

Spring in 't Veld! p. 3

Is je tuin al klaar voor de winter? p. 7

*Ken je de Poelberg
en de Meikensbossen?* p. 13

Doe de Kijk Puit test p. 10

“Allesbehalve in winterslaap”

Een schot in de roos! Beter kan je de Nacht van de Baliekouter die eind augustus in het gelijknamige provinciedomein plaatsvindt niet omschrijven. Maar liefst 580 deelnemers zakten af naar Wakken voor een avontuurlijke en gezinsvriendelijke happening in een mooi groen decor. Bijna 100 medewerkers stonden klaar voor het onthaal, de animatie, de catering, de camping,... Een welgemeende dank aan de vrijwilligers van de Gezinsbond, Natuurpunt De Torenvalk en de gemeente Dentergem voor deze geslaagde samenwerking. Op naar een volgende 'Nacht'! Waar die plaatsvindt, houden we nog even geheim. Maar stip alvast vrijdag 31 augustus 2018 aan op de kalender.

Tijdens de Week van het Bos zoeken we opnieuw een mooi en groen decor op. Afspraak op zondag 15 oktober in provinciedomein 't Veld in Ardoole. De gemeenten Ardoole, Meulebeke en Pittem presenteren er 'Spring in 't Veld', een avontuurlijke namiddag voor jong en oud. Datzelfde weekend kan je 't West-Vlaamse hart ook verkennen via de trage wegen in Ingelmunster, Hooglede, Staden en Wielsbeke. Meer info vind je op bladzijde 4.

Verder in dit nummer staat een interview met Trees De Prest. Als lesgever van de ecotuinteams weet zij als geen ander welke behandeling onze tuin deze winter nodig heeft om plant en dier te bekoren. En het zal je misschien verrassen, maar eigenlijk mag je de bladeren gerust laten liggen in de border en onder de struiken. Zij vormen een warm dekentje voor je planten en stimuleren het bodemleven. En zo zijn er nog een paar tips voor een ecologische tuin.

Minder werken in de tuin betekent meer vrije tijd. Raadpleeg de kalender achteraan in dit magazine en ga op stap in één of meer van de bekende en minder bekende groendomeinen van 't West-Vlaamse hart.

Zoals je ziet, Stad-Land-schap 't West-Vlaamse hart dommelt allesbehalve in een winterslaap.

Wens je op de hoogte te blijven van het actuele nieuws van onze intergemeentelijke samenwerking van 17 gemeenten? Abonneer je dan op de elektronische nieuwsbrief via www.westvlaamsehart.be/e-zine.

Veel leesplezier

Guido Decorte

Voorzitter Stad-Land-schap 't West-Vlaamse hart
Gedeputeerde Provincie West-Vlaanderen

Foto boven:
Sfeerbeeld Nacht van de Baliekouter

Nieuw wandelparcours: 'Het duurzame hart'

Ken jij de 17 duurzame ontwikkelingsdoelstellingen van de Verenigde Naties om de wereld te verbeteren tegen 2030? Vrees je dat de ambitieuze voornemens van de verschillende landen voor een vreedzamer, socialer, rechtvaardiger,... leven op aarde niet veel zoden aan de dijk zullen brengen? Het gloednieuwe wandelparcours 'Het duurzame hart' wil jouw kennis bijspijkeren en je overtuigen van de slaagkansen van deze agenda voor een duurzame wereld. Elke individuele burger wordt geacht zijn/haar steentje bij te dragen. Waar wacht je nog op? Trek je wandelschoenen aan en laat je inspireren over hoe je zelf aan de slag kan om de duurzame ontwikkelingsdoelen te halen.

Op zondag 20 augustus was er feest in De Lochting in Roeselare want een gloednieuw wandelparcours rond het thema 'duurzame ontwikkelingsdoelstellingen van de VN' werd er ingewandeld. Was je er niet bij? Niet getreurd, want het bejilde parcours kan je 7 dagen op 7 op eigen houtje afwandelen. De gratis wandeling (3 km) start aan het infobord in de Oude Stadenstraat 15 in Roeselare en leidt je op en rond de site van dit biologisch (tuinbouw)bedrijf dat werkt rond sociale economie.

Met vrienden, collega's en burens

Het parcours toont aan hoe concreet deze doelstellingen voor jou en ons kunnen zijn. Het geeft achtergrondinfo, illustraties en inspiratie. Kers op de taart: de wandeling daagt jou vooral ook uit om zelf aan de slag te gaan en daarover te praten met tochtgenoten, vrienden, collega's, burens,... Aan de start kan je een brochure meenemen om het gesprek gaande te houden. Vergeet je smartphone niet, want onderweg kan je QR-codes scannen die je de nodige informatie verstrekken.

Deze wandeling kwam tot stand door een samenwerking van De Lochting, stad Roeselare en 't West-Vlaamse hart en kon rekenen op steun van het Delhaizefonds, dat beheerd wordt door de Koning Boudewijnstichting.

Info
www.stappennaarduurzaamheid.be

Spring in 't Veld op zondag 15 oktober!

De natuur beweegt ons allemaal. Dat kan je aan den lijve ontdekken op zondagnamiddag 15 oktober in het provinciedomein 't Veld in Ardoole. Onder de titel 'Spring in 't Veld!' presenteren de gemeenten Ardoole, Meulebeke en Pittem, hun milieuraden, de provincie en 't West-Vlaamse hart er in de Week van het Bos een avontuurlijk programma voor jong en oud.

Zo kan je je wagen aan een partijtje disk golf, een soort van golf maar dan met frisbees en korven die tussen de bomen zijn opgesteld. De Ardooise geocachevrienden hebben enkele schatten in het domein verborgen. Benieuwd of jij ze vinden zal met één van onze gps-toestellen. Waaghalzen krijgen de kans om te boomklimmen. Loop zeker ook eens langs bij de explothek. Je kunt er spulletjes lenen om de natuur te verkennen. Natuur opsnuiven kan ook tijdens de workshop vuur maken zonder aansteker of lucifer en de workshop wilderniskeuken waarbij er gekookt wordt met bosplanten en -kruiden.

Boscoiffure

Bos is voor de jeugdbewegingen dé favoriete speeltuin. Voor 'Spring in het Veld!' hebben zij enkele originele en avontuurlijke spelletjes bedacht. Verder kan je deelnemen aan een natuurwandeling en een cultuurhistorische landschapswandeling in 't Veld. Om dit bosfeest compleet te maken kan je even in de kappersstoel duiken om jezelf een boscoiffure aan te meten.

Info 'Spring in 't Veld!'
Zondag 15 oktober '17 van 13u30 tot 17u
Provinciedomein 't Veld, Kasteelstraat in Ardoole
www.westvlaamsehart.be/weekvanhetbos
Gratis toegang

Woudreuzen op komst

Enkele jaren geleden zijn bosbouwers stevig te keer gegaan aan de westkant van 't Veld. Heel wat beuken en andere uit de kluiten gewassen bomen gingen er tegen de grond. Voor de bezoeker was het wel even slikken bij het zien van de kale plekken, de modderige dreven door het uitslepen van de stammen en het opgestapelde kroonhout. Wat op het eerste zicht op een ravage leek, is echter een noodzakelijke en bij wet vastgelegde ingreep in het kader van goed bosbeheer.

Voorheen werden af en toe al kappingen uitgevoerd in 't Veld. Dit zorgt ervoor dat het opgroeiende bos wordt uitgedund waardoor

waardevolle bomen kunnen uitgroeien tot kolossale woudreuzen. Onze kinderen en kleinkinderen zullen later zeker getuige zijn van zo'n eindbeeld vol met van die reuzen.

De roomachines hebben de natuur in elk geval een tijdelijke klap toegediend. Op termijn zou het echter meer troeven op het vlak van natuur en biodiversiteit moeten opleveren. Het kroonhout van de vellingen ligt er nog steeds op grote hopen (zie foto). Dit is een doelbewuste keuze. De hopen vormen een ideaal biotoop voor kleine zoogdieren, vogels, insecten, zwammen,...

Tot slot hebben bossen ook een economische meerwaarde. Hout is en blijft een onmisbare grondstof, en als we het verantwoord kunnen oogsten dicht bij huis...

Bosbeheer

Cyclus van bosbeheer. Eindkap (d.i. het roeien van alle bomen van een bos i.f.v. kwalitatief hout) komt enkel voor in de zuivere bosbouw en niet in provinciedomeinen.

Waar een wil is, is een... trage weg

In het kader van het 'Programma voor plattelandontwikkeling' (PDPO) hebben de stad Tielt en de gemeente Staden recent subsidies verkregen voor investeringen in wandel- en fietsverbindingen. In Tielt zijn er plannen om een oude spoorweg in te richten als verbinding tussen de drukke stationsomgeving en het landelijke gebied voor fietsers en wandelaars. In Staden worden de centen in eerste instantie aangewend om de verbindingen in de kernen van Staden, Oostnieuwkerke en Westrozebeke te optimaliseren.

Stad-Land-schap is een groot pleitbezorger voor natuur en recreatie in eigen streek. Daarom koestert het de trage wegen in 't West-Vlaamse hart en juicht het de subsidies voor en investeringen in trage wegen toe.

Elk jaar in de herfst vindt het campagneweekend 'Dag van de Trage Weg' plaats. Ook 't West-Vlaamse hart laat zich niet onbetuigd. Zo kan je deelnemen aan een intergemeentelijke wandeling langsheen de trage wegen van Hooglede en Staden. Op diezelfde dag ben je ook welkom in Wielsbeke waar er twee heraanlegde trage wegen worden ingewandeld. In Ingelmunster hebben ze een gloednieuwe kaart met de trage wegen gemaakt. Die wordt gelanceerd tijdens een wandel-, fiets- en VTT-tocht in de Brigandsgemeente.

Wandel-, fiets- en VTT-tocht Ingelmunster zaterdag 14 oktober

Afstanden: wandel: 7 km / fiets: 15 km / VTT: 20 km

Startplaats: Schuttershuisje (lokaal Natuurpunt De Buizerd), Waterstraat in Ingelmunster

Aanvang: welkom vanaf 13u30 en start om 14u

Omschrijving: Trage Wegen vzw, wandelclub De Brigandtrotters en Natuurpunt De Buizerd laten je kennismaken met de trage wegen in Ingelmunster. Verkennen kan te voet, per fiets of op de mountainbike. Om 16u30 trakteert de gemeente op een drankje en stelt ze de nieuwe wandel- en fietskaart voor.

Kostprijs: gratis. Inschrijven is niet nodig.

Info: Dani Nolf – 051 30 84 21

Intergemeentelijke tragewegwandeling Hooglede/Staden zondag 15 oktober

Afstanden: 5,4 km / 10,9 km / 14,8 km

Startplaats: Sleedoorn, Diksmuidsesteenweg 97 in Hooglede

Aanvang: vrije start tussen 13u30 en 15u

Het netwerk van kerk- en veldwegels, oude spoorwegen en jaagpaden vormt immers een interessante basis voor een fietstocht op zondag, een ommeetje met de hond of een avontuurlijke mountainbiketour op het platteland. Trage wegen bieden voor de zwakke weggebruiker ook vaak een alternatieve en verkeersveilige route voor bijvoorbeeld het woon-werk/schoolverkeer. Ze hebben ook een landschappelijke en ecologische meerwaarde. Een trage weg gunt je, gratis en voor niks, een blik op het mooie landschap achter de lintbebouwing. Voor planten en dieren vormen trage wegen een interessant biotoop en een ecologische verbinding tussen de overblijvende snippers natuur in 't West-Vlaamse hart.

Omschrijving: je passeert plaatsen waar de meeste inwoners nooit eerder geweest zijn, via trage wegen die de mooiste stukjes van Hooglede en Staden met elkaar verbinden. Op de tussenstop en na de wandeling kan je je wagen aan volkspellen. Ook de innerlijke mens wordt niet vergeten.

Kostprijs: gratis.

Info: 051 23 13 91 - dienstvrijetijd@hooglede.be

Tragewegwandeling Wielsbeke – zondag 15 oktober

Afstand: 7 km

Startplaats: Café Het Paradijs, Bavikhoofsestraat 1 in Ooigem

Aanvang: 10u

Omschrijving: na een drankje aan de start wandelen we via de mooiste plekjes in de omgeving van het centrum. Onderweg worden 2 nieuw aangelegde trage wegen ingehuldigd. De wandeling eindigt om 12u ter hoogte van het Sint-Brixiusplein waar de gemeente trakteert met een natje en een droogje.

Kostprijs: gratis. Inschrijven is verplicht en doe je voor 11/10.

Info: 056 67 32 13 – milieu@wielsbeke.be

Let's go off-road

Wie de trage wegen zeker ook een warm hart toedraagt, zijn de vele organisatoren van mountainbiketochten in 't West-Vlaamse hart. Zij kennen de veldwegen uit de regio als hun broekzak. Wil je er ook eens kennis mee maken? Raadpleeg de mountainbikel kalender (www.mountainbike.be) en smout alvast de kuiten voor een weekendritje in de buurt. Naast de eenmalige toertochten zijn er ook een pak permanent bewegwijzerde mountainbikeroutes. In 't West-Vlaamse hart zijn er 9 van die routes. We zetten ze voor jou even op een rij.

WK 2007 Mountainbikeroute

Rode lus – 24 km

startplaats aan Hoeve Ter Kerst, Koolskampstraat 39a in Gits

Blauwe lus – 28 km

startplaats aan Atlantahal, Oude Rozebekestraat 55 in Hooglede

Heuvelrug Mountainbikeroute

Rode lus – 56,5 km

startplaats aan sportcentrum De Wankaarde, Ooststraat 2 in Staden

Groene lus – 33 km – startplaats aan sportcentrum Grimmertinge, lepersestraat in Moorslede

Brigandroute

Groene lus – 26 km

startplaats aan Sportcentrum, Bollewerpstraat 92a in Ingelmunster

Rode lus – 14 km – startplaats idem

De Bekentocht

Rode lus – 13,5 km – startplaats aan sportcentrum Ter Borch, Ingelmunstersesteenweg 11 in Meulebeke

Blauwe lus – 21 km – startplaats idem

Groene lus – 14,5 km – startplaats idem

Pallieter

Rode lus – 13 km

startplaats aan sporthal, Egemstraat 47 in Pittem

Blauwe lus – 24,5 km – startplaats idem

De Akspoelle

Rood-blauw-groene lus – 45 km

startplaats aan sporthal, Sportlaan 1 in Tielt

Blauw-groene lus – 25 km

startplaats aan kantine Dosko, Nagelstraat in Kanegem

Groene lus – 15 km

startplaats aan sporthal, Schoolstraat in Aarsele

De Roulariusroute

Rode lus – 42,5 km

startplaats aan Schiervelde, Diksmuidsesteenweg 396 in Roeselare

Breughel Molen

Blauwe lus – 36 km

startplaats aan GBJ De Zande, Bruggesteinweg 130 in Ruiselede

Groene lus – 23 km – startplaats idem

Mandeldal

Rode lus – 10,5 km – startplaats aan 't Kraaihof, Kraaienhof 13 in Sint-Baafs-Vijve en aan tearoom De Baliekouter, Ommegangstraat in Wakken

Doe op het platteland alsof je thuis bent, gooi geen afval op de grond!

Je kunt er niet naast kijken. Meer dan 6.000 bordjes langs akker- en weideranden in Vlaanderen roepen op om het platteland mee proper te houden. Schaar jij je ook achter deze strijd tegen zwerfvuil? Ja toch?

Blikjes, petflessen, karton, wikkels,... ontsieren de bermen, akkers en weiden in 't West-Vlaamse hart. Daarenboven is zwerfvuil ook schadelijk voor dieren en machines. Op de akkers wordt niet alleen ons voedsel geteeld, maar ook gras, maïs en andere voedergewassen voor het vee. Als de boer die blikjes of dat plastic niet opmerkt, worden ze gehakseld en komen ze in het voeder van de dieren terecht, waar ze forse schade kunnen aanrichten. Elk jaar horen we over koeien die sterven aan het zogenaamde 'scherp-in'. Jammer genoeg stijgt dat aantal elk jaar.

Omdat we met z'n allen liever fietsen en wandelen in een proper en onderhouden landschap en uit respect voor de land- en tuinbouwers en de plattelandsbewoners juicht het Stad-Land-schap 't West-Vlaamse hart deze sensibiliseringscampagne tegen zwerfvuil van Landelijke Gilden, Boerenbond en Mooimakers toe. Iedereen kan zijn steentje bijdragen door het goede voorbeeld te geven. Alvast bedankt om het hier mee proper te houden als je straks buitenshuis op je uitstap een koekje, drankje, picknick, sigaretje,... consumeert.

Leve de knotboom!

Knotbomen zijn typisch voor ons landschap. Of zeggen we beter 'waren' typisch, want doorheen de jaren zijn er veel exemplaren verdwenen? Deze knoestige bomen bieden nochtans tal van voordelen, zowel voor de mens als de natuur.

Schoonheid in het landschap

Verweerd, vermolmd, schots en scheef en getooid met een woeste pruiik. Rijen knotbomen langs wegen, beken en percelen sieren het landschap als groene linten. Ook een eenzame, oude knotboom maakt een imposante indruk. Geen wonder dat menig schilder, fotograaf of kunstenaar zich laat inspireren door geknotte wilgen, populieren, eiken, essen, lindes, ...

Een biotoop op zich

De natuurwaarde van knotbomen valt niet te onderschatten. Heel wat dieren gebruiken de bomenrijen als een soort van groene verbindingsweg. Het insectenleven op de knotboom is erg rijk. Afgevallen takken en bladeren verteren tot waardevolle humus waar

planten, varens, mossen en zwammen in gedijen. Vogels, vleurmuizen, wezels,... vinden er een ideale nest- en schuilplaats.

Een ware houtmijn

Een grote knotwilg levert om de 7 jaar een kubieke meter brandhout. Na elke knotbeurt groeien uit de knot nieuwe takken en zo kan je telkens opnieuw hout oogsten van dezelfde boom. Het fijnere snoeiafval kan je op een creatieve en duurzame manier gebruiken voor bv. een takkenril, vlechtscherm, erwtrijzen, geriefhout,...

Op de koop toe functioneel

Een knotboom kan ook dienst doen als grensmaal of als aanduiding van de perceelsgrens. Langs weiden bieden ze schaduw en beschutting voor het vee. Knotwilgen sloppen veel water op en vormen dus een natuurlijke drainage langs grachten. Bijkomend voordeel is dat ze de oevers verstevigen.

Bron: 'Knotbomen, knoestige knapen', een praktische gids over knotbomen van de provincie Vlaamse Brabant en haar regionale landschappen.

Gratis wilgenpoten

Landschapszorg is een stokpaardje van het Stad-Land-schap. Voor het derde jaar op rij pakt het daarom uit met 'Bewilg het landschap', een actie waarbij je gratis wilgenpoten kunt verkrijgen om deze winter in je weide of landschapstuin aan te planten.

Vorige 2 seizoenen werden maar liefst 1.500 wilgenpoten uitgedeeld via de groendienst van Hooglede, Lichtervelde, Roeselare en Staden en Natuurpunt De Buizerd. Dankzij deze en andere partners kan je ook dit jaar weer gratis wilgenpoten bestellen.

Speel het aantal en de locatie waar je ze planten zal door via de website en wij brengen je op de hoogte van de datum en locatie van afhalen in je buurt.

Info en bestellen

www.westvlaamsehart.be/bewilghetlandschap

Dringend gezocht: zagers (m/v)

Kan je goed overweg met een kettingzaag en heb je ervaring met het knotten van bomen. Dan ben jij misschien wel onze geknipte vrijwilliger waar wij op zoek naar zijn. Sinds enkele jaren is een equipe van vrijwillige knotters aan de slag in 't West-Vlaamse hart. In ruil voor de houtopbrengst gaan zij bomen knotten bij eigenaars die daar zelf geen tijd, goesting, materiaal of kennis over hebben.

Interesse?

jasper.dugardeyn@west-vlaanderen.be – 051 27 55 54

U was weer geweldig!

1. Avondrood in de Baliekouter. Op 25 augustus zakte bijna 700 mensen af naar de Nacht van de Baliekouter in Wakken.
2. U bevindt zich hier. De 4 zomerse avondwandelingen in 't West-Vlaamse hart van Natuurpunt De Torenvalk en Stad-Land-schap brachten een pak volk op de been.
3. Later word ik immer want ik ben verslingerd aan honing. Sfeerbeeld van de bijenmiddag aan de bijenhal op de parking van Het Sterrebos.
4. Aanschuiven aan tafel? Niet langer nodig in de koeienstal van zuivelhoeve Dendauw in Sint-Eloois-Winkel. Dankzij deze voederschuur op zonne-energie blijven de koeien niet op hun honger zitten. Dit leerden we tijdens Buren bij Bieren, een reeks boerderijbezoeken bij 7 land- en tuinbouwbedrijven in 't West-Vlaamse hart.
5. Een doos vol lekkers en een bloemenruiker. Dit viel deze winnaars van de 'wedstrijd boerenmarkten' (magazine 't West-Vlaamse hart mei '17) te beurt op de Boerenmarkt van Tielit.
6. Hallelujah, nog meer van dat lekkers! 10 winnaars van dezelfde wedstrijd mochten hun hoeveproducten ophalen op de Lokaalmarkt in Roeselare.
7. Into the wild. Workshop wilderniskeuken op de Nacht van de Baliekouter. Boskruiden en -planten op een open vuur.
8. Toeschouwers op een airshow? Zo kan je het wel stellen. Foto van de zwaalvenfietsstocht op de Vijfwegen.

Tuin opruimen vóór de winter? Geen goed idee.

Trees De Prest is een vertrouwd gezicht voor wie ooit een ecotuinteam volgde in 't West-Vlaamse hart. Haar kennis en ervaring in verband met ecologische tuinen is haast encyclopedisch. We vroegen deze lesgeefster hoe we onze tuin deze winter onder handen moeten nemen.

8 Met de winter voor de deur stijgt bij menig tuinier de opruimkoorts. Kwestie dat de tuin er netjes zou bijliggen. Maar zijn de planten en dieren eigenlijk wel opgezet met zo'n stevige opruimactie?

Trees: "Het is niet zo'n goed idee om je tuin vóór de winter op te ruimen. De grote schoonmaak in huis vindt traditiegetrouw in de lente plaats? Dat geldt ook voor je tuin. Laat dus die uitgebloeide bloemen en verdorde stengels nog maar even staan. Dat is goed voor de natuur en nog mooi ook. Rozenbottels zorgen voor een rode toets en de vogels zijn gek op de zaden. Mezen zijn verzot op phlomis tuberosa, beter bekend onder de naam brandkruid. Dit is een echte structuurplant die de hele winter overeind blijft. De grote kaardebol (foto onder) is mijn favoriet. Het is een wilde plant waarvan de bladeren nogal prikken. Best vervelend, maar als je 's winters een groepje putters in de kaardebol ziet neerstrijken, dan kan je dag niet meer stuk. Zo kleurig als ze zijn, het lijken wel tropische vogels, en zo behendig als ze de zaadjes plukken, geen enkele andere vogel doet het ze na.

In de verdroogde holle stengels van vaste planten kunnen spin-
nen en insecten als lieveheersbeestjes en
oorwormen overwinteren. In het najaar
zie ik op het recyclagepark vaak
siergrassen in de groencontainer
belanden. Dat vind ik bijzonder
jammer want siergrassen zijn
in de winter minstens even
belangrijk voor de tuin als
in de zomer. Wie ooit een
pol siergras met een laagje
rijm zag, weet wat ik be-
doel. Wist je trouwens dat
je planten beter beschermd
zijn tegen vrieskou als je de
oude stengels er aan laat?"

Welke maatregelen zijn er dan wel aangewezen voor de tuin de winter ingaat?

Trees: "Niets moet, maar als je dan toch iets wil doen dan raad ik aan de hagen een laatste snoeibeurt geven begin september. Zo blijft je tuin de hele winter 'proper' zoals ze in West-Vlaanderen zeggen. Als de bladeren gevallen en de kleuren zo goed als verdwenen zijn, bepalen
alleen nog de vormen
de schoonheid van een
tuin. Hagen zijn daarbij
beeldbepalend, ze bren-
gen structuur. Let wel,
het gaat hier om een
gewone snoeibeurt. Wil
je drastisch snoeien, bij-
voorbeeld om je haag te
versmallen, dan wacht je beter tot alle bladeren gevallen zijn en de struiken in rust zijn. Dit is de periode van november tot en met februari. Ook knotbomen, leilinden en dergelijke snoei je in de winter.

September is ook ideaal om je bloemenweide te maaien. Laat het maaisel een dag of twee drogen, zo vallen de zaden eruit en voer het maaisel daarna af. Je gazon mag je later maaien, tot eind oktober. Knip het de laatste keer niet te kort, zo is het beter bestand tegen de kou. Verwijder regel-
matig de herfstbladeren op
het gras en spreid ze uit
onder struiken of over
de border. Daar zorgen
de bladeren voor een
warm dekentje voor je
planten en ze stimule-
ren het bodemleven. Of
stop alle herfstbladeren
in een plastic zak, bind
hem dicht en prik er gaatjes
in. Na enkele maanden heb je
bladcompost. Kwetsbare planten
bescherm je met een mulchlaag van stro
of varenblad."

"Bladeren zorgen voor een warm dekentje voor je planten en ze stimuleren het bodemleven."

De winter kondigt een nieuw plantseizoen aan. Welke overwegingen kan een tuinliefhebber nemen als hij de natuur aan zijn achterdeur een zetje wil geven?

Trees: "De winter is perfect om hagen en bomen aan te planten. Vaak kan je ze dan met blote wortel kopen, dat is veel goedkoper dan plantgoed in een pot. Vooral interessant voor grote tuinen. Kies voor je haag verschillende inheemse soorten. Zo krijg je meer biodiversiteit. Meidoorn, sleedoorn, wilde liguster, veldesdoorn, haagbeuk, hazelaar, gewone hulst, gelderse roos, beuk,... Op elk van deze struiken vind je weer andere diertjes. Soms zijn die zelfs volledig afhankelijk van een plantensoort. Neem bijvoorbeeld de sleedoornpage. Zonder sleedoorn kan deze vlinder niet leven want de rupsen lusten alleen de blaadjes van die struik.

Voor een goed effect plant je minimum vijf dezelfde haagplanten na elkaar. Ook voor het gros van de bomen kan je beter inheemse soorten kiezen. Die zijn veel interessanter voor onze insecten en vogels. Waarom zou je eucalyptus planten als er hier geen koala's leven? Is je tuin te klein voor een zomereik of linde, dan kan je voor een gewone lijsterbes gaan of een sierappel. Of je kan een kerspruim of meidoorn als boom (met één stam) laten opgroeien. Fruitbomen zijn sowieso interessant voor het dierenleven in je tuin: ze dragen bloemen en vruchten en leveren dus maandenlang voedsel voor bijen, vlinders en vogels.

In je haag of in een volwassen boom kan je ook rozen laten groeien. De winter is ideaal om ze aan te planten. Elke roos die geurt en eenvoudige, open tot halfopen bloemen draagt, is een aanwinst voor het dierenleven. Dat geldt trouwens voor alle bloemen: hoe meer enkelvoudige en geurige bloemen, hoe beter."

's Winters hebben de dieren in onze tuin het ook soms hard te verduren. Hoe kunnen we hen een hart onder de riem steken?

Trees: "Dieren die een winterslaap houden zoals egels, padden en salamanders en ook bepaalde vlinders kan je helpen met een grote hoop bladeren, een stapel hout, een grote houtstronk die je gewoon laat liggen. Daaronder is het veilig en warm slapen. Zijn er egels in de buurt? Dan kan je ze kattenvoer geven om ze aan te sterken voor ze in winterslaap gaan. Geef egels nooit melk, ze verteren dat niet. Om dezelfde reden geef je je kat trouwens beter ook geen melk.

Voor insecten kan je een insectenhotel installeren. Je kan dat kant en klaar kopen, maar je kan het ook zelf maken met holle stengels, houtblokken waarin je gaten boort, stro, denappels, stenen,... Insecten kunnen er in overwinteren en in de lente zullen sommige van deze soorten er hun nest maken.

"Waarom zou je eucalyptus planten als er hier geen koala's leven?"

Metselbijen bijvoorbeeld gebruiken holle stengels om hun eieren in te leggen. Deze bijen leven alleen, dat is het grote verschil met honingbijen. Ze zijn ongevaarlijk maar heel belangrijk voor de bestuiving van je fruitbomen en groenten.

Vogels die 's winters bij ons blijven kan je helpen door besdragende struiken en bomen aan te planten en door uitgedroogde bloemen te laten staan. Extra verwerken kan door bijvoederen: allerlei zaden al of niet in een vetbol, pindanoten, meelwormen of een stuk rottend fruit. Met een overrijpe appel, peer of pruim lok je in de herfst ook vlinders als dagpauwoog en atalanta. Vergeet zeker niet een schaal vers water aan te bieden, dat is niet alleen voor vogels nuttig."

Glyfosaat is voortaan verboden in de tuin en op het terras. Kan het wel zonder? Welke zijn de alternatieven?

Trees: "Voorkomen is altijd beter dan genezen. Probeer dus in de eerste plaats zogenaamd onkruid – liever noem ik ze ongewenste kruiden – geen kans te geven. In een jonge tuin kan je rond schaduwplanten en onder struiken en bomen de bodem bedekken met een laag organisch materiaal. In je kruidentuin vervang je schors door kalkrijke steentjes want de meeste kruiden groeien van nature op een droge en arme bodem met veel kalk. Uitzonderingen daarop zijn munt, peterselie en bieslook. Groeien er toch planten die je niet wil, dan verwijder je die. Een goedkope en natuurvriendelijke manier om dat te doen is met een schoffel of een onkruidmes of -steker. Op het terras kan je er kokend water op gieten, bijvoorbeeld het water waarin je aardappelen kookte. Je kan ongewenste kruidengroei afbranden maar dat vind ik er over, het middel is erger dan de kwaal."

"Wist je dat je planten beter beschermd zijn tegen vrieskou als je de oude stengels er aan laat?"

Planten gaan in winterslaap. Zo ook een tuinliefhebber als Trees De Prest?

Trees: "Niet echt, neen. Stilzitten is niet echt aan mij besteed. In de winter werk ik natuurlijk minder buiten maar de extra tijd gebruik ik om mijn natuurkennis bij te spijkeren, om boeken en magazines over de siertuin of de moestuin te lezen, om ideeën op te doen en plannen te maken voor volgend jaar. Een tuin is immers nooit af..."

Salamander - © Steven Vanderviere

© Dominique Bauwens

Geef amfibieën een zetje

In 't West-Vlaamse hart kregen dit voorjaar bijna 9.000 amfibieën een zetje tijdens de amfibieëntrek. Tientallen vrijwilligers staan ieder jaar weer paraat om de padden, kikkers en salamanders na hun winterslaap veilig aan de overkant van de autoweg te zetten. Voor 2018 en volgende jaren zijn de initiatiefnemers van de verschillende overzetacties op zoek naar nieuwe vrijwilligers. Draag jij deze koudbloedige diertjes een warm hart toe en heb je rond de

maanden februari en maart enkele momentjes vrij in de avond of 's ochtends vroeg? Speel dan je naam door en Stad-Land-schap brengt jou in contact met de organisatoren van de overzetacties in jouw buurt.

Info en meewerken
www.westvlaamsehart.be/kijkpuit

1.240 soorten waargenomen!

Niemand had vooraf durven voorspellen dat je op 24 uren tijd 1.000 verschillende soorten planten en dieren zou vinden in Meulebeke en Pittem. Dankzij de medewerking van de vele experts uit de regio en ver daarbuiten – zelfs vanuit het buitenland – en dankzij de gastvrijheid van eigenaars van natuurlijke tuinen en parken staat de teller van de eerste 1000-soortendag in 't West-Vlaamse hart op 1.240. Een fraai resultaat, zeker als je het vergelijkt met soortgelijke telacties in streken waar natuurgebieden en bos dikker gezaaid zijn.

1000-soortendag 2017

Insecten en planten hebben de teller het meest aangedikt. Zo zijn er 115 soorten kevers vanonder stenen en bladeren gehaald en zijn er 311 soorten nachtvinders in de nachtvlinderderval gevlogen. Als waarnemer moet je het er dus voor over hebben om enkele uren slaap te laten, want met de dagvlinders (15 soorten) maak je geen grote stappen richting het getal 1.000.

Alle waarnemingen van de 1000-soortendag in Meulebeke en Tielt kan je raadplegen op www.westvlaamsehart.be/1000soortendag

Met zo'n verscheidenheid aan soorten zou je kunnen stellen dat het bijlange nog niet zo slecht gesteld is met de biodiversiteit in de regio. Alvorens zulke conclusies te trekken is een diepgaandere analyse (verwachte ontbrekende soorten, zeldzaamheid van de soorten, grootte van de verschillende populaties, vergelijking tussen de verschillende gebieden met dezelfde staalname-intensiteit,...) echter nodig. De komende twee jaar willen Natuurpunt De Torenvalk en Stad-Land-schap bijkomende gegevens verzamelen. Zo staat er op 23 en 24 juni 2018 een 1000-soortendag op til in Oostrozebeke, Dentergem en Wielsbeke. Op 29 en 30 juni 2019 gaan we 24 uren inventariseren in Tielt, Ruiselede en Wingene. De analyse van de waarnemingen van de voorbije en komende 1000-soortendagen in 't West-Vlaamse hart moeten de gemeenten, de inwoners, de verenigingen, Stad-Land-schap en de provincie,... in staat stellen om passende maatregelen uit te denken voor bepaalde soorten en gebieden.

© Dominique Bauwens

Schorsboorder © Wim Declercq

Voor het eerst gezien!

Deze muurhagedis werd tijdens de 1000-soortendag in juni voor het eerst waargenomen in Pittem. Bij de andere foto schort er niets aan de pixels. Zo ziet de kleurenpracht van de Schorsboorder er nu eenmaal uit. Nooit eerder werd deze zeldzame nachtvlinder gekiekt in Meulebeke.

En zo zijn er op 17 en 18 juni nog een paar soorten voor het eerst gespot in de regio.

Opllossing: 1.c) / 2.b) / 3.a) / 4.b) / 5.a)

10 tips voor een amfibievriendelijke tuin

Met de overzetacties en sensibilisatie willen de vrijwilligers en Stad-Land-schap de amfibieënpopulatie in 't West-Vlaamse hart op peil houden. Amfibieën zijn immers nuttige dieren. Ze voeden zich met muggen, vliegen,... en voorkomen zo overlast van insecten voor de mens. Amfibieën zelf staan ook op de menukaart van zoogdieren en vogels. Ze vormen dus een belangrijke schakel in de voedselpiramide. Kortom, amfibieën zijn een belangrijke graadmeter voor de biodiversiteit van de streek.

Ook jij kan een steentje bijdragen door een amfibievriendelijk klimaat te scheppen in jouw tuin of weide.

1. Leg een waterpartij(tje) aan.
2. Zorg voor glooiende oevers.
3. Een diepte van minstens 80 cm is aan te raden.
4. Een kunstmatige vijver kan minstens even waardevol zijn als een natuurlijke poel.
5. Zorg voor voldoende aanwezigheid van planten in de vijver.
6. Vermijd uitheemse planten. Deze kunnen volledige waterlopen overwoekeren.
7. Vermijd de aanwezigheid van vis in de vijver.
9. Een slordig hoekje in de tuin is ideaal als schuilplaats om te overwinteren
10. Vermijd sproeistoffen.

Doe de Kijk puit!-test!

Test je kennis over amfibieën a.d.h.v. 5 meerkeuzevragen.

1. Welke soort zal je niet aantreffen tijdens de amfibieëntrek in 't West-Vlaamse hart?
 - a) alpenwatersalamander
 - b) bruine kikker
 - c) boomkikker
 - d) kleine watersalamander
2. Wie laat zich meevoeren op de rug van de partner naar de poel om zich voort te planten?
 - a) de vrouwtjespad laat zich meevoeren op de rug van het mannetje
 - b) de mannetjespad laat zich meevoeren op de rug van het vrouwtje
3. Welk amfibie legt zijn eitjes in de vorm van een kettingsnoer?
 - a) padden
 - b) kikkers
4. Bij de eerste zachte, vochtige voorjaarsavond loopt de biologische wekker af bij amfibieën en ontwaken ze uit hun winterslaap. Let wel, de thermometer moet wel minimum... graden Celsius aangeven.
 - a) 3°
 - b) 7°
 - c) 10°
5. In de zomer gaat de gewone pad soms tot km van zijn voortplantingsplaats op zoek naar voedsel.
 - a) 3 km
 - b) 6 km
 - c) 10 km

Uren naturen in de geburen

Voor een leerrijke uitstap rond natuur hoeft u niet noodzakelijk de bus op. Ook in de buurt van de school kan u heel wat opsteken over natuur en milieu. Aan de hand van educatieve pakketten zoals de landschapskoffer, Moord in de poel, Beestig natuurspad,... bieden de provincie en het Stad-Land-schap handvatten aan om op en rond de school aan natuurexploratie te doen.

Daarnaast maakt het Stad-Land-schap ook een inventaris op van alle mogelijke workshops en uitstappen rond milieu en natuur die partnerorganisaties zoals natuurverenigingen, imkers, tuinders,... aanbieden. Dat opent lekker veel mogelijkheden om uren te 'natuuren' in de geburen!

www.westvlaamsehart.be/educatie

Leidraad Poelberg-Meikensbossen in de maak

Er zijn zo van die sites in 't West-Vlaamse hart waar heel wat te zien en te beleven is en waar de verhalen voor het rapen liggen. De Poelberg in Tielt en de nabijgelegen Meikensbossen in Dentergem vormen zo'n kern met veel toeristisch-recreatief potentieel. Het Stad-Land-schap wil deze site nog beter ontsluiten en schrijft op dit moment een leidraad voor een gebiedsverkenning.

Heb je suggesties, info, verhalen, foto's, kaarten,... i.v.m. de site rond de Poelberg en de Meikensbossen? Deel die dan en schrijf zo mee aan een nieuwe boeiende leidraad voor de streek!

westvlaamsehart@west-vlaanderen.be – 051 26 14 49

Deze syllabus, die zowel focust op erfgoed, natuur en landschap, cultuur als landbouw en economie, dient ter inspiratie voor streekgidsen en nieuwe recreatieve producten. Voor de redactie gaat Stad-Land-schap te rade bij kennispartners zoals de heemkring, ANB, de stad Tielt en de gemeente Dentergem, geologen, landbouwsector,... De leidraad zal in de loop van 2018 voorgesteld worden. Leader Midden-West-Vlaanderen, een Europees programma voor plattelandsontwikkeling, biedt financiële ondersteuning voor de uitwerking van deze leidraad.

Meikensbossen

De Meikensbossen vind je aan de voet van de Poelberg in de Ankelaarstraat in Dentergem. Oud en jong bos, dreven, hooi- en weilanden wisselen elkaar af. Hier en daar ligt er een poel. Het uitzicht op de Poelbergmolen maakt het plaatje compleet. Terwijl je geniet van het landschap, trakteren zangvogels je op een prachtig intermezzo.

Looverscharters

Tot aan W.O.I waren de flanken van de Poelberg één van de bosrijkste gebieden rond Tielt. Zo telde de gemeente Dentergem in 1765 nog 242 ha bos. Tijdens de crisisjaren midden de 19^e eeuw verzamelden armen hout en bladeren om zich te verwarmen. Ze werden de 'looverscharters' genoemd. De naam van het bos is vernoemd naar 't Meyken in de Meykenhoek, een plaatsaanduiding die reeds vermeld staat op de Sanderuskaart van 1641. De naam 'Meike' verwijst naar de meiboom, een versierde paal of boom als vruchtbaarheidsrite om bij het begin van de zomer de natuur te huldigen.

Het Agentschap voor Natuur en Bos kocht tussen 2000 en 2010 in deze omgeving 46 ha gronden, waaronder 3,5 ha van het oude Vijverbos, aan. Stelselmatig wordt het groendomein Meikensbossen verder ingericht en bebost. Je kan het bos en zijn omgeving verkennen via het Meikensbospad, een bewegwijzerde wandeling van 5 kilometer.

www.natuurenbos.be/meikensbossen

Poelberg

Wie de Poelberg (zie foto boven) bedwingt, wordt beloond met panoramische vergezichten. Een prachtig en beschermd landschap, compleet met kronkelende veldwegen en loeiende koeien. Op de Poelbergsite vind je het bezoekerscentrum in een voormalig plattelandsschooltje. Hier ontdek je vele verhalen van vroeger en staan er vele objecten die het dagelijkse leven van toen nog beter zichtbaar maken. De kleintjes kunnen veilig ravotten op de nabijgelegen speelweide met speeltoestellen terwijl de groten genieten van het weidse uitzicht vanop de banken. Verder zijn er ook een brasserie en overdekte picknickvoorzieningen. Ietwat verderop van het voormalige schooltje staat een mooi gerestaureerde molen. Het vroegste jaartal dat op de molen zelf terug te vinden is, is 1726. Na veel zwoegen werd de molen uiteindelijk begin jaren '90 opnieuw maalvaardig gemaakt.

Bijenthal: place to BEE

Heb je dit huisje ook al opgemerkt op de parking van Het Sterrebos? In het voorjaar heeft de provincie, die het liet bouwen, de sleutels overhandigd aan imkersvereniging de Mandelbie. Deze vereniging heeft er zes bijenkasten in ondergebracht. Per kast leven er 's zomers ruim 40.000 werkbijen, enkele honderden darren en één koningin. In de winter valt de populatie werkbijen terug naar ongeveer 10.000 bijen.

Het Sterrebos en de bloemenweide aan de parking vormen een voedselrijk biotoop voor de bijen. En daar zijn de imkers zeer tevreden mee, want zij luiden al geruime tijd de alarmbel. De bijenpopulatie in Vlaanderen en de rest van de wereld neemt onrustwekkend af.

Honingbijen zijn belangrijk voor de bevruchting van veel planten. Voor de land- en tuinbouw zijn ze dus van groot belang. Zo'n bijenthal vormt een ideale plek om gericht educatieve initiatieven op te zetten rond de honingbij. Binnenkort komen er info-borden aan de bijenthal en in de nabijgelegen bloemenweide om schoolkinderen en bezoekers te informeren over de honingbij en de wilde bij, een solitaire bij die niet in een bijenvolk leeft. Af en toe zullen de imkers van de Mandelbie je ook eens binnenlaten in de hal om het bijenvolkje van naderbij te bestuderen.

To BEE or not to BEE

Op het programma van Zoom@regio, de tweedaagse fietsexcursie in 't West-Vlaamse hart, staat er steevast een BEE-moment in een groendomein op het programma. BEE staat voor Belevén, Experimenteren en Exploreren. Dat doen de leerlingen met allerhande exploratiespullen zoals een opzetloop, een boomhoogtemeter, een determinatiekaart voor vogels en insecten, stafkaart,....

"De kinderen vinden het BEE-moment een leuke afwisseling tussen het fietsen en de bedrijfsbezoeken door. De opdrachten en materialen zijn echt op maat van de leerlingen. Super dat ze er zelfonderzoekend mee aan de slag moeten. De wist-je-datjes van de streekverkenner die het in goede banen leidt, zijn leuk meegenomen. Ook voor mij als leerkracht was dit groendomein mij onbekend. Ik durf wedden dat de leerlingen terug op bezoek zullen komen met hun ouders."

Juf Tine van het 5e leerjaar.

Genieten van de natuur in 't West-Vlaamse hart

Deze activiteitenkalender is een initiatief van 't West-Vlaamse hart i.s.m. provincie West-Vlaanderen en verenigingen van de regio. Alle activiteiten zijn gratis tenzij anders vermeld. Inschrijven is enkel noodzakelijk voor activiteiten aangeduid met een ster. Wil je via onze elektronische nieuwsbrief op de hoogte blijven? Abonneer je dan op het e-zine van 't West-Vlaamse hart: www.westvlaamsehart.be/e-zine

Info en inschrijven: www.westvlaamsehart.be/genietenvandenatuur
051 27 55 50 – westvlaamsehart@west-vlaanderen.be

Op zoek naar muizen in de Kleiputten*

Vrijdag 6 oktober om 19u en om 22u, Babilliestraat in Roeselare

In de maand oktober gaan experts in heel Vlaanderen op zoek naar muizen. Aan de hand van een muizenmeetnet waarbij muizen vallen worden uitgezet, onderzoeken ze de verschillende soorten knaagdieren die voorkomen in de regio. De medewerkers van de zoogdierenwerkgroep van Natuurpunt Mandelstreek leggen enkele dagen voordien voer in natuurreserveaat De Kleiputten om muizen naar hun vallen te lokken. Op vrijdag 6 oktober stellen ze de vallen op scherp. Wil je eens mee op ronde gaan om de vallen te controleren? Dan moet je deelnemen aan de avondexcursie 'Op zoek naar muizen in de Kleiputten'. Na een korte inleiding over de soorten muizen duiken we De Kleiputten in. De excursie duurt 2 uur. Er is mogelijkheid om mee te gaan om 19u en om 22u. Vergeet je laarzen en zaklamp niet! Het is wenselijk om in te schrijven via: zoogdieren@natuurpuntmandelstreek.be.

Paddenstoelenwandeling in 't Veld

Zondag 8 oktober om 14u, parking provinciedomein, Kasteelstraat in Ardoeie

Elk jaar openbaart het wonder zich opnieuw, 't Veld bulkt van de paddenstoelen! Traditioneel gaan we met twee specialisten van Mycologia Zuid-West-Vlaanderen op stap en zoeken de fraaiste exemplaren. Laat je verrassen door het wonderbaarlijk en veelzijdig palet van vormen, kleuren en geuren.

Trekvogels tellen in de Huwynsbossen

Zondag 15 oktober, van 9 tot 16u, Beverenstraat in Lichtervelde

Vogeltrek houdt de mensen al eeuwen bezig. Het is dan ook niet verwonderlijk dat er een grote interesse is om dit natuurfenomeen in eigen streek te bewonderen. Een ideale trekpost in 't West-Vlaamse hart is gelegen in de Huwynsbossen in Lichtervelde. Een trekpost is een plaats die vogelkijkers hebben

uitgekozen om de overtrekkende vogels te observeren en te tellen. Deze telposten zijn zodanig gekozen dat ze op een plaats liggen waar de trekvogels passeren en waar tegelijkertijd een goed uitzicht is. Bij helder weer kan je er zelfs de kerktorens van Brugge zien. Natuurpunt De Torenavalk, Natuurpunt Mandelstreek en trekters van de Heihoek stellen op zondagmorgen 15 oktober hun statieven van de verrekijkers en fotoestellen op in die Huwynsbossen. Jij kan ook een kijkje nemen door de verrekijker en trekvogels tellen. De mensen van Natuurpunt leren je graag de knepen van het vak. Loop gerust eens langs tussen 9 en 16 uur. Afspraak aan de kiosk in de Beverenstraat in Lichtervelde. Van daaruit volg je de pijltjes naar de trekpost. Inschrijven hoeft niet.

Info: martin.debouwer@detorenavalk.be - 0495 44 73 68

Natuurwandeling in De Kleiputten

Zondag 15 oktober om 10u, Babilliestraat in Roeselare

De Kleiputten is een kwetsbaar natuurgebied. Daarom wordt het afgesloten, zodat de natuur er zich ten volle kan ontwikkelen. Maar zes zondagvoormiddagen per jaar kan je samen met een natuurgids ontdekken wat er hier leeft.

Spring in 't Veld!

Zondag 15 oktober vanaf 13u30, 't Veld, Kasteelstraat, Ardoeie

Zie p.3

Paddenstoelenwandeling in Het Sterrebos

Zondag 15 oktober om 14u, parking provinciedomein, Sterrebosdreef in Rumbeke

Dit domein met zijn vele oude bomen is een paradijs voor zwammen. Aangezien de zwamvlok onder de grond overleeft, weten de ervaren gidsen van Mycologia Zuid-West-Vlaanderen op welke plaatsen zij welke paddenstoelen kunnen vinden. Bij goede weersomstandigheden staan ze er immers elk jaar opnieuw. Laat je inwijden in de mysterieuze wereld van de zwammen.

Paddenstoelenwandeling in de Huwynsbossen

Zondag 15 oktober om 14u, Beverenstraat in Lichtervelde

Tijdens een terreinstudie heeft natuurgids Geert Cools meer 80 verschillende soorten paddenstoelen gefotografeerd. De Huwynsbossen, een jong groendomein van 35 ha, vormen dat ook een ideale plek om een paddenstoelenexcursie te houden. Natuurpunt Mandelstreek en 't West-Vlaamse hart nodigen je uit om samen met een gids op zoek te gaan naar de aardappelbovist, berkenzwam, vliegenzwam, honingzwam, zwavelkopje en wie weet zelfs een parasolzwam. Parkeren doe je aan de kiosk in de Beverenstraat. Volg van daaruit de pijlen naar de Gentweg.

Tragewegenwandelingen en fietstochten in Hoogdele/Staden, Wielsbeke en Ingelmunster

Zaterdag 14 en zondag 15 oktober – Zie p.4

Fietsen door eeuwen landbouw en landschap*

Zaterdag 21 oktober van 13u30 tot 16u, Bezoekerscentrum Ferdinand Verbiest, Markt 1 in Pittem

We vertrekken in het meer dan duizend jaar oude centrum van Pittem. We fietsen tot in het noorden van Egem en terug, goed voor een tochtje van 25 km. We zien hoe hoogtes en laagtes kansen bieden, ook aan de middeleeuwse voedselproducent. We fietsen langs een van de oudste straten, tot in de oude heide. We zien hoe de landbouw de natuur naar zijn hand zet. We zien hoe de natuur stilaan de landbouw terug veroverd. De landbouwer is een landschapsbouwer, ook op de cuesta in Pittem en Egem. Het wordt een boeiende en leerrijke uitstap. Inschrijven voor deze gratis tocht is verplicht want het aantal deelnemers is beperkt.

Steenuilenhappening in Roeselare*

Zaterdag 11 november van 10 tot 17u, buurthuis De Zilverlink in Roeselare

Voor een studiedag over het kleinste uiltje van Vlaanderen moet je op zaterdag 11 november in Roeselare zijn. Boeiende sprekers uit binnen- en buitenland kaarten verschillende thema's aan zoals inventarisatie, biotoopversterking, nestkastenwerking, ringwerk,...

Info en inschrijven:

www.natuurpunt.be/steenuilenwerkgroep

Het bos door de ogen van onze voorouders*

Zondag 19 november van 9u45 tot 12u, Bergmolenbos in Roeselare

Nog niet zo heel lang geleden waren mensen volledig afhankelijk van de natuur rondom hen voor onderdak, vuur, eten en drinken. Die natuur was dan ook hun thuis. Tijdens deze wandeling van Bushcraft West gaan

we het bos anders bekijken en beleven. We gaan op stap in het spoor van onze voorouders. Aantal plaatsen is beperkt. Inschrijven is de boodschap.

Dagcursus 'Heggen leggen'*

Zaterdag 9 of dinsdag 12 december, van 9 tot 16u, Huwynsbossen Lichtervelde

De techniek van heggen leggen of haagvlechten werd in onze streken meer dan 2000 jaar lang toegepast. Dit vooral om alleenstaande boerderijen tegen indringers te beschermen en rond weilanden om het vee op het perceel te houden. Heggen waren ook een belangrijke leverancier van hakhout, geriefhout, vruchten en kruiden. Door de komst van prikkeldraad en rasterdraad zijn veel heggen echter verdwenen en aan het onderhoud van oude en recent geplante heggen wordt niet veel aandacht meer besteed. Om deze traditie in eer te herstellen organiseren Stad-Landschap en Inverde een dagcursus haagvlechten. De opleiding start met een theoretische inleiding waarbinnen de verschillende stijlen van haagvlechten aan bod komen, alsook een deeltje over materiaal en veiligheid. Daarna gaan we zelf aan de slag. Tijdens het praktijkgedeelte toveren we een twintigtal meter haag in de Huwynsbossen van Lichtervelde om tot een mooi voorbeeld van een gelegde of gevlochten haag. Deelnemen kost €50. Inschrijven kan via westvlaamsehart@west-vlaanderen.be of 051 27 55 50.

Handleiding 'Heggen vlechten en Haagleiden'

Om de liefhebbers van landschap en cultuurhistorie wegwijs te maken in de uitoefening van de eeuwenoude ambacht van haagvlechten heeft de Stichting Heg & Landschap dit jaar een uitgebreide handleiding (133 blz.) uitgebracht. Het boek kost €25 (excl. verzendingskosten) en is te verkrijgen via het Regionaal Landschap West-Vlaamse Heuvels (057 23 08 50 – info@rlwh.be).

Dorpskernacupunctuur in 't West-Vlaamse hart

Iedere buurt heeft zo zijn plekjes die niet toegeëigend of onvoldoende gebruikt zijn. Plekjes die er gewoon zijn, maar waarvan je weet dat ze meer mogelijkheden in zich dragen. Durf dromen! Wil je altijd al een bloemenweide voor je deur in plaats van dat saaie betonnen pleintje? Zou je graag het publieke grasperkje omtoveren tot een moestuintje met wat extra buurtnatuur? Vind je de gevels in je straat ook zo grijs? Heb jij ideeën over hoe jouw buurt er beter kan uitzien?

Met de campagne Dorpskernacupunctuur biedt het Stad-land-schap je de kans op professionele ondersteuning bij het uitdenken en uitwerken van jouw ideeën. Want strategisch ingrijpen op kleine schaal kan de leefbaarheid van een buurt aanzienlijk verbeteren. Broed je zelf op plannen om je buurt te verfraaien met enkele kleine en fijne ingrepen? Zijn je burens ook enthousiast? Dien dan jouw projectvoorstel in en misschien geeft het Stad-Land-schap een duwtje in de rug via de campagne 'Dorpskernacupunctuur in 't West-Vlaamse hart'.

Info:

www.westvlaamsehart.be/dorpskernacupunctuur

Stad-Land-schap 't West-Vlaamse hart

Stad-Land-schap 't West-Vlaamse hart is een samenwerking tussen de Provincie West-Vlaanderen en de steden/gemeenten Ardoeie, Dentergem, Hooglede, Ingelmunster, Izegem, Ledegem, Lichtervelde, Meulebeke, Moorslede, Oostrozebeke, Pittem, Roeselare, Ruiselede, Staden, Tielt, Wielsbeke en Wingene.

De 17 gemeenten en het provinciebestuur werken samen op het vlak van landschapsopbouw, attractiviteit en belevingswaarde in de regio. De inspanningen moeten ertoe leiden dat inwoners in de regio blijven wonen en natuur en recreatie niet langer buiten de streek gaan opzoeken.

De werking geniet ook steun van Leader Midden-West-Vlaanderen, een Europees programma voor plattelandsonwikkeling. Meer bepaald voor de ontwikkeling van een recreatiekaart, de organisatie van een 1000-soortendag, het uitwerken van een nieuwe schoolse excursie, het schrijven van een leidraad voor een gebiedsverkenning en het organiseren van publieksactiviteiten in groendomeinen.

www.westvlaamsehart.be

COLOFON

Dit magazine is een uitgave van het Stad-Land-schap 't West-Vlaamse hart, Streekhuis Midden-West-Vlaanderen, Spanjestraat 141, 8800 Roeselare, 051 27 55 64, westvlaamsehart@west-vlaanderen.be

Verantwoordelijke uitgever:

Guido Decorte, gedeputeerde provincie West-Vlaanderen en voorzitter van Stad-Land-schap.

Werkten mee aan dit nummer:

Roeland Vanlerberghe, Wim Devarrewaere, Wouter Vuylsteke, Jasper Dujardeyn, Philip Vanhie, Pieter Blontrock en Koen Vankeirsbilck.

Vormgeving en druk:

grafische dienst - provincie West-Vlaanderen

Gedrukt op gerecycleerd, chloorvrij gebleekt papier