voorgerecht besprak ze de “uitdagingen “ waarvoor we
met zijn allen staan, als hoofdgerecht behandelde ze het
thema “duurzame landbouw”. Afronden deed ze met
het dessert “wat kunnen we doen”.
Voorgerecht: we staan voor enkele grote uitdagin-
gen: bevolkingstoename, opbrengsten die stilaan de
grens bereiken, bodemdegradatie, klimaatverandering,
waterschaarste, jacht op grond, dalende visbestanden,
voedselgerelateerde ziektes,…
Hoofdgerecht: Duurzame landbouw of agro-ecolo-
gie moet een streefdoel zijn in de landbouw. Agro-eco-
logie betekent dat we voedsel produceren op een
manier die echt duurzaam is. Lokaal, met de natuur en
de kringloop mee. Het is duidelijk dat het gebruik van
chemische bestrijdingsmiddelen, kunstmest of ggo’s in
deze benadering niet thuishoort. De voordelen van de
agro-ecologische landbouw ten opzichte van de traditionele
landbouw staan duidelijk in onderstaande tabel.
We kunnen ons dan de vraag stellen: Is biovoeding
en voeding afkomstig uit de agro-ecologische land-
bouw duurder? Het antwoord is daarop JA, bij directe
aankoop. Maar indirect, NEE. Bij de gangbare landbouw
zijn er namelijk meer kosten op klimaat- en milieuvlak,
die wij en de generaties achter ons moeten betalen.

VOEDING, EEN PROBLEEM?
TERUGBLIK MILIEUAVOND DE VLASBEK

Foto’s: © Willy Demeulemeester
en Mario Labeeuw

TRADITIONELE LANDBOUW AGRO-ECOLOGISCHE LANDBOUW

Grote afhankelijkheid van externe middelen (zaad,
kunstmest, energie, pesticiden)

Geringe afhankelijkheid van externe middelen (ei-
gen zaadkweek, mest van eigen dieren, compost)

Streven naar maximale productie Streven naar optimale productie

Weinig variatie in plant en dier Veel variatie in plant en dier

Monocultuur of korte vruchtwisseling Lange vruchtwisseling om bodem niet uit te putten

Boeren zijn producenten van goedkope grondstof-
fen voor agro-industrie

Boeren zijn producenten van gezond voedsel voor
nabije gemeenschap

Lange voedselketen, boer is onzichtbaar voor
verbruiker

Korte voedselketen, contact met verbruiker

Boer moet prijsvorming ondergaan Boer krijgt eerlijke prijs

Passieve consument Actieve consument

Kunstmest en snelwerkend mest Traagwerkende meststoffen (groenbemesting,
stalmest, compost)

Uitputting bodem Betere bodemstructuur, op lange termijn meer op-
brengst. Hogere weerstand bij klimaatverandering.

49•

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

Daarom zouden de landbouwsubsidies meer moeten
aangewend worden ter bevordering van de bio en
agro-ecologische landbouw i.p.v. de industriële land-
bouw.
Dessert: wat kunnen we zelf doen?
Esmeralda gaf ons een 12-tal handige tips mee:
 1. Consumeer iets minder zuivel en vlees (7 à 28 gr

eiwit/persoon/dag)
 2. Benut akkers meer voor directe humane voeding.

Meer plantaardig; minder dierlijk.
 3. Meet efficiëntie: milieu-impact per kg vlees/per kg

productie per ha.
 4. Verspreid juiste kook- en kooptips (bv. viswijzer).
 5. Kies voor korte keten, van boer naar bord: groen-

tepakketten, lokale markten, hoevewinkels,…
 6. Koop seizoengebonden
 7. Kies voor biologisch voedsel
 8. Vermijd voedselverspilling
 9. Creëer je eigen eetbare siertuin of doe aan

samentuinieren
 10. Eet gezond en kies voor “puur”
 11. Stap mee in de beweging “Voedsel Anders “
 12. Blijf genieten van eten

Als tweede gast mochten we Annemie Ponsee-
le verwelkomen. Zij is boerin, met melkvee
en schapen, die al in 1994 omschakelde naar
biolandbouw. Ze kwam ons vertellen over die
pionierstijd, over wat het inhoudt om over te
schakelen en hoe de bio-landbouw in die 25 jaar
is geëvolueerd.
Annemie en haar man baten al van in 1989 een melkvee-
bedrijf uit. Ze voelden zich niet gelukkig met de toenma-
lig situatie van melkoverschotten en boterbergen.
Met hart en ziel vertelde ze hoe ze dan zijn overgescha-
keld naar een biomelkveebedrijf. Aangezien er heel wat
voorwaarden zijn bleek dit helemaal niet zo eenvoudig.
Zo moest de grond aangepast worden en werden de
teelten aangepast. De omschakeling van koe naar biokoe
had impact op de ruimte in de stal, het voeder, de rassen.
Aanvankelijk kwamen er op de omschakeling vooral
negatieve reacties uit de omgeving maar door talrijke
opendeurdagen kon Annemie de visie van mensen posi-
tief ombuigen. Hun bedrijf hebben ze in 2012 overgela-
ten aan hun zoon, die het bedrijf nu verder uitbaat met
behoud van dezelfde waarden.
De laatste spreker was Greet Ghekiere, ad-
junct-directeur bij Inagro. Zij gaf toelichting over
onderzoek naar nieuwe teelten en technieken.
Bij Inagro zijn landbouwers ondernemers en staat innova-
tie op de voorgrond. Greet gaf een toelichting over een
belangrijke innovatieve projecten:
 · Business innovatie: aandacht voor biolandbouw

en korte keten
 · Precisielandbouw: precieze planning planten,

minder overlapping: verspilling
 · Hydroteelten: tomaten, prei…
 · Nieuwe groenten en opkomende groenten:

Yacon, Quinoa,…
 · Biologische gewasbescherming
 · Opwaardering reststromen: bouw serre op dak

REO-veiling met restwarmte verbrandingsoven.
 · Biologische teelt: + 18 % t.o.v. 2000; organiseren

van trefdag voor biolandbouw - “Samen naar
1000 ha bio”

Tijdens deze infoavond behandelden we ook nog
het thema voedselverspilling
De voedselverliezen in de hele productieketen en bij de
consument worden in Vlaanderen geschat op 907.000
ton. Europa heeft zich tot doel gesteld om de voedsel-
verspilling tegen 2025 met 30 procent te verminderen en
met 50 procent tegen 2030. Maar om daarin te slagen,
is nog veel werk aan de winkel. Nieuwe cijfers tonen aan
dat de Europeaan jaarlijks gemiddeld 173 kilo voedsel
verspilt. De Belg scoort met liefst 345 kilo per persoon,
of ongeveer één kilo per dag, het op één na slechtst:
alleen Nederlanders doen nog meer verloren gaan.
Voor en tijdens de pauze werden 10 tips geprojecteerd
tegen voedselverspilling. Die we graag meegeven in
bijgevoegde tabel. De avond zelf hebben we afgesloten
met een spraakmakende VRT -Koppen reportage over
voedselverspilling.

(H)EERLIJKE HAPJES:
Aanwezigen op deze interessante avond werden ver-
wend met heerlijke hapjes. Met bijzondere dank aan Ilse,
An en Martine voor de bereiding en bediening.

10 TIPS TEGEN VOEDSELVERSPILLING
 1. Maak een boodschappenlijstje, doe geen overbodige aankopen
 2. Discrimineer niet op basis van vorm en kleur
 3. Bewaar voedsel in koelkast, zo blijft het langer vers
 4. Vries restjes voedsel in
 5. Verwerken overschotten in smoothie, soep of stoofpotje
 6. Maak een composthoop
 7. Leer het verschil kennen tussen “houdbaarheidsdatum” en “te

gebruiken tot”
 8. Koop enkele kippen
 9. Deel je overschotten
 10. Kies voor korte keten

Eric Vandorpe bij
Greet Ghekiere,
Annemie Ponseele
en Esmeralda
Borgo

•50

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

Afgelopen weken en maanden hebben de vrijwilligers van
Natuurpunt De Buizerd opnieuw heel wat activiteiten
georganiseerd.

“GROENE LONG
INGELMUNSTER – IZEGEM”
Dit aankoopproject is nog steeds lopende en het
pleziert ons dat er nog steeds geld op onze reservaten
rekening wordt gestort. Met Natuurpunt De Buizerd
zitten we niet stil om via activiteiten geld voor dit
project op te halen. Ons doel is om ieder jaar mini-
mum 5000 euro zelf te verdienen met organisatie van
activiteiten. Onze belangrijkste opbrengsten komen
van de “Rommelmarkt” en de “Kruidenverkoop”. Om
dit te kunnen realiseren hebben we vrijwilligers nodig
en bij De Buizerd kunnen we gelukkig rekenen op een
enthousiast team gedreven vrijwilligers. Maar liefst 40
vrijwilligers droegen hun steentje bij aan de organisatie
van de rommelmarkt en voor de kruidenverkoop kon-
den we rekenen op 20 mensen. En dat die inzet loont
bewijzen de cijfers: de kruidenverkoop werd voor
het eerst georganiseerd in 2005 met 254 verkochte
kruiden. Dit jaar sloten we af met maar liefst 1600
verkochte exemplaren. Een grote dankjewel!

NATUUREDUCATIEF CENTRUM
Het “Schuttershuisje” gelegen aan de rand van de
Mandelhoek en aangekocht door de gemeente Ingel-
munster zal er volgend jaar helemaal anders uitzien en
dienst doen als natuur-educatief centrum. (vermoede-
lijk klaar eind maart 2019). Natuurpunt was betrokken
bij de besprekingen omtrent dit project. Nu zijn de
plannen goedgekeurd en de nodige vergunningen
afgeleverd. Het is dus “in de sjakos”.

NATUUREDUCATIE SCHOLEN
Natuurpunt De Buizerd biedt ook een natuureduca-
tieve werking aan scholen aan en ook dat zit duidelijk
in de lift. Dit voorjaar kwamen meer dan 200 kinderen
Mandelhoek bezoeken, meestal onder leiding van
Streekverkenners van Stad-Land-Schap ’t West-Vlaam-
se hart en eigen vrijwilligers. Op die manier kan de
jeugd in de streek al van jongs af aan kennismaken met
deze natuurparel.

NACHTCAMERA
IN DE MANDELHOEK

Enkele tijd geleden kochten
we met de afdeling 2 nacht-
camera’s aan en plaatsten
die in Mandelhoek. Tot
onze grote verbazing
konden we op een plaats in
een straal van 10 m zowel
wezel, bunzing, vos en ree
filmen. Dit is nogmaals een

bevestiging van hoe belangrijk de om en bij 100ha
“Groene long Ingelmunster – Izegem” is qua biodi-
versiteit in dit verstedelijkt gebied. Ongeveer 12 ha
daarvan zijn in ons beheer waarvan 1,3 ha in eigendom
van Natuurpunt. Natuurpunt De Buizerd is steeds op
zoek naar opportuniteiten om meer natuur aan te
kopen in het gebied.

NATUURPUNT DE BUIZERD
ZIT NIET STIL
INZET VAN DE VRIJWILLIGERS LOONT

BLIJF OP DE HOOGTE
Enkele jaren geleden zijn we overgestapt naar een
digitale nieuwsbrief om onze activiteiten aan te
kondigen? Wens je deze ook te ontvangen en op de
hoogte te blijven van al onze activiteiten en projec-
ten? Surf naar www.debuizerd.be, klik op de meest
recente nieuwsbrief, kies onderaan voor ‘inschrijven
nieuwsbrieven’ en het is ook “in de sjakos”...

HENDRIK DEBEUF

↗↗De vele vrijwilligers achter
de kruidenverkoop

↗Begin april werd een bunzing
gefilmd in de Mandelhoek

ELS DEPREZ

51•

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

25 jaar geleden reed de toenmalige
directeur nog tegen zijn goesting
wekelijks het gras af van wat toen het
voetbalveld was van de Basisschool
De Startbaan in Wevelgem. Met het
toenmalige Natuurreservaten (nu Na-
tuurpunt) en Velt Wevelgem sloegen
we de handen in elkaar en legden
we een bos en een amfibieënpoel
aan. Velt legde de boomgaard aan.
Het Poelenbos was geboren. Nu het
bos volwassen is kan het tegen een
stootje, dit is ook nodig nu Natuurpunt
Wevelgem het inricht voor avontuurlijk
spelen.

Een nogal drastische maar noodza-
kelijke bomenkap aan de straatkant
door de gemeente, de hoognodige
opkuis van het dierenparkje en een
zwerfvuilopruimactie waren de
aanzet voor een algehele opfrissing
van het Poelenbos, anderhalve ha
groot.

Nathalie Olieux, directrice
Basisschool De Startbaan:
“We zijn rond de tafel gaan zitten
met Natuurpunt, de gemeente en
de Vriendenkring van de school.
De gemeente stelde hun hakselaar
ter beschikking en Jimmy Lannoo,
een Wevelgemse tuinaannemer,
zette met plezier gratis zijn kraan
met 2 man personeel in. De vrijwil-
ligers van Natuurpunt Wevelgem
en de Vriendenkring van de school
deden de rest. Het resultaat mag
gezien zijn. We vragen nu profes-
sionele begeleiding en lesmateriaal
van MOS (milieuzorg op school)
specifiek voor outdoor education
aan, er wordt nu turnles gegeven
in het bos en in de aanpalende
kinderopvang zijn ze ook gelukkig
met de vernieuwde aanleg. Succes
is verzekerd voor het aankomende
schoolfeest!”

Patrick Gheysens, bestuurslid
Natuurpunt Wevelgem: “Dit
was een opportuniteit voor Na-
tuurpunt Wevelgem. We hebben
onmiddellijk onze natuurbeheervrij-

willigers ingeschakeld en verschil-
lende werkdagen moeten organi-
seren om alles te realiseren wat we
wilden: de takkenwallen, insecten-
hotelletjes, de houtsnipperpaadjes,
boomzitjes en ravothoekjes. Groot
en klein, jong en oud, natuurken-
ner of leek, iedereen is gelukkig
met wat hier klaargespeeld is. Elke
school zou deze belevingsnatuur
moeten kunnen aanbieden.”
“Het is ook ongelofelijk hoeveel
mensen dit project op de been
gebracht heeft: na schooltijd kwa-
men de kinderen, hun ouders, de
Vriendenkring van de school, zelfs
leerkrachten kwamen meehelpen
en we kregen soep van de school
bij onze picknick.“

Ivan, lid van de Vriendenkring
van de school, is enthousiast de
voederbakjes van de kippen aan
het vullen: “Ze zitten nu netjes en
droog in hun ren die we bedekt
hebben met houtsnippers afkom-
stig van het snoeihout van de bo-
menkap. De houtsnippers komen
goed van pas voor nieuwe paadjes
en om de bodem droog te houden
bij de klim- en zithoekjes voor het
avontuurlijk spelen.
Op open plekken zijn bloemen-
weides ingezaaid voor de bijen van
onze vaste imker die ook ouder
geweest is op deze school.”

Er staan een 7-tal bijenkasten die
goed gedijen in de luwte van het
bos.

Jimmy Lannoo is tuinaan-
legger en had eerder reeds zijn
medewerking aangeboden aan
Natuurpunt. Hij was onmiddellijk
bereid om zijn kraan met 2 man
personeel ter beschikking te stellen
voor het verplaatsen van gevelde
boomstammen.
Jimmy: “ Ik ben natuur-minded
van aanleg en met mijn bedrijf
groenvoorziener.be vind ik het heel
normaal dat ik mijn bijdrage lever.
Ik wil mij gerust meer dan eens
per jaar belangeloos inzetten voor
natuurprojecten in de streek, ik
leer bij…”

Er is een openlucht-klasje gebouwd
met schijven en stukken stam van
de gevelde bomen. En nu maar
hopen dat de kinderen bij de les
kunnen blijven met al dat gezoem,
gefladder en gefluit rondom hun
oren. Want wat willen kinderen
doen in een bos? Kampen bouwen
natuurlijk!

Het Poelenbos is tijdens de schoolu-
ren vrij toegankelijk, ga gerust een
kijkje nemen!

VAN VOETBALVELD TOT
SPEELNATUUR
POELENBOS KRIJGT EEN BOOST

© Anne Braet

ELS DEPREZ

•52

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

Op zondagnamiddag 17 juni organiseerde de werkgroep
Natuurtuin Desloovere in school Athena, campus Drie
Hofsteden, de gratis ontmoetingsbeurs Kortrijk Oo(g)st met
als doel zoveel mogelijk mensen en verenigingen samen te
brengen om het Oosten van Kortrijk te vergroenen. Er wa-
ren lezingen, workshops en randanimatie. De deelnemers
werden uitgenodigd om samen kleine en grote projecten
op te zetten om elke morzel grond in het projectgebied zo
ecologisch mogelijk in te richten. Thierry Meerschman is de
trekker.

Voor wie Thierry Meerschman van Ak-TRAC-tie (nog)
niet kent: hij is bij mijn weten de enige Kortrijkzaan die
het scoutspetje uit zijn jeugd altijd is blijven dragen.
Thierry: “Eens scout, altijd scout. In de bossen en op
kamp ben ik meermaals gebeten door de beestjes en
dat is zo gebleven.”
“Zowel mijn thuis als mijn werkplek (Centrum voor
Algemeen Welzijnswerk, afd. Ak-TRAC-tie) zijn ge-
situeerd in het Oosten van Kortrijk, het spreekt voor
zich dat de biodiversiteit en de levenskwaliteit van
deze woon- en werkomgeving mij nauw aan het hart
liggen. Ongeveer 10 jaar geleden adopteerden we met
onze werking de Natuurtuin Desloovere en sindsdien
helpen we Eric Parmentier vaak met onze jongeren bij
het natuurbeheer van het kleine gebiedje langsheen
de R8. Ik ben ook terreinverantwoordelijke voor de
Natuurtuin dus dat maakt afspreken natuurlijk veel
gemakkelijker.”

“Met het evenement KortrijkOo(g)st zien we het ruim.
Het gehele Oosten van Kortrijk is ons projectgebied
omdat we de Natuurtuin en de biodiversiteit ervan
niet los zien van het omliggende gebied. Mag ik het

kern-team van vrijwillige organisatoren van de beurs
voorstellen: Petra Demeyere (mijn vrouw) beheert de
centen, Rik Devroe is sinds jaar en dag actief lid van de
Natuurtuin, Matthijs Baert is onze technicus, Sam Van
Landuyt en Lore Vander Plancken zijn een jong koppel
dat ik ontmoette in het meest anarchistische jeugdhuis
van de streek, nl. The Pit’s. Gommaar Delneste is onze
webdesigner, hij is een oude schoolmaat die het hart
op de juiste plaats heeft.

KAALKAP
Klimop: “Hoe kwamen jullie op het idee om zoiets
als KortrijkOo(g)st op poten te zetten?”
Thierry: “Op basis van luchtfoto’s en kadaster online
zijn we tot de onthutsende vaststelling gekomen dat de
beboste bermen die de laatste 4 jaar in Kortrijk gekaal-
kapt zijn een totale oppervlakte van 16 ha omvatten.
Concreet gaat het om de groene bermen van de R8 en
het stuk E17 dat de R8 sluit en hier zijn de spoorweg-
bermen nog niet bijgerekend.”
“De beboste berm naast ons natuurgebiedje stond
ook op het verlanglijstje van het Agentschap voor
Wegen en Verkeer. In 2014 konden we nog tot een
vergelijk komen met A.W.V. om enkel de grootste
abelen, populieren en wilgen op te offeren. In 2016
kregen we de melding dat onder de hoogspanningslei-
dingen op diezelfde berm moest gekapt worden, wat
begrijpelijk is, want een wandelaar die getroffen wordt
door een vlamboog van 150 000 Volt is een scenario
dat je tot elke prijs wil vermijden. Men verzekerde ons
dat er vóór de aanvang van deze werken een werfver-
gadering zou doorgaan, dus groot was mijn verbazing
toen ik op een blauwe maandag, eind maart 2017,
grote harvesters bezig zag met een kaalkap onder het
mom van hakhoutbeheer en dit over de ganse lengte
van de berm. Na een resem telefoontjes en nadat
ik gedreigd had om tussen de machines te gaan post
vatten werden de werken stilgelegd. Het zou ‘over my
dead body’ geweest zijn.”
Klimop: “Waarom kapt men dan volgens jou die
bermen?”
Thierry: “Ik ben ervan overtuigd dat dit vooral ge-
beurt om biomassa te maken. In Europa moet iedere
lidstaat een bepaald percentage aan hernieuwbare
energie produceren, België moet tegen 2020 op 13%
komen. In 2015 bestond de productie van hernieuw-
bare energie in België nog voor 73% uit afval- en
biomassaverbranding. We hinken nog altijd achterop in
het Europese peloton. Als je in ons bosarm Vlaande-
ren naar biomassa zoekt dan kom je automatisch uit
bij de beboste bermen van onze autosnelwegen die
nota bene de CO2 uitstoot, fijn stof en geluidsoverlast
van het verkeer zouden moeten helpen opvangen of
neutraliseren. En in CO2 moet hun 2tje kleiner en wat

KORTRIJK OOGST
SAMEN MET DIER EN PLANT EEN GROENER
BIO“TWOPE” IN HET OOSTEN VAN KORTRIJK

© Anne Braet

53•

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

lager staan. De ballon van het verhaaltje van hakhout-
beheer dat door de Vlaamse overheid koppig wordt
verdedigd is doorgeprikt: duurzaam hakhoutbeheer
verdeelt de te kappen zone in tenminste 4 kleine
blokken die alternerend met minstens 5 jaar tussentijd
worden gekapt zodat de ganse cyclus ongeveer 20 jaar
duurt. Momenteel wordt er ieder jaar een aanpalende
strook extra gekapt.

BAROMETER
Thierry: “Een tweede bezorgdheid die hier leeft is
dat de sociale woonwijk naast de Natuurtuin wordt
gerenoveerd. De afbraak- en bouwwerken die dit met
zich mee brengt hebben een directe impact op de fau-
na en flora in en rond ons gebied. Ons natuurgebiedje
mag niet worden herleid tot een mager buurtpark. De
natuurwaarden die tijdens de renovatie zullen sneuve-
len zullen het (over)leven van een hoop soorten zwaar
onder druk zetten. Zo zal bv. het jachtgebied van de
vleermuizenkolonie in de buurt drastisch verminderen
als hier hoge bomen gekapt worden. We beloven
alvast in dialoog te blijven met de bouwheer om zo de
impact waar het kan te verzachten. Eén groot voor-
deel van de renovatie is alvast dat er op redelijk korte
termijn veel minder bebouwde ruimte op de wijk
komt en dat er nu al gesprekken lopen om bepaalde
van die stukken grond in beheer te nemen met onze
werkgroep.
We zien de Natuurtuin steeds meer afgesloten gera-
ken van het buitengebied door het verder volbouwen
van Evolis en Kapel ter Bede. Om dan nog te zwijgen
over de impact van de geplande werken aan het Kanaal
Bossuit-Kortrijk. De biodiversiteit in de Natuurtuin
staat of valt met uitwisseling met andere natuurgebie-
den in Kortrijk via groene corridors en ecoducten. Ik
heb nog een hermelijn zien lopen over het fietsers-
brugje naar Stasegem onder de spoorwegbrug en nee,
ik had geen vlieg in mijn oog. Ik zie de Natuurtuin als
een barometer voor de biodiversiteit in Kortrijk. We
moeten werken aan natuurverbindingsgebieden zowel
privé als openbaar, iedere vierkante meter die we kun-
nen vergroenen is er één gewonnen. Greenmapping is
een goed instrument om dit te plannen, iedereen kon
er zich op de beurs aan laten gaan.”

ROOD EN GROEN BIOTWOPE
Klimop: je stelt: “als je rood bent, ben je ook
groen”?
Thierry: “Sociaal zijn is willen dat het goed gaat met
je soortgenoot, dat die gezond is en zich goed in zijn
vel voelt, dat er groene openbare ruimte is en zuivere
lucht enz. In een kapitalistische visie staat natuur in de
weg van winst maken. Winst mag niet ten koste zijn
van ons menselijk biotoop. In die zin is vechten voor
meer natuur feitelijk een sociale strijd voor basisrech-
ten. In die zin moet ik inderdaad toegeven dat mijn
inzet voor de Natuurtuin feitelijk begonnen is bij het

marxisme en de vakbond. En dan is de sprong naar het
organiseren van iets als KortrijkOo(g)st ook heel klein!

Klimop: “Heeft KortrijkOo(g)st zijn doel bereikt,
Thierry?”
“Exact een jaar geleden organiseerde Natuurtuin
Desloovere samen met de zoogdierenwerkgroep ‘de
nacht van het zoogdier’ als kick-off activiteit voor het
huidige KortrijkOo(g)st. Vandaag kijken we terug op
een geslaagde ontmoetingsbeurs. Er werden engage-
menten aangegaan om te kiezen tegen verharding
(betonneren) van de bodem. Het valt op dat vooral
scholen vragende partij zijn voor vergroening van de
directe schoolomgeving. Vergeet niet dat we de pro-
jecten (groot en klein) nog minstens twee jaar zullen
blijven opvolgen en coachen!
Heel wat kinderen mochten met mama en papa mee
naar de beurs. Ze kwamen dankzij de workshops
bushcraft en nestkastjes en insectenhotels bouwen op
een zeer directe manier in contact met het métier van
de natuurvriend.
Het was voor mij ook een unieke beleving om een
hoop commerciële standhouders, natuurverenigingen,
scholen en bezoekers met elkaar in gesprek te zien
gaan, plannen te zien smeden, tips en kennis te horen
uitwisselen. Het bedrijfsleven werd nog niet bereikt
tijdens de beurs maar ook op dit vlak zullen we in de
komende twee jaar lobbywerk verrichten.
We hebben een fond gelegd, een publiek aan sympa-
thisanten gevonden om verdere stappen in het project
te kunnen zetten.”

Meer info: www.kortrijkoogst.be

© Steven Dewitte

MARTIN RAEPSAET

•54

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

Bio is meer dan iets voor groene- fa-
natiekelingen of alleen voor wie het
‘zich kan veroorloven’. Bio is zoveel
gezonder dan gangbare voeding
geteeld met kunstmest en pesticiden
en hiervoor is er nu ook een duidelijk
wetenschappelijk gefundeerd bewijs.

In niet minder dan 17.193 studies
vergeleek een internationaal team
van deskundigen de bio-landbouw-
gewassen met reguliere gewas-
sen. De resultaten verschenen in
het ‘British Journal of Nutrition’
in 2014. Van deze grote studie
werden 343 studies weerhouden
voor een grondige “meta-analyse”,
onder leiding van prof. Leifert van
de Newcastle University.
Conclusie: er bestaan signi-
ficante verschillen in de voe-
dingswaarde van biologische
en niet-biologische gewassen.

EEN HOGERE VOE-
DINGSWAARDE
Biologische gewassen zoals
groenten, fruit en granen, bevatten
beduidend hogere concentraties
antioxidanten (17%) dan reguliere
landbouwgewassen: vitaminen C,
A en E, zink, selenium… Antioxi-
danten zijn de stoffen die “vrije
radicalen” (agressieve schade
berokkenende stoffen) helpen

neutraliseren. Bio zorgt dus voor
een betere bescherming tegen
ziekten (incl. kankers).
Bioteelt bevat ook 18 tot 69 %
meer secundaire plantenstoffen:
meer fenolen (+19%), flavanonen
(+69%), stilbenen (+28%), flavo-
nen (+26%), flavonolen (+50%) en
anthocyanen (+51%). Ook deze
stoffen hebben een antioxiderende
werking, maar deze secundaire
plantenstoffen zijn nog meer
gekend voor hun vermindering van
de risico’s op chronische ziekten,
waaronder hart- en vaatziekten,
neurologische ziekten en bepaalde
kankers.
Deze bevindingen weerleggen de
mythe dat de manier waarop de
boerderij werkt geen invloed heeft
op de kwaliteit van het voedsel
dat we eten. Een overstap naar de
consumptie van biologische ge-
wassen zou een meeropname van
20-40% van antioxidanten/(poly)
fenolen teweegbrengen, zonder
een verhoging van de calorie-inna-
me. Is bio om deze reden alleen al
niet een meerprijs van 20% à 40%
waard?

MINDER PESTICIDEN,
MINDER CADMIUM,
MINDER STIKSTOF
De frequentie van residuen van
bestrijdingsmiddelen is vier keer
hoger in niet-biologische gewas-
sen. Niet-biologisch fruit bevat in
75% van de monsters pesticiden,
niet-biologische groenten 32%
en verwerkte niet-biovoedings-
middelen bevatten in 45% van de
monsters pesticiden. Daarentegen
werd in slechts 10% van de bio-
logische producten pesticiden-re-
siduen gevonden. Niet alleen
de frequentie, maar vooral de
concentraties van pesticiden zijn
10 tot 100 maal hoger bij niet-bio
gewassen.
De analyse toont ook 48% lagere
concentraties aan van het giftige
zware metaal cadmium in biologi-
sche gewassen. Cadmium is een

zeer toxisch zwaar metaal dat
afkomstig is van het gebruik van
kunstmest.
Dit mineraal wordt vaak in ver-
band gebracht met energiegebrek,
zenuwstoornissen, nierproblemen,
osteoporose, lever- en hartpro-
blemen.
Ook bleken de stikstofconcentra-
ties - in sommige studies verbon-
den aan een verhoogd risico op
bepaalde kankers zoals maagkan-
ker - aanzienlijk lager in biologische
gewassen.
Synthetische verdelgingsmidde-
len en verschillende daarvan in
combinatie met kunstmest zijn
dus om meerdere redenen niet
goed voor onze gezondheid. Dat
biologisch geteelde gewassen
gezonder zijn dan de andere, en
dat er in biologische voeding meer
vitaminen en mineralen zitten dan
in gewone voeding, is nu dank zij
deze mega-studie definitief en
duidelijk bevestigd.

MEER BESCHERMING
TEGEN KANKER
Biologische teelten worden veel
meer “geprikkeld” door ziekte-
verwekkende kiemen (schimmels,
bacteriën, virussen) en insecten
tot de aanmaak van verdedigende
stoffen dan dat dit het geval is bij
met verdelgingsmiddelen behan-
delde gewassen (fungiciden en
insecticiden). Die verdedigende
stoffen behoren tot de “secundai-
re plantenstoffen” waaronder de
salvestrolen.
Vooral die salvestrolen zijn heel
bijzonder; het zijn zeer bittere
stoffen, die op een ingenieuze
wijze kankercellen helpen ver-
nietigen. Dit werd ontdekt door
Prof. Gerry Potter en Prof. Dan
Burke. Zie ook het boek van Brian
A. Schaefer “Het verband tussen
voeding en kanker – Salvestrolen
natuurlijke bescherming”.
Door te kiezen voor biologische
groenten en fruit krijgen we 4 tot
30 keer meer salvestrolen binnen
dan bij reguliere teelt.

HOE OVERTUIGD BEN JIJ
VAN BIO?

55•

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

BETERE VETTEN
Belangrijkste conclusie van de
studie: biozuivel bevat veel meer
omega-3-vetzuren: liefst 69 %
meer alfalinoleenzuur (vooral
gekend van vette vis) en bevat 48
% meer geconjugeerd linolzuur
en significant meer ijzer, vitamine
E en carotenen (vit A-groep) dan
reguliere zuivelproducten.
Omega-3-vetzuren zorgen voor
een lager risico op hart- en vaat-
ziekten, een betere ontwikkeling
en functie van het zenuwstelsel,
minder ontstekingsverschijnselen
en een betere immuniteit.
Men onderzocht ook het verschil
tussen biologisch en conventioneel
geteeld vlees. De belangrijkste
conclusies waren dat biologisch
vlees 23 % meer poly-onverza-
digde vetzuren en 47 % (!) meer
omega-3-vetzuren bevat.
Bio helpt te beschermen tegen
degeneratieziekten zoals hart- en
vaatziekten, type 2 diabetes,
zenuw- en hersenaandoeningen,
arthritis, kanker, immuniteitsstoor-
nissen en allerhande ontstekings-
verschijnselen.

MEER DAN PERSOON-
LIJK BELANG
Helen Browning, Chief Executive
van de British Soil Association, legt
het uit: mensen kiezen voor bio-

logisch voedsel in de eerste plaats
omdat ze geloven dat het beter
voor hen is, maar zien het ook
steeds meer als noodzaak voor het
overleven van fauna en flora , ons
leefmilieu én het dierenwelzijn.
Ook in vorige artikels in Klimop
schreven we over het belang
van een gezonde bodem en het
bodemvoedselweb. Deze bodems
vind je alleen nog in de wilde
natuur en in biologische bewerkte
grond. Gewone akkergrond wordt
steeds armer en evolueert naar
een steriel substraat waarin de
plant alles voor haar groei dient
toegediend te krijgen van buitenaf.
Deze planten kunnen we ‘leeg’
noemen, met nog slechts een mini-
mum aan smaakstoffen, inhoud-
stoffen, secundaire plantenstoffen
en met heel wat ‘lichaamsvreemde’
residu’s uit pesticiden en kunst-
mest.

Duurzaam omgaan met de bodem
(bio-werkwijze) zorgt ook voor
60% lagere uitstoot van CO2.

Als ecologisch tuinier en als
bio-consument is het niet
nodig ons te verantwoorden
voor onze keuze, maar om
andere mensen te overtuigen
om een resolute keuze te
maken voor ‘bio’, daarvoor
zijn overtuigende argu-
menten nodig. Deze grote
overkoepelende studies geven
ons alle nodige materiaal in
handen. Bio is duidelijk geen
weggegooid geld; en weet je,
kiezen voor bio is kiezen voor
je eigen gezondheid en die
van je kinderen, voor na-
tuur en voor een gevarieerd
wild-leven, en tenslotte voor
overleving van de mens én de
planeet aarde.

Bronnen:
Carlo Leifert et al.: British
Journal of Nutrition, 2014 Jun
26:1-18; Br J Nutr. 2016 Mar
115(6):1043-60; Br J Nutr.
2016, 115, 994–1011
Dr. Geert Verhelst – spreekbeurt
“De meerwaarde van biologische
voeding – Salvestrolen maken
biologische voeding onmisbaar
in de preventie & aanpak van
kanker”xx

SPOT VLEERMUIZEN TIJDENS DE
NACHT VAN DE VLEERMUIS

Vleermuizen vormen een belangrijke schakel in ons
ecosysteem. Aangezien vliegen veel energie kost, eten
ze iedere nacht zowat hun eigen gewicht aan insecten.
Bij de dwergvleermuis, onze meest voorkomende vleer-
muis, komt dat neer op zo’n 3.000 muggen per nacht.

Met de Nacht van de Vleermuis wil Natuurpunt de
dieren en het belang van een goede bescherming in de
kijker plaatsen. In onze regio kun je terecht in Zweve-
gem voor een activiteiten van Natuurpunt Zwevegem
en de Zoogdierenwerkgroep Zuid-West-Vlaanderen.
Aan de vroegere elektriciteitscentrale van Zwevegem
gaan we op zoek naar vleermuizen. Na een korte inlei-
ding en film over vleermuizen gaan we op het terrein op
zoek naar de wonderlijke wezens. Met batdetectoren
kunnen we hun geluiden opsporen.

Afspraak en plaats
 Zaterdag 25 augustus van 19u30 tot 22u00 op de Transfo-site, Paul

Ferrardstraat 15, Zwevegem
Programma
 19.30 u deuren open
 19.55 u welkomstwoordje en info verloop van de avond
 20.00 u Film over vleermuizen (± 30 min)
 21.00 u Wandeling met batdetectoren. (± 1.30 à 2 uur)

Meer informatie: Eddy Loosveldt (eddy.loosveldt@gmail.com of 056 /64 50 07)

van de

Op stap in het duister
24 & 25 augustus!

Nacht
Vleermuis

Meer dan

40

locaties

www.nachtvandevleermuis.be

VU
: C

hr
is

 S
te

en
w

eg
en

 •
Co

xi
es

tr
aa

t 1
1

• 2
80

0
M

ec
he

le
n

• F
ot

o:
 s

hu
tt

er
st

oc
k,

 V
ild

a/
Ro

lli
n

Ve
rl

in
de

•56

 AC T I V I T E I T E N

ZATERDAG 7 JULI
BEHEERWERKEN: KNOTWILGEN - POEL BRAEBOS
- NPZ
 WAAR: Kraaibosstraat, Zwevegem
 WANNEER: 8:00 - 12:00
 WAT: Knotwilgen - poel Braebos
 INFO: Danny Deceukelier (056/75 61 39 of danny.

deceukelier@telenet.be)

BIOBABBEL - VELTH
 WAAR: Liliane Sap, Moerbekestraat 26, Aartrijke. Vertrek

om 13:30 aan OC Het Spoor, Eilandstraat 6,
Harelbeke

 WANNEER: Om 13:30
 WAT: Infobabbel over biotuinieren en permacultuur.
 INFO: robert.schouttetens@telenet.be

NACHTDIEREN - NPK
 WAAR: Natuurtuin Desloovere (op het einde van de

Goedendaglaan, aan de glasbol) Kortrijk
 WANNEER: Om 19:30
 WAT: Een wandeling met batdetector om vleermuizen

te horen zodat we ze kunnen zien. We ontdek-
ken ook de andere nachtelijke soorten die leven
in de Natuurtuin Desloovere.

 INFO: Trees De Prest (056/20 05 10 of info@natuur-
puntkortrijk.be)

ZONDAG 8 JULI
GELEIDE WANDELING MANDELHOEK - NPDB
 WAAR: Natuurreservaat Mandelhoek, Einde Waterstraat

4, Ingelmunster
 WANNEER: 9:30 - 12:00
 WAT: In deze 100ha grote "groene long" Ingelmunster

- Izegem is er 12 ha in beheer door Natuurpunt
- De Buizerd en 1,3 ha in eigendom. De moeite
waard om Mandelhoek eens te bezoeken.

 INFO: Hendrik Debeuf (051/31 21 62 of hendrik.
debeuf@debuizerd.be)

STAPSTEENTJESWANDELING - NPKA
 WAAR: Kerkplein, Kaster
 WANNEER: 14:30 - 17:00
 WAT: Welgezind wandelen we langs de kleinste Vlaam-

se wegen en misschien komen we een kapelleke
tegen. Een babbeltje, een prachtig vergezicht,
een wonderlijk weetje, een verrassende ont-
moeting,... wie weet wat komen we nog allemaal
tegen.

 INFO: Nik Dooms (nik.dooms@gmail.com)

EXCURSIE VLINDERS EN LIBELLEN - NPA
 WAAR: Natuurklas Natuurpunt Avelgem, Meersstraat

45, Avelgem
 WANNEER: Om 14u
 WAT: Op deze excursie trekken we het veld in om

vlinders en libellen te zoeken. Twee gidsen zor-
gen ervoor dat de diertjes van dichtbij kunnen
geobserveerd en gedetermineerd worden.
Een ideale activiteit om samen met kinderen te
beleven!

 INFO: Tom Beirlaen (tombeirlaen@telenet.be)

GEZINSFIETSTOCHT - VELTZ
 WAAR: Via verkeersarme wegen: startplaats bij Mike/

Katrien en inschrijving bij Eddy Pappyn
 WANNEER: 10:00 – 18:00
 WAT: Samen fietsen langs de mooiste plekjes in de

streek, nadien samen tafelen in de schuur.
 INFO: eddy.pappyn@gmail.com

ZONDAG 8 JULI
BIG JUMP - STAD HARELBEKE & NK
 INFO: Zie achterflap

MAANDAG 9 JULI
BEHEERWERKEN - NPA
 WAAR: Natuurklas Natuurpunt Avelgem, Meersstraat

45, Avelgem
 WANNEER: 14u - 17u
 WAT: Kom de Avegemse Scheldemeersen een handje

helpen! Na de werken genieten we na met een
lekker streekbiertje op ons terras.

 INFO: Frans Deleersnijder (056/64 54 47)

VRIJDAG 13 JULI
PLANTENINVENTARISATIE VAN HET OUDE LEIE-
RESERVAAT KUURNE/KORTRIJK/HARELBEKE DEEL
2 - PWG
 INFO: Zie blz. 35

ZATERDAG 14 JULI
BEHEERWERKEN - NPA
 WAAR: Natuurklas Natuurpunt Avelgem, Meersstraat

45, Avelgem
 WANNEER: 9u - 11u30
 WAT: Kom de Avegemse Scheldemeersen een handje

helpen! Na de werken genieten we na met een
lekker streekbiertje op ons terras.

 INFO: Frans Deleersnijder (056/64 54 47)

BEHEERWERKEN: BRAEBOS MAAIBEHEER POEL -
NPZ
 WAAR: Kraaibosstraat, Zwevegem
 WANNEER: 8:00 - 12:00
 WAT: Beheerwerken Natuurpunt Zwevegem: Braebos

maaibeheer poel
 INFO: Danny Deceukelier (056/75 61 39 of danny.

deceukelier@telenet.be)

DE 20 UREN VAN WIJMELBROEK - NPGS
 INFO: Zie blz. 47

 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 reptielenwerk-

groep
 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
 WNF Werkgroep Natuurfotografie

Sights Of Nature
Natuurpunt Optiekshop

Vlamingveld 89
8490 Jabbeke
050 31 50 01

www.deputter.be

VERREKIJKERS | TELESCOPEN | MICROSCOPEN | ACCESSOIRES

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

OFFICIEEL PARTNER

www.kite-optics.be

KSP 80 HD
DE TOP IN ZIJN KLASSE

Adv_Klimop2017.indd 1 21/11/2017 16:00:12

57•

AC T I V I T E I T E N
OP BIJENTOCHT IN DE GAVERS - BWG
 WAAR: Provinciaal Recreatie- en Natuurcentrum De

Gavers Eikenstraat 131, Harelbeke
 WANNEER: 10:00 - 17:00
 WAT: Jens D’Haeseleer en Arne Deschepper nemen

ons mee op bijentocht in de Gavers. Zorg voor
een vlindernetje en loupe. Wie heel de dag blijft
dient te zorgen voor een picknick.

 INFO: Jens D’Haeseleer (0499/76 04 79 of jens.
dhaeseleer@natuurpunt.be)

ZATERDAG 28 JULI
BEHEERWERKEN: MAAIBEHEER EN SCHEREN HAAG
DAALBEEKBOSJE - NPZ
 WAAR: Kraaibosstraat, Zwevegem
 WANNEER: 8:00 - 12:00
 WAT: Maaibeheer en scheren haag Daalbeekbosje
 INFO: Danny Deceukelier (056/75 61 39 of danny.

deceukelier@telenet.be)

ZONDAG 29 JULI
HET GROTE VLINDERWEEKEND - NPGS
 INFO: Zie blz. 21

ZONDAG 5 AUGUSTUS
VLINDERTELWEEKEND - NPK
 WAAR: Stadsgroen De Venning, afspraak aan het info-

bord van Stadsgroen de Venning, Vennestraat,
Kortrijk

 WANNEER: 14u30 - 16u30
 WAT: Samen ontdekken we de fladderende vrolijke

vlinders in al hun kleuren.
 INFO: Trees De Prest (056/20 05 10 of info@natuur-

puntkortrijk.be)
VLINDERWANDELING - NPWE
 WAAR: NEC De Rand, Muizelstraat, Gullegem
 WANNEER: Om 15:00
 WAT: Op vlinderwandeling met Roeland Libeer in

Bergelen.
 INFO: Patrick Gheysens (056/41 77 22 of gheysens.

foulon@skynet.be)

ZATERDAG 11 AUGUSTUS
BEHEERWERKEN - NPA
 WAAR: Natuurklas Natuurpunt Avelgem, Meersstraat

45, Avelgem
 WANNEER: 9u - 11u30
 WAT: Kom de Avegemse Scheldemeersen een handje

helpen! Na de werken genieten we na met een
lekker streekbiertje op ons terras.

 INFO: Frans Deleersnijder (056/64 54 47)

ZONDAG 12 AUGUSTUS
GELEIDE WANDELING MANDELHOEK - NPDB
 WAAR: Natuurreservaat Mandelhoek, Einde Water-

straat 4, Ingelmunster
 WANNEER: 9:30 - 12:00
 WAT: In deze 100ha grote "groene long" Ingelmunster

- Izegem is er 12 ha in beheer door Natuurpunt
- De Buizerd en 1,3 ha in eigendom. De moeite
waard om Mandelhoek eens te bezoeken.

 INFO: Hendrik Debeuf (051/31 21 62 of hendrik.
debeuf@debuizerd.be)

MAANDAG 13 AUGUSTUS
BEHEERWERKEN - NPA
 WAAR: Natuurklas Natuurpunt Avelgem, Meersstraat

45, Avelgem
 WANNEER: 14u - 17u
 WAT: Kom de Avegemse Scheldemeersen een handje

helpen! Na de werken genieten we na met een
lekker streekbiertje op ons terras.

 INFO: Frans Deleersnijder (056/64 54 47)

WOENSDAG 15 AUGUSTUS
OP DE KOFFIE IN DE VLINDERTUIN - NPKA
 WAAR: Vlindertuin, Beukenhof, Vichte
 WANNEER: 15:00 - 17:00

 WAT: Wat is er gezelliger dan op koffieklets gaan op
een verloren woensdagnamiddag? Voor of na
het genieten van een (h)eerlijke tas dampende
koffie met een stuk zelfgebakken taart, kijken
we vol belangstelling naar flierefladdertjes en
ander vlinders.

 INFO: Nik Dooms (nik.dooms@gmail.com)

ZATERDAG 18 AUGUSTUS
BEHEERWERKEN VILLAPLASJES - NPGS
 WAAR: Parking Oost van de Gavers, Meersstraat 25,

Harelbeke
 WANNEER: 9u - 12u
 WAT: Samen met een enthousiaste groep proberen

we maandelijks de Villaplasjes te onderhouden,
de nodige beheerwerken uit te voeren, enz...
Soms wordt daar wel eens wat meer uitleg bij
gegeven, of gaan we even op stap door het
prachtige gebied aan de rand van de Gavers.
Vandaag brengen we alles in gereedheid om de
groene grasmaaiers, onze koeien, te ontvangen!
Wie iets later komt, mag steeds rechtstreeks
naar het gebied komen of contact opnemen
met de verantwoordelijke

 INFO: Bart Lemey (0474/51 67 55 of bart.lemey@
gmail.com)

BEHEERWERKEN: MAAIBEHEER EN MAAIEN PADEN
SPOORWEG MOEN - NPZ
 WAAR: Kraaibosstraat, Zwevegem
 WANNEER: 8:00 - 12:00
 WAT: Maaibeheer en maaien paden spoorweg Moen
 INFO: Danny Deceukelier (056/75 61 39 of danny.

deceukelier@telenet.be)

ZONDAG 19 AUGUSTUS
NATUURWANDELING BONTE OS + RINGEN VAN
VOGELS - NPGS
 INFO: Zie blz. 21

WOENSDAG 22 AUGUSTUS
NATUURFOTOBABBEL - NFW
 WAAR: Secretariaat Natuur.koepel, Warande 9, Heule
 WANNEER: Om 19u30
 WAT: We bespreken een selectie van de foto’s

genomen op de zomerwandeling van 1 juli.
Inschrijven via werkgroepnatuurfotografie@
natuurkoepel.be

 INFO: Hans Vermeersch (056/36 28 04 of hans@
natuurkoepel.be)

ZATERDAG 25 AUGUSTUS
NACHT VAN DE VLEERMUIS - ZWG & NPZ
 INFO: Zie blz. 55

ZONDAG 26 AUGUSTUS
BBQ TVV GROENE LONG - NPDB
 WAAR: JOC, Bollewerpstraat 4, Ingelmunster
 WANNEER: 10:00 - 18:00
 WAT: De traditionele jaarlijkse BBQ. Een gezellig

samenzijn voor zowel leden en sympathisanten.
Opbrengst gaat naar het "project 5083C"
Groene Long Ingelmunster - Izegem. Verdere
praktische info volgt nog.

 INFO: Hendrik Debeuf (051/31 21 62 of hendrik.
debeuf@debuizerd.be)

ONSKRUIDJESWANDELING - NPKA
 WAAR: Vlindertuin, Beukenhof, Vichte
 WANNEER: 14:30 - 17:30
 WAT: We speuren naar onSkruidjes "van bie oes" in

de vlindertuin, in de wegberm en overal. Graag
wisselen we kruidige weetjes uit met elkaar.

 INFO: Nik Dooms (nik.dooms@gmail.com)

JAARLIJKSE DAGSTAPTOCHT IN DE NATUUR -
NPDV
 WAAR: Parking Vlaskouter, Kuurne
 WANNEER: 8:00 - 18:30
 WAT: We gaan onder leiding van onze gids een

volledige dag wandelen in de natuur. We
proberen een 16 tal km te wandelen gespreid
over de ganse dag aan een tempo aangepast
aan de groep. Zorg zelf voor lunchpakket en
voldoende drinken voor de ganse dag. Er is
kostendelend vervoer!

 INFO: Dirk Verhaeghe (0476/86 59 09 of di.verhaeg-
he@telenet.be)

VRIJDAG 31 AUGUSTUS - ZATER-
DAG 1 SEPTEMBER
BEHEERACTIVITEIT ‘T VERDRIET - NPW
 WAAR: Gentseweg ter hoogte van de Gaverbeek, Sint-

Eloois-Vijve
 WANNEER: Telkens van 9:00 - 16:00
 WAT: Tijdens deze beheer-tweedaagse gaan we voor

het eerst aan de slag in ons recent aangekochte
gebied. Op vrijdag gaan we met de maaibalg
aan de slag, op zaterdag voeren we het hooi af.
Zorg voor aangepast kledij en stevige schoenen.

 INFO: Frederic Piesschaert (0472/52 59 74)

ZATERDAG 1 SEPTEMBER
BEHEERWERKEN MANDELHOEK - NPDB
 WAAR: Natuurreservaat Mandelhoek, Einde Water-

straat 4, Ingelmunster
 WANNEER: 13:30 - 17:00
 WAT: Vooral maaien en hooien staan op het

programma en de voorweide klaarmaken voor
nabegrazing.

 INFO: Hendrik Debeuf (051/31 21 62 of hendrik.
debeuf@debuizerd.be)

BEHEERWERKEN: MAAIBEHEER EIKELMUISBOSJE -
NPZ
 WAAR: Kraaibosstraat, Zwevegem
 WANNEER: 8:00 - 12:00
 WAT: Maaibeheer eikelmuisbosje
 INFO: Danny Deceukelier (056/75 61 39 of danny.

deceukelier@telenet.be)

ZONDAG 2 SEPTEMBER
OPEN GAVERSDAG - NPGS
 WAAR: Bezoekerscentrum De Gavers, Eikenstraat 131,

Harelbeke
 WANNEER: 9u - 12u
 WAT: Op zondag 2 september organiseert de

provincie West-Vlaanderen in het Provinciaal
Sport- en Natuurcentrum De Gavers haar
jaarlijkse 'Open Gaversdag'. Tijdens die dag
kan groot en klein ook gratis deelnemen aan
allerlei activiteiten op en rond het water in het
provinciedomein. Naast een sportief aanbod
(muurklimmen, hoogtouwenparcours, hinder-
nissenparcours, speleobox, deathride enz.) is er
ook een natuureducatief aanbod (fluisterboot,
flora- en faunaontdekkingstochten, vogelwan-
deling enz.). In tegenstelling tot andere jaren
zullen we er, zoals voordien, niet enkel aanwezig
zijn met onze stand, maar zullen we ook actief
deelnemen aan het activiteitenaanbod. Meer
info volgt.

 INFO: Chris Benoit (0485/14 86 55 of chris.benoit@
telenet.be)

OP VERKENNING IN DE KEIBEEKVALLEI KORTRIJK/
ZWEVEGEM - PWG
 INFO: Zie blz. 35

WANDELING VOGELS OP TREK - NPWE
 WAAR: NEC De Rand, Muizelstraat, Gullegem

 WANNEER: Om 15:00
 WAT: Ignaas Robbe geeft tijdens deze wandeling info

over vogeltrek.
 INFO: Patrick Gheysens (056/41 77 22 of gheysens.

foulon@skynet.be)

WOENSDAG 5 SEPTEMBER
PADDENSTOELENWANDELING IN HET ARBORE-
TUM VAN KOEKELARE - MYC
 INFO: Zie blz. 33

ZATERDAG 8 SEPTEMBER
BEHEERWERKEN - NPA
 WAAR: Natuurklas Natuurpunt Avelgem, Meersstraat

45, Avelgem
 WANNEER: 9u - 11u30
 WAT: Kom de Avegemse Scheldemeersen een handje

helpen! Na de werken genieten we na met een
lekker streekbiertje op ons terras.

 INFO: Frans Deleersnijder (056/64 54 47)

BEHEERWERKEN: MAAIBEHEER BRAEBOS - NPZ
 WAAR: Kraaibosstraat, Zwevegem
 WANNEER: 8:00 - 12:00
 WAT: Maaibeheer Braebos
 INFO: Danny Deceukelier (056/75 61 39 of danny.

deceukelier@telenet.be)

•58

 AC T I V I T E I T E N AC T I V I T E I T E N
ZONDAG 9 SEPTEMBER
GELEIDE WANDELING MANDELHOEK - NPDB
 WAAR: Natuurreservaat Mandelhoek, Einde Water-

straat 4, Ingelmunster
 WANNEER: 9:30 - 12:00
 WAT: Herkennen van bomen zal centraal staan

tijdens deze wandeling.
 INFO: Hendrik Debeuf (051/31 21 62 of hendrik.

debeuf@debuizerd.be)
GELEIDE WANDELING IN HEULEBEEKDOMEIN -
NPDV
 WAAR: Ingang Heulebeekdomein, Veldm.M ontgome-

rystraat, Kuurne
 WANNEER: 14:00 - 16:30
 WAT: We gaan onder leiding van onze gids wandelen

en observeren in dit mooie stukje natuur langs
de Heulebeek in Kuurne.

 INFO: Dirk Verhaeghe (0476/86 59 09 of di.verhaeg-
he@telenet.be)

MAANDAG 10 SEPTEMBER
BEHEERWERKEN - NPA
 WAAR: Natuurklas Natuurpunt Avelgem, Meersstraat

45, Avelgem
WANNEER: 14U - 17U
 WAT: Kom de Avegemse Scheldemeersen

een handje helpen! Na de werken genieten we
na met een lekker streekbiertje op ons terras.

 INFO: Frans Deleersnijder (056/64 54 47)

ZATERDAG 15 SEPTEMBER
BEHEERWERKEN VILLAPLASJES - NPGS
 WAAR: Parking Oost van de Gavers, Meersstraat 25,

Harelbeke
 WANNEER: 9u - 12u
 WAT: Samen met een enthousiaste groep proberen

we maandelijks de Villaplasjes te onderhouden,
de nodige beheerwerken uit te voeren, enz...
Soms wordt daar wel eens wat meer uitleg bij
gegeven, of gaan we even op stap door het
prachtige gebied aan de rand van de Gavers.
Vandaag brengen we alles in gereedheid om de
groene grasmaaiers, onze koeien, te ontvangen!
Wie iets later komt, mag steeds rechtstreeks
naar het gebied komen of contact opnemen
met de verantwoordelijke

 INFO: Bart Lemey (0474/51 67 55 of bart.lemey@
gmail.com)

ZONDAG 16 SEPTEMBER
DAGUITSTAP NAAR CAP GRIZ NEZ - VWG
 WAAR: Syntra West - parking, Doorniksesteenweg

220, Kortrijk
 WANNEER: 7u - 17u
 WAT: De opaalkust... het klinkt als een verre reisbe-

stemming, met witte stranden en palmbomen...
maar wij weten wel beter. Na een groot
anderhalf uur rijden, bereiken we dit magisch
oord. Gelukkig zonder palmbomen en het
daarbijhorende massa-toerisme. Maar een
prachtig natuurgebied, waar vogels en dus ook
vogelaars hun gading vinden. Peter en Marijke
nemen ons op sleeptouw tussen Cap Griz Nez
en Blanc Nez. Meer info over deze heerlijke
daguitstap volgt later!

 INFO: Christoph Wintein (0498/74 46 60 of wintein.
christoph@telenet.be)

DINSDAG 18 SEPTEMBER
IMPROVISATIEKOKEN - VELTZ
 WAAR: Keuken Rhizocollege, Sint Niklaasstraat 22,

Zwevegem
 WANNEER: 19u - 22u
 WAT: Bij improvisatiekoken zijn niet de recepten,

maar de aanwezige seizoensgroenten het uit-
gangspunt. Lieve Seyssens zet ons op weg om
samen te koken met wat er beschikbaar is. Een
leerrijke workshop en gezellig samenwerken.

 INFO: mike.vandenbroucke@telenet.be

WOENSDAG 19 SEPTEMBER
PADDENSTOELENRIJKDOM IN PLOYGOONBOS -
MYC
 INFO: Zie blz. 33

ZATERDAG 22 SEPTEMBER
BEHEERACTIVITEIT OUDE SPOORWEGBERM - NPW
 WAAR: Treinwagonnetje op de oude spoorwegberm,

Zulte
 WANNEER: 9:00 - 12:30
 WAT: Maai- en hooibeheer op de Oude Spoor-

wegberm. Jaarlijkse maaibeurt op de berm,
tussen en langs de sporen. Hoogstwaarschijnlijk
maaien we de berm tussen de wagon en het
Koestraatje. Zorg voor aangepaste kledij en
stevig schoeisel.

 INFO: Peter Depodt (0472/33 31 24 of depodt@
scarlet.be)

ZONDAG 23 SEPTEMBER
LANDSCHAPSWANDELING AVELGEMSE SCHELDE-
MEERSEN - NPKA & NPA
 WAAR: Natuurklas Natuurpunt Avelgem, Meersstraat

45, Avelgem

 WANNEER: 9u - 11u30
 WAT: Op deze wandeling gidst Dirk

Libbrecht ons door het prachtige Avelgemse
meersenlandschap. Stevig schoeisel is aanbevo-
len.

 INFO: Griet Couvreur (griet.couvreur@scarlet.be) en
Tom Beirlaen (tombeirlaen@telenet.be))

NATUURFEEST NATUURPUNT GAVERSTREKE -
NPGS
 WAAR: Site Bolwerk A.A.P, Spinnerijstraat 105, Kortrijk
 WANNEER: 11u - 17u
 WAT: Nadat ons jaarlijks ledenfeest vorig jaar

bijzonder succesvol voor het eerst werd
georganiseerd door de vrouwen van de
bestuursleden onder de naam Natuurfeest,
breien we er dit jaar een vervolg aan. Op ons
Natuurfeest zijn zowel leden als niet-leden wel-
kom! De organisatie wordt opnieuw voorzien
door onze ladies, maar we verlaten wel onze
gewoonlijke stek en verhuizen naar de site van
Bolwerk, waar er heel wat meer ruimte is om
er opnieuw een heel fijne dag voor jong en
oud van te maken! Meer nieuws volgt later dit
jaar, noteer alvast deze datum in jullie agenda!

 INFO: Yann Feryn (0495/21 57 72 of yann@ferynjan.
be)

PLANTENWANDELING IN DE STAD IZEGEM - PWG
 INFO: Zie blz. 35

ZATERDAG 29 SEPTEMBER
INFOSTAND BRADERIE INGELMUNSTER - NPDB
 WAAR: Centrum Ingelmunster, Oostrozebekestraat

12, 8770 Ingelmunster
 WANNEER: 13:30 - 18:30
 WAT: Op zaterdag 29 september tijdens de braderie

hartje Ingelmunster is er een infostand van
Natuurpunt - De Buizerd. Kom gerust eens af.

 INFO: Hendrik Debeuf (051/31 21 62 of hendrik.
debeuf@debuizerd.be)

BEHEERWERKEN: MAAIBEHEER BRAEBOS - SOUT-
TERAIN - NPZ
 WAAR: Kraaibosstraat, Zwevegem
 WANNEER: 8:00 - 12:00
 WAT: Maaibeheer Braebos - Soutterain
 INFO: Danny Deceukelier (056/75 61 39 of danny.

deceukelier@telenet.be)

START CURSUS NATUURGIDS - NPK
 INFO: Zie blz. 3

WANDELDAG NATUURTUIN DESLOOVERE
‘KORTRIJK IN ’T GROEN - NPK
 WAAR: Freinetschool De Baai, Baaistraat 10, Kortrijk
 WANNEER: 7:00 - 15:00
 WAT: De ganse dag kan je wandelen door de

groenste plekjes in Kortrijk. Er zijn uitgepijlde
wandeltochten van 3, 6, 11 en 16 km. De
opbrengst wordt gebruikt om het beheer
van de Natuurtuin te bekostigen. Starten met
wandelen kan al om 7u en dit tot 15u. Bar en
animatie aan het start/eindpunt. Deelname
voor niet-leden wandelsportfederatie of
Natuurpunt: 1,50 euro Deelname voor leden
wandelsportfederatie of Natuurpunt: 1,10
euro.

 INFO: Trees De Prest (056/20 05 10 of info@natuur-
puntkortrijk.be)

ZONDAG 30 SEPTEMBER
KINDERACTIVITEIT MET KRIEBELBEESTJES EN PAD-
DENSTOELEN - NPZ
 INFO: Zie blz. 21

MAANDAG 1 OKTOBER
QUINOA - VELTH
 WAAR: Bij Frans Rogge, Remi Baertlaan 18, Sint-Eloois-

Vijve
 WANNEER: Om 19:00
 WAT: Voordracht Quinoa door Marc Vanryckeghem

van Humus uit Zulte. Waar is de teelt ontstaan,
waar wordt dit gewas voornamelijk gekweekt
en hoe is deze bij ons gekomen? We krijgen
meer info over het gebruik van dit interessante
zaadje en sluiten af met enkele proevertjes.
Gratis inkom voor Velt-leden, 5,00 voor niet-le-
den

 INFO: Frans Rogge (056/60 96 63 of frans.rogge@
gmail.com)

WOENSDAG 3 OKTOBER
PADDENSTOELEN ZOEKEN IN VLOETEMVELD
BEERNEM - MYC
 INFO: Zie blz. 33

ZATERDAG 6 OKTOBER
BEHEERWERKEN: MAAIBEHEER BRAEBOS - BOOM-
GAARD - NPZ
 WAAR: Kraaibosstraat, Zwevegem
 WANNEER: 8:00 - 12:00
 WAT: Maaibeheer Braebos - boomgaard

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

ZONDAG 7 OKTOBER
WEEK VAN HET BOS - BEIAARDWANDELING
KLUISBERGEN - NPW
 WAAR: Hotondmolen, naast café "Molen ten Hotond",

Zandstraat 4, Kluisbergen
 WANNEER: 14:00 - 16:30
 WAT: De wandeling leidt ons door het heuvelrijke

landschap van de Vlaamse Ardennen. Deze
wandeling loopt grotendeels langs trage wegen.
Helaas worden veel trage wegen bedreigd of
verwaarloosd.

 INFO: Peter Depodt (0472/33 31 24 of depodt@
scarlet.be)

WEEK VAN HET BOS IN HET PRESHOEKBOS - NPK
 WAAR: Speelplein bij het Markebekefietspad, Marke
 WANNEER: Om 14:30
 WAT: Activiteiten voor jong en minder jong in het

Preshoekbos, o.a. op Klarenhoek, Pauvre Leute
en Keizersberg. 2 gegidste wandelingen vanuit
Lauwe en Marke. Er is ook een wandeling
speciaal voor kinderen.

 INFO: Trees De Prest (056/20 05 10 of info@natuur-
puntkortrijk.be)

BERGELEN EEN THUIS VOOR VOGELS - NPWE
 WAAR: NEC De Rand, Muizelstraat, Gullegem
 WANNEER: Om 15:00
 WAT: Ignaas Robbe geeft uitleg over welke vogels we

in Bergelen kunnen waarnemen.
 INFO: Patrick Gheysens (056/41 77 22 of gheysens.

foulon@skynet.be)

MAANDAG 8 OKTOBER
BEHEERWERKEN - NPA
 WAAR: Natuurklas Natuurpunt Avelgem, Meersstraat

45, Avelgem
 WANNEER: 14u - 17u
 WAT: Kom de Avegemse Scheldemeersen een

handje helpen! Na de werken genieten we na
met een lekker streekbiertje op ons terras.

 INFO: Frans Deleersnijder (056/64 54 47)

ZATERDAG 13 OKTOBER
BEHEERWERKEN - NPA
 WAAR: Natuurklas Natuurpunt Avelgem, Meersstraat

45, Avelgem
 WANNEER: 9u - 11u30
 WAT: Kom de Avegemse Scheldemeersen een

handje helpen! Na de werken genieten we na
met een lekker streekbiertje op ons terras.

 INFO: Frans Deleersnijder (056/64 54 47)

PLANTENRUILBEURS - NPDV & VELTH
 WAAR: Het Slot, Groene Long, Oudstrijderslaan 3,

Kuurne
 WANNEER: 14:30 - 16:00
 WAT: Op onze jaarlijkse plantenruilbeurs is iedereen

welkom die plantjes wil omruilen (ook mensen
die geen plantjes bij hebben).

 INFO: Dirk Verhaeghe (0476/86 59 09 of di.verhaeg-
he@telenet.be)

ALGEMENE VERGADERING NP DE VLASBEK - NPDV
 WAAR: Het Slot, Groene Long, Oudstrijderslaan 3,

Kuurne
 WANNEER: 17:00 - 20:00
 WAT: Alle leden zijn welkom op onze Algemene

vergadering.
 INFO: Dirk Verhaeghe (0476/86 59 09 of di.verhaeg-

he@telenet.be)

BEHEERWERKEN: MAAIBEHEER BRAEBOS - LINDE-
ZONE - NPZ
 WAAR: Kraaibosstraat, Zwevegem
 WANNEER: 8:00 - 12:00
 WAT: Maaibeheer Braebos - Lindezone
 INFO: Danny Deceukelier (056/75 61 39 of danny.

deceukelier@telenet.be)

ZONDAG 14 OKTOBER
VOGELTREKTELLING - NPDV
 WAAR: Waterstraat, Bavikhove
 WANNEER: 8:00 - 18:00
 WAT: Zoals ieder jaar gaan we weer vogels tellen en

inventariseren op onze trektelpost te Hulste.
 INFO: Dirk Verhaeghe (0476/86 59 09 of di.verhaeg-

he@telenet.be)

PADDENSTOELEN - NPK
 WAAR: Ingang Kennedybos, langs de Kennedylaan

(kruispunt met Bruyningpad), Kortrijk
 WANNEER: Om 9:30
 WAT: Zwammen en kabouterhuisjes in alle geuren,

kleuren en vormen in het Kennedybos.
 INFO: Trees De Prest (056/20 05 10 of info@natuur-

puntkortrijk.be)

CONTACTEER ONS

LIDVERENIGINGEN

COLOFON KLIMOP

LID WORDEN/STEUNEN

THEMATISCHE
REGIOWERKGROEPEN

MET DE STEUN VAN

SECRETARIAAT
Warande 9, 8501 Heule
 contact Hans Vermeersch, coördinator
 e-mail hans@natuurkoepel.be
 tel 056/36 28 04
 gsm 0487/64 45 85
 open Van maandag t.e.m donderdag van 9u-12u en van 13u-16u.

Vrijdag bereikbaar via gsm.
 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
 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

NATUURPUNT AVELGEM
Bart De Clercq, Kaphoekstraat 12, Avelgem
0495/18 29 30 - dcbart@hotmail.com

NATUURPUNT DE BUIZERD
Hendrik Debeuf, Bruggestraat 195, Ingelmunster
0474/55 76 70 - hendrik.debeuf@telenet.be

NATUURPUNT DE LEIEMEERSEN
Jozef Bousse, Moeskroenstraat 368, Menen
0476/47 78 31 - voorzitter@natuurpuntdeleie-
meersen.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
Patrick Gheysens, Tombroekstraat 40, Gullegem
056/41 77 22 - gheysens.foulon@skynet.be

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

VELT HARELBEKE-KUURNE-WAREGEM
Robert Schouttetens, Wijdhagestraat 128,
Harelbeke
056/71 86 12 - robert.schouttetens@telenet.be

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
Julie Detavernier, Hoogstraat 26, Sint-Denijs
0499/43 36 15 - julke268554@hotmail.com

JNM LEIEVALLEI
Klara Bolckmans, Torenpark 3, Petegem-aan-de-Leie
0479/02 74 40 - klara.bolckmans@gmail.com

JNM ROESELARE
Robbe Cool, Pieter Pruimstraat 27, Izegem
0470/48 14 33 - robbecool10@hotmail.com

AMFIBIEËNWERKGROEP ‘HYLA’
Mario Desloovere
Torrestraat 137, Wevelgem
0477/75 58 52 - hyla@natuurkoepel.be

BIJENWERKGROEP
Secretariaat Natuur.koepel vzw
Warande 9, 8501 Heule
056/36 28 04
bijenwerkgroep@natuurkoepel.be

INSECTENWERKGROEP
Roeland Libeer
Kleine Bissegemstraat 6, Wevelgem
0476/69 59 99
roeland.libeer@telenet.be

WERKGROEP NATUURFOTOGRAFIE
Secretariaat Natuur.koepel vzw, Warande 9,
8501 Heule, 056/36 28 04, werkgroepna-
tuurfotografie@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

SOLSUFFIT VZW
Kristina Naeyaert
Normandiëstraat 178, Wevelgem
0479/51 43 17 - info@solsuffit.be

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

VOGELWERKGROEP
Wouter Verwee,
Hinnestraat 22 B, 8550 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, 8501 Heule
056/36 28 04
tragewegen@natuurkoepel.be

ZOOGDIERENWERKGROEP
Johan Staelens, Watervang 2, Kuurne
0478/95 90 56
johanstaelens@telenet.be

KLIMOP
Kwartaal tijdschrift van Natuur.koepel vzw
28ste jaargang nr 3, juli - september 2018

VERANTWOORDELIJKE UITGEVER
Emmanuel Desmet, Warande 9, 8501 Heule,
0499/19 89 49 - emmanuel@natuurkoepel.be

REDACTIE
klimop@natuurkoepel.be
Claudine Decocker, Virginie De Coene, Thijs Calu,
Els Deprez, Emmanuel Desmet, Mira Feryn, Yann
Feryn, Dirk Libbrecht, Kristina Naeyaert, Griet
Santy, Maarten Tavernier, Hans Vermeersch

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 1 september 2018. Het
volgende nummer verschijnt begin oktober 2018.

PUBLICITEITSVERANTWOORDELIJKE
Hans Vermeersch - hans@natuurkoepel.be

OPLAGE
6300 exemplaren

EINDREDACTIE EN VORMGEVING:
Emmanuel Desmet - emmanuel@natuurkoepel.be
Mira Feryn - mferyn@gmail.com

DRUK
Drukta NV, Walle 109, 8500 Kortrijk
056/23 45 67 - info@drukta.be

DRUKPROCES
Het drukken van Klimop verloopt 100% isopro-
pylalcoholvrij, met biologische inkten en chemievrije
drukvormvervaardiging op 100% gerecycleerd
papier.

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

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 27 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 ledenadmin-
istratie.
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).

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.

KLINKAARDSTRAAT
HARELBEKE

I.S.M. NATUUR.KOEPEL EN
HARELBEEKSE KANO VERENIGING

