

HOBOKENSE POLDER

HOBOKENSE POLDER

EEN EKOLOGISCH RAPPORT
OVER EEN GEBIED DAT
NIET MAG VERDWIJNEN!

UITGEGEVEN DOOR DE WERKGROEP HOBOKENSE POLDER

WINTERMAAND 1978

Met dit werkdokument wil de Werkgroep Hobokense Polder aantonen dat "de polder" verre van waardeloos is (alhoewel dit door bouwpromotoren en enkele op hol geslagen politiekers zonder blozen wordt uitgebazuind) en willen we bijdragen tot de onvoorwaardelijke bescherming van het gebied.

Het zijn juist de mogelijkheden en de waarde van de Hobokense Polder die de Werkgroep ertoe aanzetten te ijveren voor een verdiende klassering, deels als natuurreserveaat, deels als natuurgebied. Alleen met deze officiële erkenning kan die interessante groenreserve veilig gesteld worden voor de omwonenden en voor de toekomstige generaties...

De werken beginnen.
Enorme graafmachines scheuren
de aarde open
en hakken
hun metalen klauwen
in stoere polcergrond.

Bulldozers verzetten
massa's zand
meedogenloos bewerken
staalharde reuzen
het maagdelijke landschap.

Er wordt genivelleerd
en grote groeven
worden gegraven.
Sterke uitrusting dreunt
betonnen palen
tot een massieve
betrouwbare fundering.

Het contact met de aardkluiten
stimuleert.
Natuur wordt weer
geproefd.

...
(Uit propagenadabrochure van Folderstad.)

VOORWOORD

De Hobokense Polder, voor sommigen nog onbekend terrein...

is het laatste natuurgebied op de rechter Schelde-oever tussen grootstad Antwerpen en de Rupelstreek.

Aan de noorderzijde wordt het gebied geflankeerd door de petroleum-installaties Antwerpen-Zuid. De spoorlijn Antwerpen - Boom vormt de oostelijke grens en zuidwaarts ligt de in aanbouw zijnde Polderstad, die de grootste bedreiging vormt voor het natuurgebied. Al bij al is het ruim 65 ha zeldzaam natuurschoon, in een dichtbevolkte en sterk geïndustrialiseerde omgeving...

't Behouden zeker waard en meer dan noodzakelijk !

Vroeger...

was de Hobokense Polder, toen nog een uitgestrekt en rijkgevarieerd polderland, een opzienbarend natuurgebied. Het kleinschalig landschap van weleer met zijn schorren langs de Schelde, knotwilgrijen en bemalingsgrachten bestaat niet meer. Het heeft door de eeuwen heen grotendeels plaats moeten ruimen voor woon- en industriezones.

Uitgezonderd de populierenaanplanting en een moerasachtig terrein verdwenen de laatste 200 ha in de 60-er jaren onder een metersdikke grondspecie, die vrijkwam met de aanleg van de E3 rond Antwerpen.

Landbouwgrond werd bouwgrond !

De gemeente kocht al deze "waardeloze" gronden op.

De Hobokense Polder werd gerevaloriseerd, bouwrijp gemaakt !

In samenwerking met enkele grote immobiliëngroepen lanceerde de plaatselijke overheid het grootse, prestigieuze Polderstadproject.

In '74 werd gestart met de 1ste woonfase en met de industriezone.

Momenteel werkt men aan de 2de fase. Er zijn in totaal zo'n 5 woonfazen gepland + 1 voor sociale woningbouw... Het gehele project zou voor een 25.000 mensen woongelegenheden moeten bieden !

Op de ongeveer 65 ha resterende Hobokense Polder, die de Werkgroep wil reserveren, is buiten de geplande woonzone nog een zeer duur sportcomplex voorzien, met 14 voetbalvelden, 16 tennisterreinen, 2 superparkings, ... In tegenstelling tot het natuurgebied waarvan IEDEREEN kan genieten, zal dit slechts door een beperkte bevolgingsklasse gebruikt worden, de rest mag toekijken !

Bovendien zal dat sportcomplex er meestal ongebruikt bij liggen, en zulke verkwisting wordt door ons niet aanvaard !!

Polderstad = groenstad !??

Met deze leuze werd 1 bufferzone voorzien tussen woonzone en industriezone (of beter : men heeft de lef om een taludje beplant met scharrelhout een buffer te noemen !).

HET DOODVONNIS VAN DE HOEKENSE POLDER ; POLDERSTAD...
OF, HOE PETONFANATEN HET NATUURGEBIED IN DE TOEKOMST ZIEN !

In '75 werd eveneens begonnen met de aanplanting van een polderbos... Hét grote fiasco, het is namelijk reeds 3 jaar dat men tevergeefs pogingen onderneemt om op zware, blauwe kleigrond bomen te planten. Officieel is de oorzaak van de jaarlijkse mislukkingen van de aanplant nog steeds de droge zomerperiode van '76 (sic.). En zeggen dat er vlakbij de Hobokense Polder ligt, die de polderstadplanners willen vernielen.

Het enige dat het zogenaamde botanisch allegaartje trouwens tot nu toe heeft opgebracht is een zware financiële last van verscheidene 10-tallen miljoenen. En de polderstadmensen kunkerden nog steeds naar hun beloofde "zee van groen" !

In opspraak.

- Met dit Polderstadproject wordt er niet alleen een groene buffer - die voor Hoboken onmisbaar is - van de kaart geveegd, maar tevens vernietigt men een waardevol natuurgebied, dat vanuit natuur-historisch oogpunt niet mag verdwijnen, en een wandelgebied dat voor velen een laatste band betekent met de natuur, en dit in eigen omgeving.
- De noodzakelijkheid van deze realisatie is verre van bewezen, leegstaande polderstadhuizen zijn hiervoor stille getuigen. Men is steeds vertrokken van de idee dat Polderstad er per sé moest komen. Andere mogelijkheden werden niet eens in overweging genomen, en die waren er wel degelijk ! Zo bijvoorbeeld het saneren en renoveren van oudere woonwijken in Hoboken, die op zichzelf veel aangener en levendiger zijn dan de kunstmatige Polderstad.

Zulke wijken gemaakt naar mensmaat, waar het sociaal verkeer en de vereiste infrastructuur reeds aanwezig zijn, steken schril af tegen de steriele, grootschalige Polderstad, waar prestigieuze en gigantische de nieuwe afgoden zijn...

Een herwaardering van die wijken zou bovendien goedkoper en renabeler geweest zijn, en had bovendien mooi gekaderd in 't jaar van het dorp !

- Men vergeet in de propagandakampanjes maar veel te graag te vertellen dat die Polderstad op een boogschuit ligt van Métallurgie, bron van heel wat pollutiëhinder en ellende in Hoboken... ook voor de toekomstige Polderstad !
- Omdat de destijds geplande Rupelweg niet aangelegd wordt (en terecht !), moet alle verkeer van en naar Polderstad door de dorpskern, wat totaal onverantwoord is en een vrijwillige doodslag betekent voor het dorpsleven !
- De Hobokense Polder ligt in een dichtbevolkte en sterk gepollueerde omgeving; dit is een concreet en belangrijk argument om het natuurgebied te behouden.
Hoe bestaat het dat onze kinderen ooit een klare kijk krijgen op de ekologische problemen, hoe kunnen ze die natuur terug leren waarderen als de laatste stukken hen ongevraagd worden ontnomen ! Nu reeds stuurt men Hobokense kinderen van huis weg om gezonde lucht te proeven... Voorwaar, meer dan een teken aan de wand.
- Het is hoogtijd dat in Hoboken eerlijke (!) pogingen gedaan worden om de leefsituatie in eigen gemeente te verbeteren. De Werkgroep wacht nog steeds (reeds 5 jaar) op reacties en concrete medewerking van de plaatselijke overheid en wij hopen dat het gemeentebestuur de dwaze polderstaddroom voorgoed de rug toekeert !

En wat maakt die Hobokense Polder nog zo aantrekkelijk, kortom 't reserveren als natuurgebied overwaard ?

We vernoemen vooreerst de rijke, gevarieerde plantenwereld, waarvan de prachtige moerasvegetatie geen gelijke kent in de onmiddellijke omgeving.

Ook de fauna spreidt een haast overweldigende rijkdom ten toon. Vooreerst is er de grondig bestudeerde vogelwereld. De Hobokense Polder blijkt voor een aanzienlijk aantal vogelsoorten een "laatste" toevluchtsoord te zijn. Zo zijn er de vele, zeldzame moerasvogels die jaarlijks met succes in het gebied tot broeden komen. Door zijn ideale ligging langs de Schelde biedt het verder voor tal van trekvogels een geschikte rust- en foerageerplaats. De insecten zijn zeer goed vertegenwoordigd. Enkele interessante groepen werden zo volledig mogelijk bestudeerd. Waterkevers, -wantsen, libellen en enkele zweefvliegen, die voor hun ontwikkeling en voorkomen gebonden zijn aan waterrijke gebieden, waren talrijk vertegenwoordigd. De indrukwekkende vlinderlijst spreekt voor zichzelf. Voor amfibieën bleek de polder eveneens een paradijs te zijn.

Een voorlopige studie over de diatomeeënflora, leert ons wat over de waterkwaliteit.

Op al deze behandelde punten zal in de toekomst verder gewerkt worden.

Mits een nauwgezet beheer wil de Werkgroep in samenwerking met de Jeugdbonden voor Natuurstudie het gebied onderhouden, er zorg voor dragend dat het zeldzaam moerasbiotoop bewaard blijft !

In de navolgende hoofdstukken worden deze verschillende facetten van de biologische rijkdom van "de polder" uitgebreid toegelicht.

Heb je reacties, kritiek of wil je meewerken met de Werkgroep Hobokense Polder...

dan kun je steeds terecht bij :

- || - Pol Pals, Boomssteenweg 466, 2610 Wilrijk
- || - Koen Martens, L.Mastplein 19, 2710 Hoboken

GESCHIEDENIS

De polders danken hun ontstaan aan de strijd die de oeverbewoners eertijds tegen het water voerden.

De strijd werd aanvankelijk door individuele bijdragen gevoerd maar al vlug werd noodgedwongen overgegaan tot gemeentelijke acties. Langzamerhand werden deze acties nauwkeuriger georganiseerd. Bepaalde werken dienden regelmatig te gebeuren, zoals het verzorgen en verdedigen van de dijken en het graven en onderhouden van afwateringskanaaltjes.

De polderbewoners waren dus verenigd in een soort van verbond waarin ieder zijn taken diende te vervullen. Daar de werken uitgevoerd door deze vereniging van nut waren voor alle bewoners van de gemeente, was de overheid bereid bepaalde keuren te verlenen en sommige bepalingen van de polderbewoners kracht van wet te geven. Begrijpelijk is dat verschillende polders onderling verschilden door het feit dat ze niet alle evenveel rechten verworven hadden en hieruit is makkelijk te begrijpen dat er geen eenheid van recht was.

Dat dit soms tot conflicten leidde is duidelijk.

Het dekreet van Napoleon van 11 januari 1811 bracht hierin grootse veranderingen.

Het polderbestuur ontstond toen, zodat alle onderlinge verschillen vervielen. De polders werden voortaan beheerd door een raad die door de centrale overheid werd samengesteld.

Het oprichten van een vereniging, waarvan hierboven reeds sprake was, kan men ongeveer situeren kort na de overdracht van de lage gronden aan de gemeente. Dit gebeurde door vrouwe Felicitas op 8 december 1260. Het hierna volgende "polderbestuur" was samengesteld uit drie belangrijke personen: de "broekmeester", de "substituut" en de "penningmeester". Elk van hen had de taak een aantal nauwkeurig omschreven verantwoordelijkheden te dragen. Zij konden uit hun ambt ontslagen worden als er klachten van de bewoners waren.

Enkele belangrijke gebeurtenissen die het verder verloop van de polders en hun geschiedenis schetsen:

13de - 14de eeuw	:	Ontstaan van de dijken.
1562	:	Eerste dijkbreuk in Hoboken.
1570	:	De dijk werd fel gesteerd op 1 nov., vooral Hemiksem, Schelle en Bcom werden erg toegetakeld.
		Rond deze tijd verdween het dorp Saef-tinghe volledig in de golven.

Andere dijkbreuken kan men situeren rond 1682 en 1715.

De polder bleef echter zijn functie als landbouwgrond niet vervullen. Met de E3-werken, kwam een grote hoeveelheid sand vrij dat kon gebruikt worden op de poldergronden op te hogen.

Daarmee verdween voor een groot deel het weide-knotwilg karakter van het gebied. De ganse bedoeling hiervan was de grond bouwrijp te maken. Intussen is er al wat tijd verlopen en een nieuwe vegetatie en enkele plas- sen ontstonden op de opgehoogde stukken. Samen met de oude polderoverblijfselen vormt dit een enorme verscheidenheid aan biotoopjes.

PLANTEN

INLEIDING PLANTENINVENTARISATIE

Zoals vroeger reeds vermeld, bestaat het grootste gedeelte van de Hobokense Polder uit recent opgestorte stukken grond.

Vandaar dat de vegetatie van dit terrein op bepaalde plaatsen nog erg weinig homogeniteit vertoont.

Eén soort begroeiing, nl. de oeverbegroeiing, blijkt een vrij strakke structuur te bezitten met duidelijk afgelijnde overgangen.

De gegevens van deze inventarisatie kwamen, zowel van individuele waarnemingen als van de plantensociologische plantenopnamen.

Voor de plantensociologische opnamen werd de waardeschaal van Braun-Blanquet, verfijnd door Barkman, Doing en Segal (1964), gebruikt.

Deze schaal geeft de kwantitatieve beoordeling van een vegetatietype naar "abundantie" en bedekkingsgraad weer.

Enkel de gegevens van de oevervegetatie werden in tabelvorm verwerkt.

De opnamen van het overige deel van de polder waren niet voldoende in aantal om hiermee zekere structuren in de begroeiing op te zoeken.

Daarom zullen deze stukken in de volgende jaren verder worden onderzocht met dezelfde schaal om de evolutie ervan te bestuderen.

Deze studie is noodzakelijk om de beheerswerken te verantwoorden en met goed gevolg voort te kunnen zetten.

Veel van de gevonden soorten planten zullen in de toekomst door andere soorten verdrongen worden, zodat er een bepaalde selectie zal optreden tussen de concurrerende gemeenschappen en groepen planten. Daarom moet de hierbij geleverde plantenlijst met enige reserve worden bekeken. De lijst bevat een aantal planten, die bijvoorbeeld slechts eenmaal werden waargenomen, waardoor het niet te verwonderen is dat we deze plant de volgende jaren niet meer zullen terug vinden.

Het omgekeerde is natuurlijk ook mogelijk : de plant kan uitbreiding nemen en een stuk inpalmen, waarin dit individu een eerste plaats inneemt. Een typisch voorbeeld hiervan is de "grote ratelaar" : deze half-parasiet nam de laatste jaren een paar vierkante meter grasland in beslag en leeft nu ten koste van de grassen, die in de onmiddellijke nabijheid groeien.

BESCHRIJVING VEGETATIEKAART

Inleiding :

Bij de inventarisatie van de vogels op de Hobokense Polder bleek het onontbeerlijke te zijn een overzicht te hebben over de aspectbepalende vegetatie van het beschouwde gebied.

Het ligt bijgevolg ook niet in de bedoeling een studie van de flora te maken op basis van associaties, verbonden en gemeenschappen.

Een groffe onderverdeling werd als volgt gekozen :

- Populierenbos
- Ruigten (op zijn beurt opgedeeld in open en meer gesloten stukken)
- Riet (kragen, zomen en velden)
- Wilgenbroek
- Oevervegetatie
- Boomgaard

Nu volgt een korte beschrijving van ieder type, waarbij ook de code wordt aangegeven die op kaart is aangebracht :

A. Populierenbos :

De oppervlakte door dit stuk ingenomen is lager gelegen dan de rest van de polder (\pm 1 m).

Enkele grachten (ong. 2 m breed) doorkruisen de oudere aanplantingen, die bestaan uit canada's van ongeveer 50 jaar oud.

Het wegvallen van het beheer van het bos heeft geleid tot het opschieten van vlierstruikjes. De onderbegroeiing van dit bos is voornamelijk samengesteld uit grassen. Het voorkomen van de breedbladige wespenorchis is een vermelding waard.

Op de overgang naar de jongere aanplant heeft de vroegere eigenaar een aantal naaldboompjes geplant.

De jongere aanplant bestaat uit een aantal populierensoorten, tevens doorsneden met kanaaltjes voor de afwatering.

De onderbegroeiing is vrijwel gelijk aan die van de oudere aanplanting.

Enkele grachtjes zijn voorzien van een smal rietkraagje.

In dit stuk bemerkten we ook de opkomst van andere boomsoorten.

Enkele wilgensoorten overgewaaid uit het overige gedeelte van de polder beginnen hier en daar op te schieten.

Eigenaardig echter is het feit dat we hier veel kiemplantjes en ook een aantal grotere (ong. 1 m) exemplaren van de eik terug vinden.

De willekeurige groeiplaats wijst erop dat deze niet geplant werden. Misschien werden de eikels door bepaalde vogelsoorten (vb. de Vlaamse gaai, ook eikelgaai genoemd) naar hier overgebracht.

CODE

B. Ruigten

Open stukken :

Deze stukken bevatten een aantal veel voorkomende grassoorten

Station

Spoorw. C.

Alverpen Boom

LEGENDE			populieren		paden		riet
	open water		broekbos		duiker		ruisgraas
	oeervegetatie		boomgaard		fabriek	schaal 1:5000	

(kweek, zachte witbol, kropaar, enz...). De bodem waarop deze groeien is erg gevarieerd en moeilijk te typeren, omdat vele stukken opgestort zijn en er dus weinig homogeniteit in terug te vinden is.

Buiten de grassen vermelden we hier slechts enkele soorten die dit type karakteriseren. Uiteraard is de soortenlijst veel langer.

We noteren :

bijvoet, akkerdistel, honingklaver, enkele wikkesoorten, koekoeksbloem, smalle weegbree, duizendblad, leverkruid, boswornakruid, wilgerosje,...

Enkele gedeelten die recenter werden opgestort bevatten meer planten zoals :

koningskaars, klein hoerblad, groot hoerblad, ...

Gesloten stukken :

Het is zeker nuttig op te merken dat niet zo maar een grens te trekken valt tussen dit en voornoemd type.

Salix alba

Het essentiële verschil zit hem alleen in het voorkomen van struikgewas dat het geheel een meer gesloten indruk geeft.

Met uitzondering van enkele gevallen, waar - door de dichte begroeiing - minder licht de bodem bereikt, is de onderbegroeiing (kruidlaag), identiek aan vorig geval.

De meest voorkomende struiken zijn wilgesoorten (een 5-tal verschillende).

Het stuk tussen de lei-gracht en de verbinding-weg wordt echter vooral getypeerd door bremstruiken.

Sommige wilgen gaan hoger de lucht in en dit geeft aanleiding tot de vorming van kleine bosjes. Vooral deze stukken moeten in de loop van de volgende jaren verder met plantenopnamen onderzocht worden, om inzicht in de structuur van deze gemeenschap te krijgen.

CODE

C. Riet :

Door het niet maaien en afvoeren van strooisel treedt hier en daar verzuivering op van dit type.

Dit merken we aan de opkomst van wilgerosje e.d.

Zoals in het stukje beheerswerken ook wordt vermeld, is het nodig regelmatig het riet te maaien en weg te ruimen voor het kans ziet in het water te vallen en daar te rotten, om zo de waterkwaliteit gevoelig te verminderen.

CODE

D. Broekbossen :

Omringd door de verschillende plassen en ongeveer centraal gelegen. Begroeiing bestaat vooral uit wilgen, die vaak zo dicht op elkaar groeien dat het een oerwoud lijkt. Sommige stukken staan steeds onder water, terwijl andere stukken ieder jaar een tijd droog komen te staan.

Op deze laatste vinden we dan ook een aantal typische planten zoals : wolfspoot, bitterzoet, heermoes, watermunt, ...

Aan de rand van deze bosjes liggen hier en daar wat orchideeën- veldjes (gevlekte orchis).

CODE

E. Oeverbegroeiing :

Eigenlijk is dit zowat de enige begroeiing waar duidelijk af te tekenen overgangen aanwezig zijn.

De concentratie en spreiding van de plantensoorten verschilt wel van plas tot plas, maar toch is steeds dezelfde structuur weer te vinden. Typerend zijn grote en kleine lisdodde in het diepere water. Meer naar de oever vinden we pitrus en waterweegbree.

Bepaalde plaatsen van de plassen, waar het waterpeil laag is, zijn begroeid met waterbies, wolfspoot, watermunt, zomprus, waterkers, e.d. Bij twee plassen (Reigershoek en Barberven) krijgen we achter de lisdoddeboord een indrukwekkende rietkraag.

Voor het Rallegat dient ook nog opgemerkt te worden dat het grootste deel van de oppervlakte ingenomen wordt door pitrus.

Naast biezen en russen zijn er ook gedeelten begroeid met zegge- soorten.

De meest voorkomende soorten vinden we al zeker terug.

Op te merken is zeker het feit dat er plekken begroeid zijn met zee- bies (zoutminnend).

De verklaring van dit fenomeen is niet ver te zoeken : onlangs werden op deze plaatsen sluikestortingen gekonstateerd. Sluikstortingen zijn dus zeker uit den boze, willen we dit gebied in de toekomst naar een soort van evenwichtige vegetatie laten evolueren.

Sinds enkele jaren wordt het uitzicht van sommige plassen ook beheerst door een aantal zuringsoorten.

Dank zij beheerswerken van de Werkgroep kon dit ingedijkt worden, zodat dit jaar weer enkele plassen vrijgemaakt werden voor de normale begroeiing.

CODE

F. Boomgaard :

Deze boomgaard wordt al heel lang niet meer onderhouden. Daardoor

vinden we er dan ook andere boomsoorten in terug dan oorspronkelijk het geval was.

Vb. : berk, populier, wilg, eik, ...

Ook kwamen er een aantal struiken bij zoals meidoorn en vlier om er slechts twee te noemen.

De kruidlaag beschrijven is een onbegonnen zaak, omdat er zoveel planten bij elkaar staan dat men er rustig jaren in kan rondlopen, zonder alles gezien te hebben.

Heel speciaal aan de boomgaard is de brede gracht met rietkraag, die doorloopt naar een vrij groot, maar ontoegankelijk rietveld. Bovendien is de boomgaard zelf al moeilijk te betreden vanwege de overwoekering door braam en hop.

Alles bij elkaar genomen is dit stukje een unieke rust- en broedplaats voor enkele schuwe zangvogels.

CODE

Belladonna
(vrij naar Hermanns)

Scheideijk 75

PLANTENLIJST

Composieten

- | | |
|-----------------------|--------------------------------|
| Leverkruid | Eupatorium cannabinum L. |
| Can. Guldenroede | Solidago canadensis L. |
| Madeliefje | Bellis perennis L. |
| 1 Zulte | Aster tripolium L. |
| 1 Goudhaaraster | Aster linosyris Bernh. |
| ? Zomerfijnstraal | Erigeron annuus Pers. |
| Can. fijnstraal | Erigeron canadensis L. |
| Heelblaadjes | Pulicaria dysenterica Bernh. |
| driedelig tandzaad | Bidens tripartitus L. |
| 1 Aardpeer | Helianthus tuberosus L. |
| Knopkruid | Galinsoga parviflora Cav. |
| Reukloze kamille | Matricaria inodora L. |
| Schijfkamille | Matricaria discoidea DC. |
| Boerenwormkruid | Chrysanthemum vulgare Bernh. |
| Margriet | Chrysanthemum leucanthemum L. |
| Bijvoet | Artemisia vulgaris L. |
| Duizendblad | Achillea millefolium L. |
| 1 Moerasandijvie | Senecio tubicaulis Mansf. |
| 2 kleverig kruiskruid | Senecio viscosus L. |
| klein kruiskruid | Senecio vulgaris L. |
| Jacobskruiskruid | Senecio jacobaea L. |
| groot hoefblad | Petasites hybridus G, M. et S. |
| klein hoefblad | Tussilago farfara L. |
| klein klis | Arctium minus Bernh. |
| 2 gewone klis | Arctium luteum Jacq. |
| akkerdistel | Cirsium arvense Scop. |
| Kale jonker | Cirsium palustre Scop. |
| Kruildistel | Carduus crispus L. |
| Speerdistel | Cirsium lanceolatum Scop. |
| Knoopkruid | Centaurea jacea L. |
| Akkerkool | Lapsana communis L. |
| Bitterkruid | Picris hieracioides L. |
| 1 Dubbelkelk | Helminthia echinoides Gärtn. |
| 1/2 Schorseneer | Scorzonera hispanica L. |
| Paardebloem | Taraxacum officinale Web. |
| Biggekruid | Hypochaeris radicata L. |
| Gele morgenster | Tragopogon pratensis L. |
| 1 Wilde sla | Lactuca serriola L. |
| Aktermelkdistel | Sonchus arvensis L. |
| Ruwe melkdistel | Sonchus asper Hill. |
| Groen streepkruid | Crepis capillaris Wallr. |
| Tweejarig streepkruid | Crepis biennis |
| Schermhavikskruid | Hieracium umbellatum L. |
| Gewoon havikskruid | Hieracium lachenalii Gmel. |
| 1 Knikkend tandzaad | Bidens cernuus L. |
| Moerasdroogbloem | Gnaphalium uliginosum L. |
| Kompassla | - |

Vlinderbloemigen

Brem	<i>Sarothamnus scoparius</i> Koch
Hopklaver	<i>Medicago lupulina</i> L.
2 Witte honingklaver	<i>Melilotus albus</i> Med.
2 Akker honingklaver	<i>Melilotus officinalis</i> Lam.
1 Gele honingklaver	<i>Melilotus altissimus</i> Thuill.
Kleine klaver	<i>Trifolium dubium</i> Sibth.
2 Hazepootje	<i>Trifolium arvense</i> L.
Rode klaver	<i>Trifolium pratense</i> L.
Witte klaver	<i>Trifolium repens</i> L.
Rolklaver	<i>Lotus corniculatus</i> L.
Moerasrolklaver	<i>Lotus celiginosus</i> Schk.
1 Blazenstruik	<i>Colutea arborescens</i> L.
Acacia	<i>Robinia pseudoacacia</i> L.
2 Hokjespeul	<i>Astragalus glycyphyllos</i> L.
Wikke (-vogel)	<i>Vicia cracca</i> L.
Heggewikke	<i>Vicia sepium</i> L.
Voederwikke	<i>Vicia sativa</i> L.
Vierzaadwikke	<i>Vicia tetrasperma</i> Mönch.
Ringelwikke	<i>Vicia hirsuta</i> Gray
1 Boslathyrus	<i>Lathyrus sylvestris</i> L.
2 Aardaker	<i>Lathyrus tuberosus</i> L.
1 Moeraslathyrus	<i>Lathyrus palustris</i> L.
2 Breedbladlathyrus	<i>Lathyrus lataefolius</i> L.
Smalbladwikke	<i>Vicia angustifolia</i> L.
Veldlathyrus	<i>Lathyrus pratensis</i> L.
2 Vogelpeetje	<i>Ornithopus perpusillus</i> L.

Kruisbloemigen

Gele waterkers	<i>Roripa amphibia</i>
Moeraskers	<i>Roripa islandira</i>
Hongaarse raket	<i>Sisymbrium altissimum</i>
Akkerkers	<i>Roripa sylvestris</i>
Herderstasje	<i>Capsella bursa - pastoris</i>
Pijlkruidkers	<i>Lepidium draba</i>
Schijnraket	<i>Erucastrum gallicum</i>
Witte krodde	<i>Thlaspi awense</i>
Grijskruid	<i>Berteroa incana</i>
Pinksterbloem	<i>Cardamine pratensis</i>
Herik	<i>Sinapis arvensis</i>
Zandscheefkelk	<i>Arabis arenosa</i> (zzz)
Kleine veldkers	<i>Cardamine hirsuta</i>
Gewone raket	<i>Sisymbrium officinale</i>
Tweeknop varkenskers	<i>Capsella didymus</i>

Schermbloemen

Bereklauw	<i>Heracleum sphondylium</i>
Engelwortel	<i>Angelica sylvestris</i>
Fluitekruid	<i>Anthriscus sylvestris</i>
Zevenblad	<i>Aegopodium podagraria</i>
Pastinaak	<i>Pastinaca sativa</i>
Wilde peen	<i>Daucus carota</i>
Heggedoornzaad	<i>Torilis japonica</i>
Grote bevernel	<i>Pimpinella major</i>
Gevlekte scheerling	<i>Conium maculatum</i>
Melkeppe	<i>Peucedanum palustre</i> Mönch.

Grassen

Windhalm	<i>Apera spica - venti</i>
Glanshaver (frans raaigras)	<i>Arrhenatherum elatius</i>
Echte witbol	<i>Holcus lanatus</i>
Kweek	<i>Agropyron repens</i>
Smalbladig (?) schapegras	<i>Festuca ovina</i>
Hondsgras (?)	
(Gewoon) struisgras	<i>Agrostis tenuis</i>
Kropaar	<i>Dactylus glomerata</i>
Vlottend mannagrass	<i>Glyceria fluitans</i>
Buntgras	<i>Corynephorus</i>
Liesgras	<i>Glyceria medina</i>
Reukgras	<i>Anthoxanthum odoratum</i>
Rood zwenkgras	<i>Festuca rubra</i>
Ijle dravik	<i>Bromus sterilis</i>
Rietgras	<i>Phalaris arundinacea</i>
Geknikte vossestaart	<i>Alopecurus geniculatus</i>
Vossestaart	<i>Alopecurus pratensis</i>
Zachte dravik	<i>Eromus mollis</i>
Straatgras	<i>Poa nemoralis</i>
Veldbeemdgras	<i>Poa pratensis</i>
Duinriet	<i>Calamagrostis epigejos</i>
Glad vingergras	<i>Digitaria ischaemum</i>
Engels raaigras	<i>Lolium perenne</i>
Riet	<i>Phragmites australis</i>
Fioringras	<i>Agrostis stolonifera</i>

Cypergrassen

Behaarde zegge	<i>Carex otrubae</i> Podp.
Oeverzegge	<i>Carex riparia</i> Curt.
Valse voszegge	
Scherpezegge	<i>Carex acuta</i> L.
Ruigzegge	<i>Carex hirta</i> L.
Moeraszegge	<i>Carex acutiformis</i> Ehrh.

Zeegroene rus
Greppelrus
Zomprus
Biezeknoppen
Pitrus

Zeebies
Waterbies
Slanke bies

Paardestaartfamilie

Heermoes
Lidrus

Waterweegbreefamilie

Grote waterweegbree
Middelste waterweegbree

Lisdoddefamilie

Grote lisdodde
Kleine lisdodde

Brandnetelfamilie

Grote brandnetel
Kleine brandnetel
Hop

Ganzevoetfamilie

Korrelganzevoet
Melganzevoet
Rode ganzevoet
Welriekende ganzevoet
Stinkganzevoet
Druifkruid (?)

Duizendknoopfamilie

Moeraszuring
Ridderzuring
Veldzuring
Schapezuring
Krulzuring
Kluwenzuring
Zeezuring
Heggeduizendknoop
Perzikkruid
Zwaluwtong

Eleocharis palustris

Juncus inflexus L.
Juncus bufonius L.
Juncus articulatus L.
Juncus conglomeratus L.
Juncus effusus L.

Scirpus maritimus L.
Heleocharis palustris R en Sch.
Heleocharis uniglumis Schult

Equisetum arvense
Equisetum palustre

Alisma plantago-aquatica
Alisma lanceolatum

Typha latifolia
Typha angustifolia

Urtica dioica
Urtica urens
Humulus lupulus

Chenopodium polyspermum
Chenopodium album
Chenopodium rubrum
Chenopodium ambrosioides
Chenopodium vulvaria

Rumex palustre
Rumex obtusifolius
Rumex acetosa
Rumex acetosella
Rumex crispus
Rumex conglomeratus
Rumex maritimus L.
Polygonum dumetorium
Polygonum persicaria
Polygonum convolvulus

Varkensgras
Japanse duizendknoop
Sachalinse duizendknoop

Polygonum aviculare
Polygonum cuspidatum
Polygonum sachalinense

Papaverfamilie

Klaproos
Ruige klaproos
Kleine klaproos
Slaapbol
Stinkende gouwe

Papaver rhoeas
Papaver argemone
Papaver dubium
Papaver somniferum
Chelidonium majus

Duivekervelfamilie

Duivekervel

Fumaria officinalis

Resedafamilie

Wilde reseda
Wouw

Reseda lutea
Reseda luteola

Violtjesfamilie

Akkerviooltje

Viola arvensis

Hertshooifamilie

St.-Janskruid

Hypericum perforatum

Familie der vetplanten

Muurpeper
Tripmadam

Bedum acre
Bedum reflexum

Steenbreekfamilie

Kandelaartje

Saxifraga tridactylitis

Teunisbloemfamilie

Gewone teunisbloem
Zandteunisbloem (?)
Wilgeroosje
Harig wilgeroosje
Rose bastaardwederik
Vierkantige bastaardwederik
Kleinbloemige bastaardwederik

Oenothera biennis
Oenothera muricata
Epilobium angustifolium
Epilobium hirsutum
Epilobium roseum
Epilobium tetragonum
Epilobium parviflorum

Kattestaartfamilie

Kattestaart

Lythrum salicaria

Ijzerhardfamilie

Ijzerhard

Verbena officinalis

Weegbreefamilie

Grote weegbree
Smalle weegbree
Zandweegbree

Plantago major
Plantago lanceolata
Plantago indicata

Gentiaanfamilie

Fraai duizendguldenkruid
Echt duizendguldenkruid

Centaureum pulchellum
Centaureum minus

Klokjesfamilie

Rapunzelklokje
Weideklokje
Grasklokje

Campanula rapunculus
Campanula patula
Campanula rotundifolia L.

Familie der sterbladigen

Lievevrouwebedstro
Echt walstro
Glad walstro
Kleefkruid

Asperula odorata
Galium verum
Galium mollugo
Galium aparine

Kamperfoeliefamilie

Kruidvlier
Gewone vlier
Peterselievlier
Gelderse roos
Wollige sneeuwbal

Sambucus ebulus
Sambucus nigra
Viburnum opulus
Viburnum lantana

Valeriaanfamilie

Valeriaan

Valeriana officinalis

Kaardenfamilie

Wilde kaardebol

Dipsacus fullonum

Windefamilie

Akkerwinde
Haagwinde

Convolvulus arvensis
Convolvulus sepium

Nachtschadefamilie

Bitterzoet
Zwarte nachtschade
Driebloemnachtschade
Doornappel

Solanum dulcamara
Solanum nigrum
Solanum triflorum
Datura stramonium

Familie der ruwbladigen

Smeerwortel
Slangekruid
Middelste vergeet-mij-nietje

Symphytum officinale
Echium vulgare
Myositis arvensis

Helmkruidfamilie

Koningskaars
Zwarte toorts
Vlasleeuwebek
Gevleugeld helmkruid
Helmkruid
Vingerhoedskruid
Beekpunge

Verbascum thapsus
Verbascum nigrum
Linaria vulgaris
Scrophularia alata
Scrophularia nodosa
Digitalis purpurea
Veronica beccabunga

Centaureum minus

Grote ratelaar
Melige toorts

Rhinanthus major
Verbascum lychnitis

Ranonkelfamilie

Blaartrekkende boterbloem
Knolboterbloem
Kruipende boterbloem
Scherpe boterbloem
Fijne waterranonkel
Poelruit
Tuinridderspoor

Ranunculus sceleratus
Ranunculus bulbosus
Ranunculus repens
Ranunculus acris
Ranunculus aqualis
Thalictrum flavum
Delphinium ajacis

Wilgenfamilie

Schietwilg
Boswilg
Gruuwe wilg
Katwilg
Kruipwilg
Canadese populier
Italiaanse populier

Salix alba
Salix caprea
Salix cinerea
Salix viminalis
Salix repens
Populus canadensis
Populus nigra var. italica

Familie der napjesdragers

Berk
Zwarte els
Zomereik

Betula alba L.
Alnus glutinosa
Quercus robur L.

Paardekastanjefamilie

Paardekastanje

Aesculus hippocastanum L.

Appelfamilie

Meidoorn
Peer
Appel

Crataegus monogyna
Pyrus communis L.
Malus sylvestris

Pruimenfamilie

Sleedoorn (var. heesterpruim)

Prunus spinosa var. macrocarpa

Lipbloemenfamilie

Wolfspoot
Brunel
Hennepnetel
Bosandoorn
Pepermunt
Groene munt
Witte munt
Watermunt
Wilde thijm
Hondsdrif
Hoenderbeet
Paarse dovenetel
Witte dovenetel
Gele dovenetel
Valse salie

Lycopus europeus L.
Prunella vulgaris L.
Galeopsis tetrahit L.
Stachys sylvatica L.
Mentha piperata L.
Mentha spicata L.
Mentha rotundifolia
Mentha aquatica
Thymus serpyllum L.
Glechoma hederacea L.
Lamium amplexicaule L.
Lamium purpureum L.
Lamium album L.
Lamium galeobdolon
Teucrium scorodonia L.

Bladmossen

Zilvermos
Krulmos
Dikkopmos
-
-

Bruum argenteum
Funaria hygrometrica
Brachotecium rutabulum
Dicranella heteromalla
Ceratodon purpureus

Varens

Mannetjesvaren

Dryopteris filix-mas

Kaasjeskruidfamilie

Groot kaasjeskruid
Rond kaasjeskruid

Malva sylvestris
Malva pulsilla

Ooievaarsbekfamilie

Kleine ooievaarsbek
Zachte ooievaarsbek
Slipblad ooievaarsbek
Robertskruid
Reigersbek
Duinreigersbek (?)

Geranium pusillum
Geranium molle
Geranium dissectum
Geranium robertianum
Erodium cicutarium

Hulstfamilie

Hulst

Ilex aquifolium

Wolfsmelkfamilie

Kroontjeskruid
Heksenkruid
Brede wolfsmelk
Roedewolfsmelk

Euphorbia helioscopa
Euphorbia esula
Euphorbia platyphyllos
Euphorbia virgata

Sterrekroosfamilie

Gewoon sterrekroos

Callitriche platycarpa

Rozenfamilie

Moerasspirea
Zilverschoon
Vijfvingerkruid
Kruipganzerik
Middelste ganzerik
Grote pimpernel
Kleine pimpernel
Agrimonie
Braansoorten
Framboos
Eenstijlige meidoorn
Vogelkers

Filipendula ulmaria
Potentilla anserina
Potentilla reptans
Potentilla angelica
Potentilla intermedia
Sanguisorba officinalis
Sanguisorba minor
Angrimonie eupatoria
Rubus spec.
Rubus idaeus
Crataegus monogyna
Prunus padus

Sleutelbloemfamilie

Wederik

Lysinachia vulgaris

Gewoon guichelheil
Waterviolier

Anagallis arvensis
Hottonia palustris

Leliefamilie

Vogelmelk
Kraailook

Ornithogalum umbellatum
Allium vineale

Lissenfamilie

Gele lis
Duitse iris
Crocus

Iris pseudacorus
Iris germanica
Crocus vernus

Orchideeënfamilie

Gevlekte orchis
Breedbladige wespenorchis

Orchis maculata
Epipactus latifolia

Beschermend
val B

PADDESTOELENLIJST

Slechts twee tochten waren volledig aan paddestoelen gewijd, vandaar dat deze lijst in de toekomst zeker zal uitgebreid worden. De gegevens werden verzameld door Dhr. Moens.

Broekskot

Hebeloma crustuliniforme	:	gewone radijszwam
Hebeloma versipele	:	vroege vaalhoed
Hypholoma subericaeum	:	zwavelkopsoort

Broekbos

Bovista nigrescens	:	zwartwordende bovist
Clitocybe spec.	:	trechterzwamsoort
Coprinus comatus	:	geschubde inktzwam
Eccilia parasiticus	:	- één ex.
Inocybe spec.	:	vezelkopjessoort
Laccaria proxima	:	fopzwamsoort
Lycoperdon spec.	:	stuiifzwamsoort
Marasmius languidus	:	-
Omphalia fibula	:	naaldje
Paxillus involutus	:	krulzoom
Phylacteria terrestris	:	franjezwam
Russula grisea	:	grijze russula
Russula violacea-groep	:	russulasoort
Coprinus atramentarius	:	kale inktzwam
Cortinarius paleaceus	:	witgordelsteel
Hebeloma spec.	:	vaalhoedsoort
Hebeloma versipele	:	vroege vaalhoed
Inoloma turgidus	:	dikvoetsoort
Inoloma urbicus	:	dikvoetsoort
Laccaria tortilis	:	fopzwamsoort
Lycoperdon umbrinum	:	stuiifzwamsoort
Mycena galopus	:	melksteelklokje
Trincholoma cingulatum	:	ringridderzwam

Reigershoek

Coprinus comatus	:	geschubde inktzwam
------------------	---	--------------------

<i>Dacryomyces deliquescens</i>	:	oranje dropzwam
<i>Nolanea staurospora</i>	:	vochtklokje
<i>Rhodopaxillus sordidus</i>	:	vaal-paarse ridderzwam

Verbindingsweg

<i>Collybia velutipes</i>	:	fluweelpootje (op brem)
<i>Cortinarius spec.</i> (3 soorten)	:	gordijnzwammen
<i>Hypholoma subericæum</i>	:	zwavelkopsoort
<i>Inocybe spec.</i>	:	vezelkopjessoorten
<i>Laccaria laccata</i>	:	fopzwam
<i>Laccaria proxima</i>	:	fopzwamsoort
<i>Lycoperdon perlatum</i>	:	parelstuifzwam
<i>Marasmius languidus</i>	:	taailingsoort
<i>Gyrophana himantioides</i>	:	-
<i>Omphalia fibula</i>	:	oranje trechterzwam
<i>Paxillus involutus</i>	:	krulzoom
<i>Psathyrella spec.</i>	:	-
<i>Russula spec.</i>	:	russulasoort

Spoorweg

<i>Coprinus disseminatus</i>	:	grijs streepklokje
<i>Psathyrella Candolleana</i>	:	bleke smalplaatfranjehoed

Populierenbos

<i>Coprinus atramentarius</i>	:	kale inktzwam
-------------------------------	---	---------------

Overal verspreid

Roetdauw op wilgen
Witziekte (*Erysiphe*) met volwassen vruchtlichamen op klaversoorten.

van links naar rechts

- gevlekte orchis, bloeiend in vochtige wilgenbosjes
foto : L. Van Schoor
- een waterjuffer, enallagma cyathigerum
foto : W. Vanderveken
- de veenwortel, een aspectbepalende plant van
het Rallegat - foto : W. Vanderveken
- vlasleeuwebek - foto : W. Vanderveken

OVERZICHT VAN DE OVERHEBENTARIE

Soorten	opname nr.	2	3	9	5	1	12	7	10	6	11	
Lemna trisulca		2m	2m	1p								puntkroos
Lemna spec.		2p	2p	1p	1p							kroossoort
Rumex crispus			r	2m	+p							krulzuring
Callitriche platycarpa			2m	1p	2m							sterrekroos
Mentha aquatica			+p		1p							Watermunt
Juncus effusus		2a	4a	+a	3b	1b						pitrus
Juncus articulatus				+p	+p	1p	+p					zomprus
Juncus inflexus			+p		+p			+p				zeegroene rus
Lycopus europaeus		+p	+p	+a	2m	+p	+p	+p				wolfspoot
Alisma plantago-aq.		+p		+p	+p	+p	r					grote waterweeghree
Phragmites australis		+p		+p	+p			+p	+p	+p		riet
Cirsium arvense			+p		+p		+p	+p	2p	2m	1a	akkerdistel
Salix (cinerea)	1ex.				2ex.	1ex.						wilg (grouwe)
Heleocharis palustris					2b	+p						waterbies
Heleocharis uniglumis						1b						slanke waterbies
Holcus lanatus				4a	2a	r	4a	5a	2m	4a	4b	witbol
Equisetum arvense				+p	+p	+p	+p	1p		+p	+p	heemoes
Trifolium repens				+p	+p		+p	2m	2p	2p		witte klaver
Ranunculus repens					+p			+p				kruijperde boterbloer
Viccia cracca				+p			+p	+p		+p	+p	vogelwikke
Carex hirta				2p						2m		ruige zegge
Ranunculus sceleratus				+p			+p					blaartrekkende boterbloem
Lathyrus pratensis					+p		+p			+p		veldlathyrus
Agrostis stolonifera							4a	2p	2p	2a	1p	fioringras
Plantago lanceolata								2m		2a	1p	smalle weegbree
Trifolium dubium							+p	+p		+p		kleine klaver
Rhinanthus major								2a				grote ratelaar
Hypericum perforatum								+p				st.-janskruid
Tussilago farfara								+r				klein hoefblad
Eupatorium cannabinum								+p				levenkruid
Arrhenaterum elatius									2m	+p		franc raaigras
Sarothamnus scoparius									5a			brem
Achillea millefolium									+p			duizendblad
Tanacetum vulgare							+p			+p	1a	boerenwormkruid
Artemisia vulgaris							+p			+p	+p	bijvoet
Dactylis glomerata											+p	kropaar
Lolium perenne											+p	engels raaigras
Melilotus albus										1b		witte honingklaver
Dactylorhiza maculata									+p			gevlekte orchis

VOGELS

INLEIDING

De avifauna van de Hobokense Polder werd zeer grondig bestudeerd. De verscheidenheid aan biotopen, maar ook de ideale ligging langs de Schelde, zijn factoren die van de polder een waar vogelparadijs maken.

In 1978 werd de broedvogelpopulatie van het te klasseren gebied nauwgezet geïnventariseerd. We hopen in de volgende jaren deze inventarisatie verder te zetten, zodat de evolutie op de voet kan gevolgd worden. In de winterperiode '77-'78 werd er aandacht besteed aan de waterwildtelling. Verder zijn er nog de vele, "losse" waarnemingen van de 5 vorige jaren, die een vrij volledig beeld weergeven van het vogelleven in de polder. Bij de verdere bespreking komen de interessantste soorten aan bod.

De resultaten van het ringwerk tonen duidelijk aan hoe belangrijk het gebied is voor onze trekvogels.

Tot slot kan nog vermeld worden dat vele moerasvogels in ons land zeer zeldzaam geworden zijn. Dit wordt voornamelijk veroorzaakt door de onverantwoorde vernieling van waterrijke gebieden, waaraan deze vogels gebonden zijn (broed-, voedsel terrein, ...).

Welke zin heeft dan de wettelijke bescherming nog, die we bedreigde vogelsoorten bieden, als we hun levensnoodzakelijke biotopen niet respecteren... ?

In de opzicht mag de Hobokense Polder, het laatste waterrijk natuurgebied op de rechter Schelde-oever tussen grootstad Antwerpen en de Rupelstreek, niet verdwijnen !

RIETGORS ♂
ZOMERKLEED.

- van links naar rechts
- zomerzicht van Broekskot met typische begroeiing als pitrus en grote lisodde
foto : W. Vanderveken
 - de groene kikker, gelukkig nog talrijk
foto : D. Arnhem
 - watersnip, tijdens de doortrek algemeen
foto : E. Ducher
 - jonge koekoek met pleegouder kleine karekiet
foto : M. Cauwels

BROEDVOGELINVENTARISATIE

Inventarisatiemethode

Uit de verscheidene inventarisatiemethoden (1) werd een variante op de integrale methode gekozen en wel om

a) het kwalitatief en kwantitatief karakter :
een soortenlijst alleen is onvoldoende om de waarde van een gebied aan te duiden

b) de heterogeniteit van het terrein :
het te klasseren gebied Hobokense Polder beslaat een oppervlakte van $\pm 68,1$ ha die we kunnen indelen in

18 ha riet-, lisdodde vegetatie met diverse kleine open watergedeelten (watervegetatie $\pm 6 - 7$ ha)

15 ha broek (vooral wilg (*Salix spec.*) op sommige plaatsen zwarte els)

3,1 ha verwilderde boomgaard (uitermate heterogene vegetatie met appelaars, perelaars, gelderse roos, eik en grote gedeelten sterk ontwikkelde braamstruiken)

18 ha populierenaanplanting

14 ha verlande gedeelten ruigten met opschietende boomsoorten (wilg, berk) en struiken (meidoorn, brem)

Hierbij weze aangeduid dat de riet-, lisdodde vegetatie, de broekgedeelten en verlande gedeelten sterk in elkaar verstrengeld zijn.

c) de grote nauwkeurigheid bij een minimum aan ver. toering.

De methode bestaat erin tijdens de territoriumaflakings- en broedperiode minstens 6 x (verspreid over beide perioden) een min of meer zelfde weg doorheen het gebied af te leggen en de zangposten op kaart aan te duiden. Deze gegevens kan men aanvullen met andere dan zangpostaanemingen op dezelfde tocht, zoals toevallig gevonden nesten, nestmateriaal en voedselaandragende $\sigma\sigma$ of $\varphi\varphi$ enz... (2)

De weg moet zodanig uitgestippeld zijn dat men een globaal overzicht krijgt van het gebied.

Elke zangpost veronderstelt een broedpaar. Met recht kan men hier tegen aanvoeren dat voor bepaalde soorten (bv. waar ongepaarde mannetjes lang blijven zingen) dit zeker niet zo is. Men maakt geen erge fouten door die eksemplaren mee te tellen en ze duiden eigenlijk ook aan dat het geschikte biotoop aanwezig is (3).

Om deze fout tot een minimum te herleiden kan men het aantal inventarisatietochten opdrijven en over een langere periode (bv. 1 maart tot 1 juli) spreiden.

De lange periode moet ook wel, daar bepaalde soorten hun optimale zangactiviteit reeds in maart hebben (bv. Heggemus) en andere eind mei begin juni (bv. Rietzanger).

Ook moet men ermee rekening houden dat verscheidene soorten slechts op verschillende tijdstippen van de dag het actiefst zijn (een tabel met de meest geschikte inventarisatietijden van broedvogels is te vinden in de "handleiding voor het inventariseren van broedvogels in Nederland", KNNV 96).

En om het nog ingewikkelder te maken zijn er individuele verschillen per soort (bv. bepaalde "sterke" mannetjes blijven zingen bij menselijke aanwezigheid waar daartegenover andere reeds lang opgehouden hebben (4).)

Na de laatste inventarisatie worden de kaarten met elkaar vergeleken en rekening houdende met de levenswijze van de soort telt men het aantal zangposten.

Hieruit leidt men het aantal broedkoppels af.

Praktische uitwerking.

In de periode maart - juli 1978 werden 13 volledige en 3 gedeeltelijke inventarisatietellingen verricht door een 15-tal amateur ornithologen.

Bij de vergelijking van de verschillende kaarten (zie voorbeeld) werd voor de meeste soorten als broedkoppel aanzien, die zangposten die minstens 3 x op dezelfde plaats werden vastgesteld waarbij tussen de vroegste en laatste vaststelling minstens 3 weken waren verlopen.

Deze gegevens werden aangevuld door positieve waarnemingen van, hetzij nester, hetzij juvenielen in de maanden juli-augustus (vooral waterwild).

Bepaalde gedeelten (inzonderheid een stuk wilgenbroek en omgeving talingver) werden onvoldoende nauwkeurig geteld om verstoring tot een minimum te herleiden (zomertaling) of omdat de dichte vegetatie een volledig overzicht van het deelstuk verhinderde.

De aantallen die verder worden weergegeven moeten dan ook als minima geïnterpreteerd worden.

Voor de volgorde der soorten werd de indeling zoals toegepast in de "Atlas van de Vogels in België en West-Europa" gevolgd (5).

- (1) voor een beknopt overzicht raadplege men "Handleiding voor het inventariseren van broedvogels in Nederland", KNNV nr. 96, blz. 4 - 6.

- (2) een lijst met eenvoudige symbolen om op kaart aan te brengen staat o.a. in Praktische Vogelkunde (Kilda Verlag), blz. 40 - 41 (bv. nest merel met 4 eieren
; voedselaandragende kleine karekiet
)
- (3) handleiding voor het inventariseren van broedvogels, KNDV nr. 96, blz. 5).
- (4) om een indruk te hebben van de efficiency van een inventarisatietocht met de 3 hierboven vermelde invloeden (seizoen, soort, individu) wordt verwezen naar het artikel "Broedvogelinventarisatie met de karteringsmethode : een methodologisch onderzoek" van P. OPDAM en R. REIJNEN in het Vogeljaar jgr. 26, nr. 4.78, blz. 163 - 168).
- (5) Atlas van de vogels in België en West-Europa.
Graaf Leon LIPPENS/ Henri WILLE - uitg. Lannoc/Tielt/Utrecht.

BROEDVOGELINVENTARISATIE 1978

bv. verspreiding zangterritoria van enkele soorten

- Fitis
(*Phylloscopus trochilus*)
- Tjiftjaf
(*Phylloscopus collybita*)

- Kleine karekiet
(*Acrocephalus scirpaceus*)
- ★ Blauwborst
(*Cyanosylvia svecica*)

Es. Seize
de Duitse

BROEDVOGELS

DODAARS (Podiceps ruficollis) (Σ = 100, N = 100)

Vijf koppels van deze kleinste rutensoort hebben met succes gebroed in de ondiepere sterk begroeide plassen.

Een zesde koppel deed dit waarschijnlijk in de "reigershoek".

Waarnemingen in de zomerperiode bevestigen dit.

rallegat	3 juv.	2 grootgebracht
kot	4 juv.	3 grootgebracht
uitloper	2 juv.	2 grootgebracht
barberven	2 juv.	begin augustus

WILDE EEND (Anas platyrhynchos) (Σ = 10000, N = 10000)

Moeilijk met zekerheid aantal koppels vast te stellen (verstoring!).

Wij denken aan een minimum van 10 koppels.

WINTERTALING (Anas crecca) (Σ = 100, N = 100)

Ook bij deze soort moeilijk het juiste aantal te bepalen, minimum 3 koppels.

ZOMERTALING (Anas querquedula) (Σ = 200, N = 200)

Twee koppels van deze, door overbejaging en inkrimping van overwinteringsgebieden, belaagde eendesoot waren gedurende de hele broed- en zomerperiode aanwezig.

Het gebied waar we vermoeden dat de nesten verborgen waren werd zo weinig mogelijk verstoord. In dit gedeelte werden vorig jaar anti-verlandingsbeheerswerken uitgevoerd.

We kunnen stellen, aan de hand van waarnemingen van alarmerende aard, dat er één zeer waarschijnlijk broedgeval plaats had, met mogelijk een tweede. Waarnemingen uit 1973 wezen op een 5 à 6 koppels.

SLOBEEND (Spatula clypeata) (Σ = 100, N = 100)

Minstens 4 koppels. Tussen 19/04 en 22/04, 7 koppels aanwezig. Toevallig werd 1 nest gevonden. Op 03/06/78, 1 ♂ en 6 juv. op barberven waargenomen.

Regelmatig komen groepjes van 20 - 30 slobeenden rusten in dit gebied.

TAFELEEND (Aythya ferina) (Σ = 100, N = 100)

Nest met 4 eieren gevonden. Einde mei werden 2 ♀♀ waargenomen, zodat mogelijk een tweede koppel een broedpoging heeft ondernomen.

Begin augustus 1 ad. en 1 juv. gezien.

KNOBBELZWAAN (Cygnus olor) (Σ = 1, N = 1)

1 koppel op nest, echter begin juni verstoord en verdwenen.

PATRIJS (Perdix perdix)

+ 5 koppels. Zoekt zowel beschutting, voedsel als nestgelegenheid op de drogere gedeelten in het randgebied.

FAZANT (Phasianus colchicus)

Waarschijnlijk 2 nesten in vrij ontoegankelijk gebied, hogere en drogere stukken tussen riet-/broek vegetatie.

WATERRAL (Rallus aquaticus) (B = 450, A = 45)

Zoals alle ralachtigen moeilijk te inventariseren wegens verborgen levenswijze. Op 10/06 en 27/06 roep waterral in zelfde omgeving. Andere losse waarnemingen en de geschiktheid van het terrein zouden kunnen duiden op maximaal 3 koppels.

WATERHOEN (Gallinula chloropus)

Minimum 18 koppels over heel het gebied verspreid op drassige stukken

MEERKOET (Fulica atra) (B = 2.000, A = 250)

Minimum 8 koppels in de buurt van grotere wateroppervlakten.

KIEVIT (Vanellus vanellus) (B = 7000, A = 250)

3 koppels op hoger liggend zandig terrein in het westen van het gebied.

WATERSNIP (Gallinago gallinago) (B = 80, A = 25)

Het gebied is vrij geschikt voor deze waadvogel. Slechts één waarneming : 22/05/78 : 1 exemplaar opgejaagd.

HOUTDUIF (Columba palumbus)

Zeer algemeen : 15 tal koppels in "boomgaard" en "populierenbos".

TORTELDUIF (Streptopelia turtur)

Minimum 5 koppels (waarvan 3 in boomgaard) van deze sterk in aantal achteruitgaande soort.

TURKSE TORTEL (Streptopelia decaocto)

Enkele koppels in boomgaard

KOEKOEK (Cuculus canorus)

Tijdens de inventarisatie excursies werden duidelijk twee territoria onderscheiden, nl. middengebied - boomgaard en omgeving.

Op 10/07/78 ♂ en ♀ bij elkaar.

RANSUIL (Asio otus) (B = 2000, A = 200)

Ook dit jaar een broedgeval : 3 juv. geringd !

BLAUWBORST (Cyanosylvia svecica) (B = 900, A = 400)

Stelde ons door zeer uitgebreid zangrepertorium (imitatie verschillende andere in zelfde biotoop leverde soorten) dikwijls voor problemen ter determinatie

Minstens 9 zangposten op meer drogere plekken.

ROODBORST (Erithacus rubecula)

Algemene broedvogel van het dichtere struikgewas.
Enkele koppels.

CETTI'S ZANGER (Cettia cetti) (B = 10, A = 1?)

Reeds enkele jaren standvogel in Hobokense Polder.
Minstens 3 koppels in omgeving "violiersgracht" (zie ook ringge-gevens).

KLEINE KAREKIET (Acrocephalus scirpaceus) (B = 2.000, A = 2.300)

Een 20-tal verspreid over het gebied met concentraties in rietvelden van Broekskot en Barberven.

BOSRIETZANGER (Acrocephalus palustris)

Het minimum aantal wordt geschat op een 20 à 25 exemplaren, waarvan het grootste gedeelte in de overgang riet - wilgenbroek nestelde.

RIETZANGER (Acrocephalus schoenobaenus) (B = 2.000, A = 1.000)

Slechts 2 koppels omgeving rallegat : dit jaar sterk in aantal verminderd (natte meimaand, weinig zonnige lente ?).

SPOTVOGEL (Hippolais icterina)

3 zangposten in wilgenbos

ZWARTKOPGRASMUS (Sylvia atricapilla)

6 à 7 zangposten in deelbiotopen met hogere struiken - bomen (omgeving leigracht - boomgaard).

TUINFLUITER (Sylvia borin)

5 zangposten in tamelijk verschillende biotopen (omgeving talingplas, omgeving speldekop, omgeving rallegat, omgeving citadel en populierenbos).

GRASMUS (Sylvia communis)

Een 6-tal zangposten verspreid over de drogere gedeelten van het gebied, slechts gedurende korte periode (+ 2 weken) zeer zangactief.

BRAAMSLUIPER (Sylvia curruca)

(B = 6 000, H = 1000)

Zeker 1 broedkoppel.

FITIS (Phylloscopus trochilus)

Minimum 23 - 25 zangposten in het meer centrale gebied, vooral in "wilgenbroekvegetatie".

TJIFTJAF (Phylloscopus collybita)

Minder in aantal dan fitis, minimum 14 koppels vooral in omgeving leigracht - populierenbos boomgaard en hogere opgeschoten bomen in centraal gebied.

KOOLMEES (Parus major)

Minstens 5 koppels in omgeving grens (N-0) spoorweg.

PIMPELMEES (Parus caeruleus)

Geen broedgeval vastgesteld, wel veelvuldig gezien in de randgebieden.

MATKOPMEES (Parus atricapillus)

Minstens 1 koppel

RIETGORS (Emberiza schoeniclus)

(B = 4 000, H = 1000)

Minimum 10 koppels, vooral in rietkraag.

GROENLING (Chloris chloris)

Broedvogel in populierenbos en randgebied.

KNEU (Carduelis cannabina)

Minimum 5 op ruimere deelgebieden.

Enkele jaren geleden in veel grotere aantallen.

Door evolutie (schietwilgen enz) is het gebied minder geschikt geworden voor deze soort.

HUISMUS (Passer domesticus)

Algemeen in randgebieden.

RINGMUS (Passer montanus)

Kleiner in aantal dan huismus.

Vooral in randgebied met kleine "akkerachtige" percelen.

SPREEUW (Sturnus vulgaris)

Algemeen in populierenbos en randgebieden.

Hobokense Polder wordt gebruikt als voedselgebied en onregelmatig als slaappleats (rietvelden).

WIELEWAAL (Oriolus oriolus)

(3 = 5000, 1 = 2000)

1 koppel in populierenbos.

EKSTER (Pica pica)

3 koppels in bolvormige nesten in de kruinen van bomen.

VLAAMSE GAAI (Garrulus glandarius)

Zeker 1 koppel in boomgaard.

Waarschijnlijk 1 koppel in populierenbos.

Overzicht broedkoppels in 1978, ingedeeld naar soort en biotoop - vegetatie type.

- R riet-, lisdodde vegetatie
 B broek
 L verlande gedeelten/ruigten
 RBL onnauwkeurig vast te stellen wegens ineenstrengeling vegetatietypen.
 Nestplaats op grens R, B en L
 D boomgaard (inbegrepen violiergracht)
 P Populierenbos

Soortnaam	Totaal	R	B	L	RBL	D	P
Dodaars	5 à 6	5 à 6					
Wilde eend	10				10		
Wintertaling	3				3		
Zomertaling	2 ?				2 ?		
Slobeend	4				4		
Tafeleend	1 à 2				1 à 2		
Waterral	3				3		
Waterhoen	18	3	6	3	4	2	
Meerkoet	8	8					
Kievit	3			3			
Houtduif	15					5	10
Tortelduif	5				2	3	
Gr.B.Specht	1						1
Veldleeuwerik	6			6			
Oeverzwaluw	3 à 4			3 à 4			
Boompieper	4						4
Winterkoning	6 à 7					3	3 à 4
Gr. Lijster	2 à 3						2 à 3
Zanglijster	4 à 6			1	1 à 2	1	1 à 2
Roodborsttapuit	3						3
Zw. Roodstaart	1						1
Nachtegaal	3					3	
Blauwborst	9			5	4		
Cetti's zanger	3					3	
Kleine Karekiet	20	17			3		
Bosrietzanger	20 à 25	8 à 10	7 à 9		5 à 6		
Rietzanger	2	2					
Spotvogel	3		3				
Zwartkopgrasmus	6 à 7			5		1 à 2	
Tuinfluiters	5				3	1	1
Grasmus	6			6			
Braamsluiper	1			1			
Fitis	23 à 25		18 à 20	5			
Tjiftjaf	14			4		4	6
Rietgors	10	10					
Kneu	5			5			
Wielewaal	1						1
Subtotaal	238 à 252	53 à 55	34 à 38	47 à 48	45 à 48	26 à 27	33 à 36
Moeilijk te bepalen koppels	80 à 90						
Algemeen totaal	318 à 342						

Opmerking: De meeste koppels, geklasseerd onder RBL nestelden vooral in de riet vegetatie - verlande gedeelten overgang

Broedvogels uit randgebieden

TORENVALK (Falco tinnunculus)

1 koppel broedde dit jaar in omgeving van Kielse Polder, en waarschijnlijk 1 op Scheldedijk (zie verder).

KLEINE PLEVIER (Charadrius dubius)

Drie koppels juist buiten het gebied.

In 1977 nog 3 op de plaats waar nu de Kieviten hun broedgebied hadden (nu meer hogere begroeiing).

GIERZWALUW (Apus apus)

Broedt zeer dicht bij het gebied.

Komt dikwijls in grote concentraties jagen over Hobokense Polder.

KLAPEKSTER (Lanius excubitor)

Heeft dit jaar waarschijnlijk buiten het gebied gebroed.

Op 10/04/78, 1 koppel in gebied, verder meerdere waarnemingen over het gebied verspreid.

RANSUIL (Asio otus)

Broedde met succes in 1975 en 1976 in populierenbos en wilgenbroek, in 1977 werden 3 jongen op nest geringd net buiten het besproken gebied.

BOERENZWALUW (Hirundo rustica)

Enkele nesten onder overhangend gedeelte dak van het "hoeveke" in omgeving Hobokense Polder.

Jaagt in het gebied.

HUISZWALUW (Delichon urtica)

Fourageert op Hobokense Polder.

TAPUIT (Oenanthe oenanthe)

1 koppel op zandiger terrein juist buiten het gebied.

Nestelde tussen één van de vele steenhopen.

WATERVOGELTELLING

TELRESULTATEN I.W.R.B.

Inleiding

Voor de eerste maal werd in de winterperiode 77/78 daadwerkelijk mee-geholpen met het systematisch tellen van watervogels in het kader van de internationale watervogel/steltloperstellingen onder toezicht van het IWRB (International Waterfowl Research Bureau).

Het doel van deze tellingen is een algemeen inzicht te verkrijgen in de verspreiding en trekbewegingen van de verschillende soorten watervogels en respectievelijke aantallen en daardoor o.a. aanbevelingen te verrichten (bv. betreffende de internationaal te beschermen gebieden) en informatie te verstrekken (bv. over vogeltrekroutes die vliegtuigroutes kruisen; een sterke daling van een soort, wat zou kunnen wijzen op een slecht broedseizoen, maar ook op vergiftiging).

Praktische uitwerking

De tellingen gebeurden 's zaterdags en wel op de volgende teldata :
19 november, 17 december (77); 21 januari, 18 februari, 18 maart,
22 april (78).

Meteo teldata :

datum	temperatuur	wind	zicht
19.11.77	koud (+ 5°C)	frisse bries	uitstekend (zonnig)
17.12.77	idem	weinig	bewolkt met opklaringen
21.01.78	idem	weinig	mistig
18.02.78	idem	weinig	goed zicht
18.03.78	koud (+ 5°C)	NW-wind	uitstekend (zonnig)
22.04.78	warm (+12°C)	weinig	idem

HOBOKENSE POLDER

	19.11	17.12	21.01	18.02	18.03	22.04
dodaars	2	1	1	4	2	7
wilde eend	2	15	6	34	20	16
wintertaling	3	6	31	3	5	3
zomertaling	-	-	-	-	2	5
krakeend	-	-	-	-	4	-
smient	-	-	1	-	-	-
pijlstaart	-	-	-	-	2	-
slobeend	-	2	2	-	21	13
kuifeend	2	2	4	8	18	-
tafeleend	-	-	-	120	7	10
bergeend	-	-	-	-	16	9
knobbelzwaan	-	-	-	-	-	2
waterhoen	(n.geteld)	15	28	26	19	18
meerkoet	3	53	55	71	50	21
waterrand	-	-	1	-	1	-

Bespreking

Dodaars (Podiceps ruficollis)

Tijdens de winterperiode doorlopend aanwezig met een hoogtepunt van 7 exemplaren begin lente.

Wilde eend (Anas platyrhynchos)

Samen met wintertalingen vormen de wilde eenden het leeuwenaandeel van de eendachtigen (uitgezonderd op 18/02, zie verder).

Wintertaling (Anas crecca)

Hoogste aandeel op 21/01 : 31

Zomertaling (Anas querquedula)

2 exemplaren.

Op 18 maart teruggekeerd.

Deze soort, die H.P. als doortrekstation en als nestplaats verkiest, wordt erg bedreigd door :

- a) jacht (vooral op doortrek in Italië)
- b) inkrimping biotopen

- in hun zomerverblijfplaatsen - minder en minder voedselrijke zoetwaterplassen, drassige weilanden en vochtige heidegedeelten blijven over
- in hun winterverblijfplaatsen - door uitbreiding Sahel

Krakeend (Anas strepera)

Op 18/03 slechts 4 exemplaren.

Enkele jaren geleden broedde deze soort nog op H.P.

Smient (Anas penelope)

H.P. is minder geschikt als overwinteringsbiotoop, omdat het een planten grazende soort is.

Pijlstaart (Anas acuta)

2 exemplaren op 18/03 op doortrek.

Slobeend (Anas clypeata)

Naast de functie van broedkamer wordt H.P. ook nog regelmatig gebruikt om te fourageren en te rusten. Dit laatste gebeurt meestal in groepjes van 20 - 30 stuks, vooral begin lente en einde zomer, begin herfst.

Kuifeend (Aythya fuligula)

Overwinteraar op H.P. (de telgegevens zijn laag, daar op tussentijdse waarnemingsdata de aantallen tussen 8 en 20 schommelden.)

van links naar rechts

- sommertaling, zeldzame broedvogel in West-Europa
foto : F. Van Daalen
- koppel wintertalingen, broedvogel en wintergast
foto : F. Van Daalen
- blauwe reiger, regelmatige bezoeker van de
Reigershoek ... - foto : D. Arnhem
- de centraal gelegen plas : het Broekskot
foto : W. Vanderveken

Tafeleend (Aythya ferina)

Op 18/02 (vriesweer !) dobberden 120 tafeleenden op de Schelde voor H.P. (dit is 37,5 % van het totale aantal dat in het "gewest" geteld werd)

Bergeend (Tadorna tadorna)

Regelmatig op H.P. aanwezig (wisselwerking met "Blokkeerdijk").

GRAFISCH WEERGEGEVEN EVDLUTIE VAN ENKELE SOORTEN
"WATERWILD" GEDURENDE DE WINTERPERIODE '77/78 OP
HOBOKEN POLDER EN OMGEVING

van links naar rechts

- de blauwborst is dé zangvogel van de Hobokense polder
foto : D. Arnhem
- de grasmus broedt in drogere onderbegroeiing
foto : R. Veenstra
- grote leigracht en wilgenbos
foto : W. Vanderveken
- deze geringde klapekster is een regelmatige
broedvogel - foto : W. Vanderveken

VOGELWAARNEMINGEN

De hierna volgende soortenlijst bestaat uit een overzicht van alle verzamelde veldwaarnemingen gedaan in de periode 1973 - okt. 1978.

Het waarnemingsgebied is vrij ruim opgevat. Het omvat niet alleen het te klasseren terrein, maar ook de daarbij aansluitende Scheldepolder en Schelde en de vroegere grasvelder.

De uitgebreidheid van de soortenlijst (160 soorten!) zal waarschijnlijk velen verwonderen, daarom is het misschien goed nog even aan te stippen dat :

- a) het gebied een diepgaande evolutie heeft doorgemaakt, en nog steeds in ontwikkeling is, waardoor in een betrekkelijk korte periode verscheidene biotopen een opgang kenden en verdwenen.
Bv. wat vroeger een open zandterrein was met ondiepe "vochtige plekken" (Kleine Plevier, Ruiterachtigen) is op natuurlijke wijze begroeid (Graspieper, Rietvogels).
- b) het gebied aan de Schelde en juist boven het begin van het Schelde-estuarium gelegen is.
Hierdoor ligt het op een route van zowel "normale" doortrekkers (zie verder bij ringgegevens) als toevallig afgeweken doortrekkers (Kraarvogel, Wouwen).

Om een duidelijker beeld te krijgen in de regelmatigheid van aanwezigheid werd gekozen voor volgende eigen specifieke indeling.

S : standvogel : broedde in 1977 en/of 1978 in het hierboven beschreven gebied en is er het gehele jaar door waarneembaar (bv. Waterhoen, Winterkoning).

Z : zomervogel : broedde in 1977 en/of 1978, maar is niet het ganse jaar op de Hobokense Polder aanwezig.
Trekt weg (bv. Blauwborst, Zomertaling).

+ : heeft voor 1977 wel in het gebied gebroed (bv. Woudaapje, Krakeend).

Opmerking : een ? duidt op een onzeker broedgeval.

J : jaarovogel : praktisch het ganse jaar door in de Hobokense Polder waar te nemen, broedt er echter niet (bv. Kokmeeuw, Blauwe Reiger).

T : doortrekker : (bv. Zwarte Ruiter, Appelvink).

Indien de soort alleen in het voorjaar werd waargenomen, wordt dit aangeduid met een v; alleen in het najaar waargenomen soorten met een n.

De meeste soorten blijven vaak gedurende een bepaalde periode pleisteren (Kiekendieven, Ruiters).

G : gast : omvat enerzijds de specifiek wintergasten, zij worden aangeduid met een w (bv. Smient, Bokje), en anderzijds onregelmatige gasten (bv. Scholekster) en dwaalgasten (bv. Jan van Gent).

Voor de doortrekkers en "gasten wordt daarbij nog volgende kwantitatieve kode gebruikt :

	aantal waarnemingen
a	minder dan 3
b	3 - 5
c	5 - 10
d	meer dan 15

SOORTENLIJST

Soortnaam	Broedvogels '77-'78		+	J	T	G
	S	Z				
Fuut						w;a
Dodaars	X					a
Jan Van Gent						a
Aalscholver					c	
Roerdomp			X			
Woudaapje				X		
Blauwe reiger					n;d	
Purperreiger						a
Kwak						a
Lepelaar						w;a
Kolgans						w;a
Rietgans						w;a
Knobbelzwaan				X		
Wilde eend	X					d
Krakeend			X			w;b
Smient						
Pijlstaart					d	
Wintertaling	X					
Zomertaling		X				
Slobeend	X					
Bergeend				X		
Kuifeend			X			w;d
Tafeleend	X					
Grote zaagbek						w;a
Buizerd				X		
Sperwer					c	
Rode wouw					b	
Zwarte wouw					b	
Bruine kiekendief					d	
Blauwe kiekendief					b	
Boomvalk					a	
Smelleken						w;b
Torenvalk	X					

Soortnaam	Broedvogels '77-'78		+	J	T	G
	S	Z				
Patrijs	X					
Fazant	X					
Kraanvogel					n;b	
Waterral	X				b	
Porseleinhoen						
Waterhoen	X					
Meerkoet	X					
Scholekster						c
Kievit	X					
Bontbekplevier					b	
Kleine plevier		X				
Watersnip				X		
Bokje						w;c
Houtsnip						b
Wulp					d	
Regenwulp					v;a	
Grutto					d	
Oeverloper					d	
Witgatje					d	
Bosruiter					d	
Tureluur					d	
Zwarte ruiter					d	
Groenpootruiter					d	
Kemphaan					d	
Bonte strandloper					b	
Temmincks strandloper					v;a	
Kluut						c
Grote mantelmeeuw						w
Kleine mantelmeeuw						w;b
Zilvermeeuw				X		
Stormmeeuw				X		
Kokmeeuw				X		
Zwarte stern					v;a	
Visdief					n;a	
Houtduif	X					
Tortelduif		X				
Turkse tortelduif	X					
Koekoek		X				
Kerkuil						w;c
Steenuil			X			
Ransuil	X					
Velduil						w;c
Gierzwaluw		X				
Ijsvogel				X		
Groene specht			X			
Grote bonte specht	X					
Draaihals					v;a	
Kuifleeuwerik						w;d
Veldleeuwerik	X					
Boomleeuwerik					v;c	
Oeverzwaluw		X				
Boerenzwaluw		X				
Huiszwaluw		X				
Boompieper		X				
Graspieper	X					
Oeverpieper						w
Gele kwikstaart			X		X	
Witte kwikstaart	X					
Grauwe klauwier					v;a	

Soortnaam	Broedvogels '77-'78		+	J	T	G
	S	Z				
Klapekster	X					
Wielewaal		X				
Spreeuw	X					
Vlaamse gaai	X					
Ekster	X					
Kauw			X	X		
Roek						w;d
Zwarte kraai	X					
Bonte kraai						w
Winterkoning	X					
Heggemus	X					
Cetti's zanger	X					
Snor		X				
Sprinkhaanrietzanger		?			d	
Rietzanger		X				
Bosrietzanger		X				
Kleine karekiet		X				
Grote karekiet					b	
Spotvogel		X				
Tuinfluit		X				
Zwartkopgrasmus		X				
Grasmus		X				
Braamsluiper		X				
Fitis		X				
Tjiftjaf		X				
Fluiter					n;a	
Goudhaantje						w;d
Bonte vliegenvanger					d	
Grauwe vliegenvanger		X				
Tapuit		X				
Paapje			X		d	
Roodborsttapuit		X				
Gekraagde roodstaart		X				
Zwarte roodstaart		X				
Blauwborst		X				
Roodborst	X					
Nachtegaal		X				
Beflijster					b	
Merel	X					
Koperwiek						w
Zanglijster	X					
Grote lijster	X					
Kramsvogel						w
Glanskopmees						w;a
Matkopmees	X					
Pimpelmees				X		
Koolmees	X					
Zwarte mees					n;a	
Staartmees						w;d
Baardmannetje						w;b
Boomklever						w;a
Boomkruiper	X					
Huisbus	X					
Ringmus	X					
Appelvink					b	
Vink	X					
Keep						w

Soortnaam	Broedvogels '77-'78		+	J	T	G
	E	Z				
Goudvink					b	
Europese kanarie					b	
Groenling				X		
Sijs						W
Putter				X		
Kneu	X					
Frater						W
Barmsijs						W
Ortolaan					v;a	
Rietgors	X					
Geelgors						W

In '77 en '78 broedden er samen 68 soorten op de Hobokense Polder : een ongelooflijk resultaat ! Voor de afgelopen 5 jaren loopt het aantal broedvogels op tot 76. Zulke cijfers illustreren mooi de ornithologische rijkdom van het gebied.

Wespendief, grauwe kiekendief, kwartel, hop, pestvogel, notekraker, vuurgoudhaantje, roodmus, kruisbek, grauwe gors en sneeuwgorz werden vóór '73 waargenomen.

De kwartel was vroeger een gewone verschijning in de Hobokense Polder. Destijds werd hij veelvuldig gemeld aan de weiden naast de Schelddijk, waar de soort toen regelmatig broedde. De waarneming van een roodmus dateert van 1/2 oktober '69 (Dhr. L. Wijns). Pestvogel, notekraker, vuurgoudhaantje en sneeuwgorz zijn zéér onregelmatige wintergasten.

BESPREKING

Het is vooraf nog belangrijk aan te merken dat sinds '73 door de aanvang van polderstad enkele waarnemingsgebieden verdwenen.

Zo werd een mooie sloot aan de Schelddijk volledig onder Scheldeslib bedolven en werd de enige "diepe" plas - het Scheldeweel - opgehoogd.

Op de Graspolder en omliggende terreinen verrijzen 2 woonfazen van polderstad, zodat ook deze gebieden verloren zijn...

Door werkzaamheden is er naast de bufferzone een plas ontstaan, deze werd echter wegens tijdgebrek alleen 's winters onderzocht (watervogeltelling).

Om het geheel niet te overladen, worden alleen de meest typerende vogelsoorten voor de Hobokense Polder nader toegelicht.

Dodaars (Podiceps ruficollis)

Deze kleinste fuut vindt in de Hobokense Polder zijn ideaal biotoop. 't Broekskot is voor hem een vaste broedplaats. Zijn in 't water liggend nest, samengesteld uit allerlei plantenresten, weet hij zorg-

vuldig te verbergen in de dichte oevervegetatie. In het broedseizoen kan je hem drukdoende achter voedsel zien tui-ken en regelmatig laat hij zijn mys-terieuze, hinnekende roep horen. Van-af juni zijn de pulli's reeds waar-neembaar en bedelen ze de ouders om voedsel.

Tot '77 kende het broedbestand een stel-selmatige afname (verdwijnen van ge-schikte broedplaatsen!). In '74 kon-den we nog met zekerheid 3 geslaagde broedgevallen noteren, terwijl in '77 slechts één koppel tot broeden kwam en amper 2 jongen grootbracht.

'78... een succesjaar! Er werden met zekerheid 5 broedgevallen vastgesteld, allen in het te beschermen gebied.

Roerdomp (Botaurus stellaris)

Enkele prachtwaarnemingen van deze impo-sante, echter zeldzame, rietvogel sieren onze verslagen. Buiten het broedseizoen maak je een behoorlijke kans om de roer-domp waar te nemen in de Hobokense Pol-der.

In '74 werd hij verscheidene keren waargenomen en in '75 overwinterde minstens 1 exemplaar.

Tot broeden komt de roerdomp niet, waarschijnlijk is het gebied te klein geworden en is er teveel storing voor deze menssnuwe soort. In juni '78 werd nog 1 exemplaar gesignaleerd.

Woudaapje (Ixobrychus minutus)

Het woudaapje is gebonden aan moerasbiotopen, waar hij broedt in dicht struikgewas of overjarige rietvelden. De Hobokense Polder is dus een uitgelezen toevluchtsoord voor deze uiterst schuwe vogel. Evenzeer als de roerdomp is hij voornamelijk in de avondschemering actief.

Deze sierlijke reigerachtige is echter de laatste jaren overal ziender-ogen achteruit gegaan...

Tot in '75 was het woudaapje een regelmatige verschijning in de Hobo-kense Polder. Dat jaar kwam het zelfs tot een geslaagd broedsel.

Na '75 zijn er ons geen waarnemingen meer bekend...

Alleen door behoud van het te beschermen gebied als reservaat, een verantwoord beheer en het naleven van enkele regels door het wandel-publiek, zodat storing en vernieling geminimaliseerd worden, kunnen vogels als 't woudaapje zich in de polder handhaven.

En hopelijk komt hij terug, deze haast exotische pracht, zodat de Hobokense Polder een bijdrage kan leveren tot de instandhouding van deze merkwaardige vogelsoort...

Blauwe reiger (Ardea cinerea)

Een vertrouwd beeld op Hoboken-Polder. Vroeger trof je hem vaak aan op de Reigershoek, vandaar de naam.

De dichtsbijgelegen broedkolonie (Wilrijk) neemt uitbreiding (in '77 reeds ± 30 koppels !?). Naast blokkersdijk en de Antwerpse fortengordel, vormt ook de Hobokense Polder een vrij belangrijk voedsel terrein. De rijke kikkerpopulatie vormt waarschijnlijk voor het polderbezoekend reigervolkje de hoofdschotel.

Purperreiger (Ardea purpurea)

Massale doortrek in de zomermaanden van '75. Vermeldenswaardig is de waarneming van een groep van 8 exx.

Lepelaar (Platalea leucorodia)

Twee waarnemingen van doortrekkende exx.

- 10/08/73 : 2 juveniele exx. overvliegend.

- 08/05/74 : 1 adult ex. voedsel zoekend op de Graspolder.

Zowel voor zwemeenden als voor duikeenden biedt de Hobokense Polder unieke mogelijkheden om deze te bestuderen. Het is wel een noodzaak als bezoeker op de aangegeven wandelpaden te blijven. Vooral in de broedtijd zijn er eendesoorten die zeer gemakkelijk opgejaagd worden (bv. zomertaling); zo gebeurt het vaak, weliswaar onbewust en ongewild, dat broedsels verloren gaan door verstoring !

Buiten het aanzienlijk aantal broedvogelsoorten zijn er ook mooie waarnemingen te verrichten van doortrekkende en overwinterende eenden.

Zwemeenden :

Wilde eend (Anas platyrhynchos)

Uitgesproken stardvogel, vrij talrijk als broedvogel. Is zowat de meest voorkomende eend, maar nooit in overdreven grote aantallen.

De Hobokense Polder is ook een geliefkoosde overnachtingsplaats voor vele eenden uit de omgeving (Park Zorgvliet).

Krakeend (Anas strepera)

Broedvogel in '75. Hiervan getuigen verschillende mei-juni waarnemingen. Talrijker zijn de waarnemingen in de wintermaanden. Voornamelijk bij plotse vorstinvallen zoeken krakeenden beschutting op de begroeide plassen.

Zo bv. op 17/01/74 : 9 exx. op Broekskot.

Pijlstaart (Anas acuta)

uitgesproken doortrekker. Het overwicht van de doortrek valt in het vroege voorjaar (voor '74 : eind februari - begin maart). In de nazomer minder opvallend.

De pijlstaart is zeer schuw en vliegt gemakkelijk op. De laatste jaren is deze eend zeer schaars geworden voor de Hobokense Polder.

Smient (Anas penelope)

De smient is een wintergast die als pleisterplaatsen hoofdzakelijk open waterpartijen preferereert. Hiermee in overeenstemming kunnen we slechts enkele waarnemingen aanhalen. Zo bv. een koppeltje dat gedurende een aantal weken de Hobokense Polder sierde ('75).

Waarschijnlijk zijn die exx. afgedwaald van Blokkerdijk of Saeftinge, waar de smient in wintertijd frequent en in grote aantallen voorkomt.

Wintertaling (*Anas crecca*)

Gewone broedvogel voor Hoboken-Folder. Komt het ganse jaar voor, meestal in kleine groepjes.

Op doortrek zijn soms grote aantallen waargenomen : 10/10/73 : ± 170 exx. geteld op Broekskot.

Zomertaling (*Anas querquedula*)

In maart-april keert deze prachteend terug naar de vertrouwde broedgebieden. Hij geeft hierbij de voorkeur aan ondiep zoet water, met oeverbegroeiing. Voornamelijk door het verdwijnen van zijn geschikte broedgebieden gaat deze soort overal sterk achteruit. In België zouden nog slechts 40 koppels broedgelegenheid vinden !!

In 1978 broedden er waarschijnlijk 2 koppels in Hoboken. Ook in Hoboken is het broedbestand achteruit gegaan; in '73 werd het aantal nog geschat op 6 koppels. Ze kwamen voornamelijk voor op de Graspolder, die intussen spijtig genoeg volledig verloren is gegaan.

Weliswaar is er voor deze taling reeds een interessant deel van de polder verdwenen, maar mits een integrale bescherming van de overige plassen en de nodige beheerswerker mag verwacht worden, dat de soort zich zal handhaven en mogelijk uitbreiding neemt.

Slobeend (*Spatula clypeata*)

Evenals de zomertaling was deze merkwaardige eend tot voor enkele jaren een algemene broedvogel. Ook hier is het aantal geslonken van 7 koppels in '73 tot 4 in '78. (In '77 werd er maar 1 broedkoppel gesignaleerd !)

Ook buiten de broedtijd is de slob een gewone verschijning voor de Folder.

Bergeend (*Tadorna tadorna*)

Geen broedvogel, wel een regelmatige bezoeker van de polder, die er eigenlijk het ganse jaar door waarneembaar is.

Enkele jaren terug werd 1 overzomerend koppel waargenomen op een opgespoten zandvlakte, nabij de Scheldedijk. Er zijn eveneens enkele winterwaarnemingen bekend.

In het voorjaar zorgen de bergeenden voor een heus spektakel, wanneer ze uitpakken met hun indrukwekkend baltsceremonieel.

Als de koppels eenmaal gevormd zijn, neemt ieder paar een territorium in, dat hardnekkig en met de nodige agressiviteit verdedigd wordt tegenover soortgenoten en andere eendachtigen.

Waarschijnlijk zijn deze exx. afkomstig van broedgebieden in de omgeving (Blokkerdijk, Linkeroever).

Na de droge zomerperiode van '76 groeide het Broekskot dicht met zuring, zodat geen baltsende exx. meer werden waargenomen.

Duikenden :

Uitgezonderd het Scheldeweel, dat ondertussen ook opgevuld werd met zand en huisvuil, beschikt de polder niet over plassen met voldoende diepte ('74). Toch komen kuifeend en tafeleend vrij regelmatig voor.

Kuifeend (Aythya fuligula)

In '75 één geslaagd broedgeval; begin juli werd 1 wijfje met een 7-tal pulli's waargenomen. Hierna werd geen broedgeval meer gekonstateerd.

's Winters overwinterden verscheidene kuifeenden samen met tafeleenden op het Scheldeweel. Tegenwoordig tref je ze in wintertijd af en toe aan op 't Broekskot en vaker op de Bufferplas.

Tafeleend (Aythya ferina)

Broedde in '75 in Hobokense Polder : begin juli werd een wijfje met 1 donskuiker (pullus) waargenomen. Voor '77 was er een onzeker broedgeval. Het afgelopen broedseizoen heeft zeker 1 koppel gebroed (toevallig werd het nest gevonden), mogelijk zelfs 2 koppels. In de winterperiode kan je de tafeleend vaak aantreffen in gezelschap van de kuifeend. Op 18/02/78 werden met zeer koud weer + 120 tafeleenden aangetroffen op de Schelde, ter hoogte van de Hobokense Polder. (Alle plassen in de Hobokense Polder waren dichtgevroren, uitgezonderd een kleine plek op de Bufferplas).

Bruine kiekendief (Circus aeruginosus)

Regelmatige bezoeker van de Hobokense Polder, vertijft soms enkele dagen (meestal voor- en najaarstrek).

Betreft meestal solitaire exx.

Flauwe kiekerdief (Circus cyaneus)

Minder frequent voorkomend dan zijn bruine gencot.

In oktober '78 werd 1 wijfje verscheidene malen waargenomen.

In '70 werd 1 ex. geringd.

Boomvalk (Falco subbuteo)

Ieder jaar zijn er enkele waarnemingen van doortrekkers.

In '75, 1 juni waarneming : mogelijk een ex. dat in de omgeving broedde (Waasland).

Torenvalk (Falco tinnunculus)

Begin 70-er jaren was deze valk zeer talrijk vertegenwoordigd op de Hobokense Polder. 3 à 4 koppels op een gebied van een 250 ha is heel wat. Destijds deed een deel van de polder dienst als gemeentelijke stortplaats, wat resulteerde in een vrij groot ratten- en muizenbestand en een klod kultuurvolgers zoals huismussen.

Dit hoge voedselaanbod zou de broeddichtheid op de Hobokense Polder kunnen verklaren. Met het verdwijnen van het stort en de opbouw van Polderstad, viel het aantal broedvogels terug tot 1 koppel.

In '77 broedde de torenvalk in een wilgebosje op de Scheldedijk, en datzelfde jaar bracht een koppel op de Kielse Polder (gelegen ten noorden van Hobokense Polder) een 4-tal jongen groot. In '78 was er 1 broedkoppel in de omgeving.

Enkele ringgegevens illustreren de hoge bezetting van begin 70-er jaren : 1973 : 7 exx. geringd.

1974 : 2 exx. geringd.

Waterral (Rallus aquaticus)

Het ganze jaar door waar te nemen, broedt er eveneens (3 koppels).

In de broedtijd vaak luidruchtig. Voornamelijk 's nachts laat hij zijn schreeuwende roep horen.

In de winterperiode '74-'75 werden 3 dode exx. gevonden; doodsoorzaak is niet bekend !

Forseleinhoen (Porzana porzana)

Verskillende waarnemingen in het broedseizoen '77 zouden kunnen wijzen op een mogelijk broedgeval.

Ook buiten broedtijd werd hij een enkele maal waargenomen.

Kievit (Vanellus vanellus)

Vóór de opstorting van de Hobckense Polder zeer talrijk vertegenwoordigd als broedvogel.

Hierna voornamelijk broedend in de omgeving van de Graspolder (+ 10 koppels in '73 en '74).

Na de fatale vernieling van de Graspolder is het aantal teruggebracht op amper 3 !

Kleine plevier (Charadrius dubius)

Sedert de opspuitingswerken aan de Scheldedijk algemeen als broedvogel aanwezig. In de onmiddellijke omgeving van het te beschermen gebied in '78 een 4-tal koppels.

In '76 broedde een koppel op een droog gevallen plasje nabij Reigershoek.

Watersnip (Gallinago gallinago)

Het dichtbegroeide en voedselrijke moerasbiotoop biedt voer deze snip een geschikte verblijfplaats. Eind mei '78 werd nog een ex. aangetroffen aan het Broekskot, doch in het broedseizoen werd nooit enige vorm van balts waargenomen, zodat een broedgeval vrijwel uitgesloten is.

Buiten broedtijd weliswaar algemeen, soms in groepen. Op doortrek soms zeer talrijk. 2 ringvangsten in '78.

Fokje (Lymnocyptes minimus)

Deze watersnip in pocketformaat laat zich opvallend dicht benaderen, vliegt dan snel op en laat zich een 10-tal meters verder terug in de begroeiing vallen.

Was een trouwe wintergast in de Graspolder, waar het zich verborg in de dichte oevervegetatie. De laatste jaren opvallend minder meldingen (Broekskot en omgeving minder geschikt, zachtere winters).

Houtsnip (Scolopax rusticola)

Verscheidene winterwaarnemingen.

Zoekt meestal beschutting in de dichte broekbossen.

Strandlopers :

De Graspolder was hiervoor een ideale pleisterplek, zowel in voor- als najaar. Algemeen buiten broedseizoen waren en zijn nog :

oeverloper (Tringa hypoleucos), witgatje (T. ochropus) en bosruiter (T. glareola). Deze laatste werd in 't broedseizoen '77 een paar keren waargenomen, wat wijst op een overzomeringsgeval.

De tureluur (T. totanus) is eveneens een regelmatige verschijning in de zomermaanden. De zwarte ruit (T. erythropus) en de groenpootruit (T. nebularia) zijn eerder schaarse doortrekkers.

De kemphaan (Philomachus pugnax) was zeer algemeen op de Graspolder. Op doortrek kwam hij soms zeer talrijk en meestal in kleine groepjes voor (28/07/73 : 34 exx. geteld!).

Alhoewel het biotoop wel vrij geschikt was voor deze soort, werd nooit een broedgeval vastgesteld. In '73 overzomerde een klein aantal. Verschillende malen werden mannetjes in prachtig broedkleed waargenomen (29/06/73 : 3 exx., waaronder 2 mannetjes). Van de bonte strandloper (Calidris alpina) hebben we 1 zomermelding (28/07/73 : 1 ex.) en verschillende winterwaarnemingen, steeds kleine aantallen.

Vermeldingswaardig is tenslotte de waarneming van een temminckstrandloper (Calidris temminckii) op een plasje aan de Scheldedijk (21/05/75). Deze waarneming is in overeenstemming met vroegere meldingen die in de Vogelatlas van België (Lippens) worden aangehaald. Opvallend is dat deze schaarse doortrekker vroeger nog enkele malen gesignaleerd werd te Hoboken.

Kluut (Recurvirostra avosetta)

Regelmatige zomergast, meestal in de nabijheid van opgespoten terreinen aan de Scheldedijk. In 1975 overzomerde er een koppel.

Zwarte stern (Chlidonias niger)

Op 22/05/75 verbleef er 1 koppeltje op het Broekskot. De jagende vogels lieten zich verscheidene uren bewonderen.

Koekoek (Cuculus canorus)

Ieder jaar worden een 2-tal territoria vastgesteld. Interessant is de waarneming van een roodfasig wijfje, begeleid door een mannelijk ex., op zoek naar een geschikt nest ('75).

Steenuil (Athene noctua)

Vroeger algemene broedvogel op de Hobokense Polder. De huidige polder biedt voor deze uilesoort geen geschikte broedgelegenheid (knotbomen) meer, dit resulteert in enkele sporadische waarnemingen.

Velduil (Asio flammeus)

Tot voor 3 jaar een trouwe wintergast op de Hobokense Polder. Solitair tot soms een groep van een 5-tal exx. (winterperiode '72-'73). Het geliefkoosd jachtterrein was een grasvlakte tegenover de Graspolder, waar nu fase 1 van Polderstad staat te pronken... Op 06/03/74 werd een baltsend koppel waargenomen boven het toen nog in gebruik zijnde stort, met een prachtige zonsondergang als decor! Nog sterker is de waarneming van een jagend koppel in de buurt van het Broekskot op 22/05/75!! Een broedgeval werd echter nooit vastgesteld. Op het recente werkweekend (28-29/10/78) werd 1 koppel van deze schaarse uilesoort verscheidene malen waargenomen.

Kerkuil (Tyto alba)

Vroeger was het een algemene overwinteraar op de Hobokense Polder. De laatste jaren zijn ons echter geen waarnemingen meer bekend in het gebied. In de onmiddellijke omgeving wordt hij vrij regelmatig gesignaleerd. In de winterperiode '75-'76 werd een zwaar vergiftigd ex. aangetroffen in de buurt van Métallurgie. Het dier werd opgeknapt door de Heer Wijns en in maart ter plaatse gelost.

Gierzwaluw (Apus apus)

Broedt in de omliggende wijken, en is het ganse broedseizoen boven de plassen aan te treffen op zoek naar voedsel.

Op doortrek vaak in grote getalen.

Enkele uitermate late waarnemingsdata : 30/09/75 : 3 exx. op Broekskot.
08/10/78 : 2 exx. Z-waarts trekkend.

Ijsvogel (Alcedo atthis)

Algemeen op doortrek. Regelmatig is hij voedselzoekend aan te treffen op het Broekskot of omgeving.

Verschillende ringvangsten bekend : '76 : 3 exx., '77 : 1 exx.,
'78 : 2 exx.

In '75 overzomerde een ex., mits een geschikte nestelgelegenheid (grachtkant, afgraving) is deze prachtige soort zeker als een toekomstige broedvogel te verwachten.

Veldleeuwerik (Alauda arvensis)

Op de authentieke polderweiden van weleer kwam hij als broedvogel zeer goed aan zijn trekken. Na de opstorting van de polder werd hun aantal drastisch herleid. In '73-'74 wisten zich nog een 15-tal koppels te handhaven op drogere stukken, hoofdzakelijk rond de Graspolder en tegen de Scheldedijk. Tegenwoordig kunnen we ons verheugen op een 5-tal koppels in de buurt van het Broekskot. (Inventarisatie '78 : 6 zangposten).

De veldleeuwerik is verder een gewone wintergast aan de Scheldedijk; meestal een troep van een 50-tal exx.; vaak ook in kleinere groepjes.

De 3 inlandse zwaluwsoorten komen algemeen voor op de Hobokense Polder.

De oeverzwaluw (Riparia riparia) broedt in een afgraving aan de rand van het te reserveren natuurgebied (+ 3-tal koppels).

De huiszwaluw (Delichon urbica) broedt tevens in de onmiddellijke omgeving en de boerezwaluw (Hirundo rustica) broedt jaarlijks in een hoeve grenzend aan de Polder.

In de zomerperiode kunnen deze vogels in aanzienlijke aantallen (soms tot enkele 100-en), jagend achter insecten, waargenomen worden.

In '77 was er een slaapplek van een 20-tal boerezwaluwen vastgesteld in een rietveldje nabij het Broekskot.

Oeverpieper (Anthus spinoletta (petrosus-groep))

Tijdens de wintermaanden steeds waarneembaar in de buurt van de plassen of op de Scheldedijk. Bij vorstinvallen soms zeer talrijk vertegenwoordigd.

Grauwe klauwier (Lanius collurio)

Vroeger een algemene verschijning, nu echter zeer zeldzaam (eind 50-er jaren broedden er nog 3 koppels op Fort 8 te Hoboken).

1 recente waarneming op Hobokense Polder : 1 ex. op 01/05/77 (L.Wijns).

Klapekster (Lanius excubitor)

Haast geen gesprek over de Hobokense Polder gaat voorbij of er wordt over deze zeldzame klauwier gerept. Ook al takelt men het gebied langzaam af, toch weet de klapekster zich als broedvogel te handhaven. Terecht wordt deze majestueuze vogel door de Werkgroep als zinnebeeld van de polder beschouwd.

De klapekster komt het hele jaar door voor op de Hobokense Polder. Hij is wel vrij schuw, zodat hij vaak aan het oog ontsnapt. De nestbouw vangt zeer vroeg aan. Hij nestelt bij voorkeur op plaatsen waar hij een goed overzicht heeft over zijn jachtgebied.

In de Hobokense Polder maakte hij ieder jaar opnieuw een nieuw nest en dit telkens op verschillende plaatsen. (Hij broedde reeds in het populierenbos en in een wilg op de dijk)

In het vroege voorjaar is het mannetje zeer luidruchtig, zo heb ik op 24/02/74 een ex. schreeuwend en fluitend aangetroffen in de top van een Canadapopulier.

Tijdens de broedtijd houdt de klapekster zich zeer stil. Pas als de jongen het nest hebben verlaten, kan je de vogels goed observeren. Zo werden in '75 (eind juni) een 3-tal jongen waargenomen : deze waren helemaal niet schuw, stoeiden wat in enkele wilgestruiken en werden nog gevoed door de oudervogels. Naarmate ze volgroeiden, werden ze veel schuwer.

In tegenstelling tot wat vogelgidsen beweren, heb ik de klapekster slechts enkele keren zien "bidden". Vaker tref je 'm aan in een boomtop, waar hij de omgeving bespiedt. Als jachttechniek onderbreekt hij meestal zijn golvende vlucht, om zich op een prooi te storten.

Zijn voedsel bestaat uit muizen, amphibieën en kleinere vogels (eens zag ik een klapekster een spreeuw slaan).

Ook in de winterperiode is hij regelmatig in de Hobokense Polder te gast.

Hij heeft een groot territorium, dat zich waarschijnlijk uitstrekt tot op de linker Schelde-oever.

In '78 heeft de klapekster waarschijnlijk in de omgeving van de polder gebroed (Linkeroever ?).

Interessante ringgegevens : 1 volgroeid ex. in '70
1 volwassen ex. in juni '74
2 volgroeide juveniele exx. in de zomermaanden '77 + 1 controlevangst in de winter van datzelfde jaar.

Wielewaal (Oriolus oriolus)

Jaarlijks 1 broedkoppel in het populierenbos.

Ringvangsten '76 : 2 exx. : 1 juveniel en 1 volwassen ex.

Cetti's zanger (Cettia cetti)

Samen met de nachtegaal maakt hij deel uit van het symphonische parelstuk van de Hobokense Polder.

Hij werd voor 't eerst in Hoboken gesignaleerd en geringd in '74.

In '75 werd het aantal broedvogels geschat op 3 koppels. Ook in '78 werden 3 koppels vastgesteld.

Het groot aantal ringvangsten (10 in '77 en 15 in '78) onderschrijft zijn algemene aanwezigheid.

Vermoedelijk overwintert hij, althans in milde winters; eind december '75 werd hij gehoord aan de Violiergracht.

Snor (Locustella luscinioides)

Tot en met '77 broedde er 1 koppel (tevens 3 ringvangsten dat jaar).
In '78 niet vastgesteld.

Sprinkhaanrietzanger (Locustella naevia)

1 waarschijnlijk broedgeval in '77.

Ieder jaar waarneembaar op trek.

Rietzanger (Acrocephalus schoenobaenus)

Niet zo algemeen dan wel wordt aangenomen. Jaarlijks zijn er een 2-tal broedgevallen.

In '77 : 12 ringvangsten, in '78 : 11.

Bosrietzanger (Acrocephalus palustris)

Algemene broedvogel. De dichte oever- en broekbosvegetatie biedt
blijkbaar een geschikte nestelplaats. De 243 ringvangsten en het
groot aantal controlevangsten in '77 leveren een ontegensprekelijk
bewijs van zijn talrijke aanwezigheid.

Kleine karekiet (Acrocephalus scirpaceus)

Eveneens algemeen, doch niet zo talrijk als de bosrietzanger.

Nestelt bijna uitsluitend in rietvegetatie. Het aantal ringvangsten
voor '77 is 131.

Grote karekiet (Acrocephalus arundinaceus)

Geen broedvogel, heeft behoefte aan uitgestrekte rietvelden.

2-tal waarnemingen : 04/05/77 : 1 zangpost achter 't Broekskot.

19/07/78 : 1 zangpost aan het Barberven.

Grauwe vliegenvanger (Muscicapa striata)

1 broedkoppel in '77 in het populierenbos. Door het plaatsen van half-
open nestkastjes hopen we hem volgend jaar terug bij de broedvogels te
mogen rekenen.

Tapuit (Cenanthe cenanthe)

1 broedgeval in '77; broedde in een opgestorte steermassa.

Overigens algemene doortrekker buiten het broedseizoen.

Paapje (Saxicola rubetra)

Vroeger een algemene broedvogel.

In '73 broedde er nog 1 koppel op een weiderestant aan de Scheldedijk.
Dit terrein is ondertussen ook reeds opgehoogd en doet nu dienst als
industriepark.

Jaarlijks worden nog wel enkele doortrekkende paapjes waargenomen.

Blauwborst (Cyanosylvia svecica)

Weerom zo'n kenmerkende soort voor de Hobokense Polder.

Dit jaar werden op het te klasseren gebied 9 koppels opgetekend.

Enkele jaren terug werd hun aantal geschat op een 15-tal koppels.

In '77 werden 66 exx. geringd, in '78 : 68 exx. Hier zijn veel broed-
vogels en jongen bij (grootgebracht op de Hobokense Polder), maar ook
een aanzienlijk aantal doortrekkers.

Nachtegaal (Luscinia megarhynchos)

Deze briljante zanger broedt in de verwilderde boomgaard, waar hij een
zeer verborgen bestaan leidt. Jaarlijks broeden er 3 tot 4 koppels.

Regelmatig ringvangsten.

Beflijster (Turdus torquatus)

Schaarse doortrekker, zowel voor- als najaar :

29/04/73 : 1 mannelijk ex. op de Craspolder.

07/10/78 : 1 vrouwtje waargenomen.

Baardmannetje (Panurus biarmicus)

In het najaar van '75 verbleven een 30-tal exx. gedurende enkele maanden op de Hobokense Polder.

De baardmannetjes vlogen meestal in kompakte groep van struik naar struik en lieten zich uitermate dicht benaderen.

Boomklever (Sitta europaea)

Winter '77-'78 : 1 ex. in gezelschap van mezen (L. Wijns).

Boomkruiper (Certhia brachidactyla)

1 waarschijnlijk broedgeval in '77, 2 juv. exx. werden geringd.

Barmsijs (Carduelis flammea)

Regelmatige wintergast, zeer veel ringvangsten in de winterperiode '72-'73 (67 exx.!!)

Ortolaan (Emberiza hortulana)

1 voorjaarswaarneming '74 (zangpost) (A. Durinck).

RINGGEGEVENS

Voornamelijk de 2 laatste jaren werd op de Hobokense Polder intensief geringd. Ook in de periode daarvoor hield men zich bezig met ringwerk, zij het niet zo regelmatig.

De werkgroep (nr. 41, geleid door Dhr. L. Wijns) maakt in hoofdzaak gebruik van mistnetten. Deze zwarte nylonnetten worden tegen een donkere achtergrond geplaatst (struiken), er steeds voor zorgend dat er voor de netten een vluchtruimte voorhanden is (meestal een weg). De argeloos laag overvliegende vogels worden in hun vlucht gestuit en "verstrikken" zich zelf in de netten.

Met deze methode worden voornamelijk de kleine zangvogels (insekteneters) gevangen (in het voorjaar en de zomerperiode).

Slagnetten worden meestal in de winterperiode toegepast, dit voornamelijk voor de vangst van zaadeters (Distelvink, Kneu) en lijsterachtigen (Koperwiek,...). Hierbij worden lokvogels gebruikt om de overvliegende vogels aan te lokken.

De Werkgroep maakte in '77-'78 bijna uitsluitend gebruik van mistnetten. Deze methode is zeer veilig voor de vogels en is voor de studie van de avifauna in de Hobokense Polder zeer interessant. Om de verschillende soorten te lokken, wordt onder de netten een casetterekorder geplaatst; vele soorten (vrijwel alle rietzangers, mezen,...) reageren positief op de hierdoor voortgebrachte vogelgeluiden.

De ringactiviteiten zijn beperkt tot het weekend, alleen in de zomermaanden komen er nog enkele dagen surplus bij.

Het weer is ook een beperkende faktor: bij regen verplaatsen de vogels zich niet, en als er veel wind is, zijn de ringresultaten beduidend lager: de wiegende netten worden door de vogels gemakkelijker opgemerkt. Tijdens het broedseizoen zelf wordt er niet geringd: storing van de broedvogels !!

Gewoonlijk wordt er per jaar ongeveer 40 maal geringd.

De netten worden opgesteld ong. 1 uur vóór zonsopkomst en tegen de middag wordt er opgebroken.

De meeste zangvogels worden gevangen van zonsopkomst tot ong. 2 uur erna (vb. bosrietzanger, tuinfluiter, ...). Mezen daarentegen zijn meestal later actief (tegen de middaguren).

De voordelen van het ringwerk zijn velerlei:

Je leert de vogels van dichtbij kennen, tevens krijg je een beter inzicht in de vogeltrek (periode, aantal, ...). Er zijn zo voor bepaalde soorten "pieken" waarneembaar, waar een massale doortrek is vast te stellen. Zo werden op 1 morgen in juli '78, 56 tuinfluiters geringd! Spreekt tot de verbeelding, niet...? Voor de najaarstrek werd vastgesteld dat het grootste aantal fitissen doortrekt van midden tot eind juli, om dan snel af te nemen. Eind augustus zijn de meeste fitissen reeds vertrokken. De tjiftjaf begint ook weg te trekken vanaf midden juli, doch die trek gaat door tot ver in september, niet zelden worden in oktober en zelfs in november nog tjiftjaffen waargenomen.

Ook het aantal doortrekkers schommelt van jaar tot jaar, cfr. tabel.

Enkele soorten met het aantal geringde exx.

Soort	'77	'78
Cetti's zanger	10	15
Snor	3	-
Rietzanger	11	10
Bosrietzanger	239	175
Kleine karekiet	131	107
Spotvogel	12	8
Tuinfluit	162	161
Zwartkop	60	186
Grasmus	51	17
Braamsluiper	15	36
Fitis	130	97
Tjiftjaf	53	206
Blauwborst	66	68
Nachtegaal	2	7
Matkopmees	6	14
Pimpelmees	22	53
Koolmees	15	56
Gekraagde roodstaart	1	5

Zo waren er in '77 veel grasmussen, bosrietzangers en klein karekieten op doortrek. Voor '78 ligt hun aantal opmerkelijk lager. Het tegengestelde kan gezegd worden van tjiftjaf, zwartkop : zij waren in '78 zeer talrijk.

Uit de opgegeven tabel kan je reeds afleiden dat de Hobokense Polder voor insekteneters een zeer voornaam, waarschijnlijk onmisbare pleisterplaats vormt. (Bij de cijfers zit ook een percentage plaatselijke vogels, nl. vogels die er gebroed hebben of grootgebracht zijn.)

De regelmatige terugvangsten over verscheidene jaren, van wegtrekkende soorten als blauwborst, fitis, ... bewijzen de trouw aan het broedgebied. Zo werden '78, 6 blauwborsten teruggevangen, die in '77 op de Hobokense Polder geringd werden.

Gemiddeld worden er per jaar zo'n 1.500 vogels op de Polder geringd.

Ieder jaar worden ook zeer interessante vangsten gedaan zoals in
'77 : barnsijs (1), ijsvogel (1), klapekster (2).
'78 : koekoek (1), ijsvogel (2), ransuil (3), watersnip (2), oeverloper (1), fluit (1), sperwer (1), zwarte mees (2).

AMFIBIEËN EN REPTIELEN

Inleiding

Het spreekt vanzelf dat een groot aantal waterpartijen als in de H.P. voorhanden zijn, een rijke herpeto-fauna belooft. Tot op de dag van vandaag is dit inderdaad ook zo, hoewel nooit zeldzaamheden zijn aangetroffen. De aantallen echter waarmee de "gewone" soorten vertegenwoordigd zijn, zijn werkelijk soms zeer groot te noemen.

Toch was ook de rijkdom op dit vlak vroeger groter. Toen de Graspolder platgewalst werd en de grachten aan de dijk werden afgegraven, kreeg de wereld van amfibieën en reptielen in de polder een flinke klap.

Waargenomen soorten

1. Groene kikker (Rana esculanta)

Deze soort is nog steeds zeer talrijk. Men behoeft maar een warme zomeravond rustig aan de rand van een ven te zitten, om het oorverdovend, maar enig mooie "kwaak"concert te genieten. Is over heel de polder verspreid.

2. Bruine kikker (Rana temporaria)

Om onbekende redenen, veel minder algemeen dan de vorige. Waarschijnlijk door een gebrek aan het voorkeursbiotoop, nl. vochtige graslanden. Waar de vorige soort zelden meer dan enkele meters van het water verwijderd zit, leven deze dieren soms een flink eind van de oever weg.

3. Gewone pad (Bufo bufo)

Sporadische waarnemingen wijzen op de aanwezigheid van dit overigens zeer dagschuwe dier.

4. Kleine watersalamander (Triturus vulgaris)

Zeer talrijk aanwezig in de waterpartijen (vnl. de Violiergracht). In de nazomer kan men op deze plaatsen massale aantallen larven aantreffen. Vooral deze salamandersoort handhaaft zich zeer goed in de Polder.

5. Alpenwatersalamander (Triturus alpestris)

Deze was vroeger zeer algemeen, nu echter minder en wel om voornamelijk twee redenen :

- Het verdwijnen en vervuilen van de plaatsen waar ze zeer veelvuldig voorkwamen (grachten aan de dijk en naast het Broekskot).
- Een Hobokense dierenhandelaar biedt aan kinderen kleine bedragen voor het vangen van deze dieren in de Polder. Op sommige dagen werden tientallen tot honderden dieren weggevoerd. Dit is uiteraard een zeer zware druk op een populatie.

6. Levendbarende hagedis (Lacerta vivipara)

Zeer algemeen op de drogere stukken (tegen de spoorweg, langs wegganten). Op zonnige dagen kan men ze soms met verscheidene tegelijk op een steen aantreffen.

INSEKTEN

LIBELLEN

Inleiding

Gegevens over Odonata in de polder werden voornamelijk tijdens twee perioden verzameld : rond 1960 door de Heer Ludo Peeters, m.a.w. in de gloriëtijd van de polder. Uit deze periode zijn enkel gegevens over Anisoptera bekend.

Vijftien jaar later namelijk, vanaf 1975 tot op het huidig moment, werd voornamelijk door mezelf intensiever naar libellen gezocht, gegevens over deze laatste periode vindt men in tabel 1.

Bespreking van de waargenomen soorten

A. Zygoptera

1. Sympecma fusca (winterjuffer)

De enige waarneming op 17.09.78 betreft een mannetje, gevangen in de boomgaard. S. fusca komt slechts plaatselijk voor, en meestal met niet veel individuen tegelijk. Dat deze soort pas dit jaar werd gevangen, wil dus geenszins zeggen dat ze de vorige jaren ontbrak.

2. Lestes virens

Slechts 1 waarneming, uit 1977. Het betreft een mannetje, gevangen tussen Barberven en Broekskot. De soort wordt in België slechts lokaal aangetroffen. L. virens prefereert doorgaans laagveenplassen en dichtbegroeide vennen.

3. Lestes viridis

De soort komt in kleine aantallen voor, tot talrijk in de boomgaard, verspreid door het gehele gebied, maar steeds aan water met overhangend struikgewas. Dit hangt samen met de afwijkende levenswijze van de soort. L. viridis legt namelijk de eitjes buiten het water, in over het water hangende struiken en bomen. Bij het uitsluipen vallen de zgn. "pronympfen" in het water en vervellen daar tot larf, waarna de cyclus een gewoon verloop kent.

Waarnemingen uitsluitend vanaf augustus.

4. Lestes sponsa

Op het moment ('78) één van de algemeenste libellensoorten van de polder. Een populatieschatting met behulp van de capture-recapture methode, begin augustus '78, gaf op een vrij willekeurig gekozen oppervlak van 25 m² (begroeiing hoofdzakelijk grassen met een hoogte kleiner dan 1 m) een 390-tal dieren.

Gegevens van dit onderzoek worden ook gebruikt in verband met een ecologische en ethologische studie van de soort in de polder. In tabel 1 is ook duidelijk te zien dat L. sponsa in '75 talrijk voorkwam, in '76 veel minder (slechts 1 exemplaar op 9 ekskursies), terwijl de aantallen weer stegen in '77 en '78.

Deze daling in '76 is ongetwijfeld te wijten aan de grote droogte in dat jaar, welke trouwens invloed had op het voorkomen van elke juffersoort. Praktisch al het open water was eind '76 verdwenen !

5. Erythromma viridulum (roodoogjuffer)

Dit is verreweg wel de zeldzaamste juffer tot hiertoe in de polder gevangen. Het betreft twee volledig uitgekleurde mannetjes, beide waargenomen in de loop van augustus '78 en op een afstand van de waterkant. Normaal prefereert de soort grote stilstaande vennen en plassen, voornamelijk deze welke bedekt zijn met drijvende bladeren van waterplanten.

In de omgeving van het Antwerpse vond ik enkele grote populaties, zodat het niet uitgesloten is dat uitbreiding van het aantal in polder in de toekomst optreedt.

6. Enallagma cyathigerum

Ook deze soort blijkt zeer duidelijk in aantal vooruit te gaan. Waar ze in '75 niet en in '76 in 1 exemplaar werd waargenomen, kwam ze in '77 gedurende de hele vliegtijd algemeen voor. Ook in '78 werden verschillende exemplaren waargenomen. Normaal een uitgesproken heidelibel (zandgrond en laagveen), daarom zullen waarschijnlijk nooit massaal grote populaties voorkomen, temeer daar ze door de volgende soort zal verdrongen worden.

7. Ischnura elegans

De over het gehele land meest verspreide waterjuffer is ook in de polder uitgesproken massaal vertegenwoordigd. Een populatieschatting op deze soort werd nog niet uitgevoerd, maar ik vermoed dat zij gelijklopend zal zijn met L. sponsa. Wel dienden de beide soorten op verschillende plaatsen gezocht te worden : Ischnura prefereert duidelijk lage oevervegetatie en dit ten allen tijde.

L. sponsa daarentegen pendelt : bij zonnig weer vindt men ze in grote aantallen in pitrusvelden, zeggenpollen, ...; bij slecht weer, overtrokken of regen hangen ze verdoken aan grasstengels, een flink stuk van de waterkant verwijderd. Hier dieper op ingaan zou ons echter te ver leiden.

8. Coenagrion puella

Enkele vangsten tijdens de zomer '78. De beste periode voor deze en volgende soort is mei-juni. Precies dan blijft er weinig tijd voor onderzoek, zodat goede gegevens ontbreken. Waarschijnlijk verspreid voorkomend.

9. Coenagrion pulchellum

Slechts 1 wijfje aan de Muisgracht, juli '78.
Zie opmerking bij vorige soort.

B. Anisoptera

10. Anax imperator (keizerslibel)

Deze prachtige libel was dit jaar zeer goed vertegenwoordigd in de polder.

Omdat in de tabel enkele vangsten genoteerd worden en alle Aeschnidae, door hun enorme vliegbehendigheid, tot de moeilijkst te vangen insecten behoren, geeft dit geen goed beeld van de voorkomende aantallen.

Beter is een dergelijke waarneming :

op 1 dag in augustus '78 werden volgende territoria (door mannetjes) aangetroffen : Barberven 3, Broekskot min. 5, Muisgracht 1, Reigershoek min. 2.

Andere plaatsen werden toen niet bezocht.

A. imperator is in de vlucht goed van andere Aeschnidae te herkennen door het iets naar beneden gebogen abdomen.

11. Aeschna cyanea (blauwe glazenmaker)

De meest algemene Aeschna in de polder.

Vanaf begin augustus tot soms eind oktober komen steeds enkele exemplaren voor.

Op 10/09/78 werden een groot aantal exemplaren (verschillende tientallen) gezien in de boomgaard. Ook waargenomen in 1960. In vergelijking met de waarnemingen uit voorgaande jaren lijkt de soort vooruit te gaan.

Opmerking :

Hardnekkige geruchten doen de ronde als zou in de polder Aeschna viridis, de groene glazenmaker voorkomen. Bij mijn weten is er echter nooit een te aanvaarden waarneming geweest. Uit eigen ervaring is het duidelijk dat het waarschijnlijk steeds wijfjes zijn geweest van A. cyanea, meestal ook volledig groen in voorkomen betreft. Bovendien zijn opgegeven kenmerken als T-vlak van het voorhoofd en dikte van de thoraxnaden ook vrij variabel.

Het voorkomen van de soort is des te meer onwaarschijnlijk, daar er in de polder nooit krabbenscheer (Stratiodes aloides) werd gemeld, waar A. viridis ecologisch zeer sterk aan gebonden blijkt.

12. Aeschna juncea

De soort komt voornamelijk voor aan plassen en in veengebieden in bergstreken.

Alle waarnemingen in de polder gebeurden in het najaar van '76 tussen de Leigracht en de spoorwegbrug, m.a.w. op een zekere afstand van het open water en in de boomgaard.

Voordien en na '76 geen waarnemingen.

13. Aeschna mixta (kleine glazenmaker)

Waargenomen in '60 rond Fort VIII en via migraties ook in de polder. Waar uit de jaren '76 en '77 slechts weinig waarnemingen en van telkens geringe aantallen bekend zijn, was de soort werkelijk talrijk te noemen in '78, voornamelijk tijdens de maanden september en oktober. De meeste waarnemingen gebeurden tegen de late namiddag en praktisch steeds op zandwegen. Zij vliegen zelden alleen. Niettegenstaande het eigenlijke "vaderland" Zuid-Europa is, kent de soort ook in onze streken een algemene verspreiding.

14. Aeschna isosceles (voorjaarsglazenmaker)

Waargenomen op 20/04/64 door Ludo Peeters. Later is deze zeer zeldzame Aeschna niet meer gevangen. Vermoedelijk betrof het een migrant.

15. Aeschna grandis (bruine glazenmaker)

Waargenomen op 26/06/65. Door de sterk gebruikte vleugels goed herkenbaar. Ook vermoedelijk waargenomen op 21/08/78. Vooraleer er echter aan gedacht kon worden hem te vangen, verdween het dier pijlsnel tot op ca. 100 m hoogte. A. grandis heeft geen speciaal voorkeursbiotoop.

16. Cordulia aenea

De enige waarneming dateert van 01/05/59. De soort komt in ons land vooral voor in de Ardennen op vijvers en laagveen. Mogelijkerwijs was zij vroeger algemeen.

17. Libellula depressa (platbuik)

Waarneming op 30/05/59, later niet meer aangetroffen. Prefereert zandgrond. In ons land ook voornamelijk algemeen in de Ardennen.

18. Libellula quadrimaculata (viervlek)

Dit is wel de best gekende libel, daar zij soms in massale aantallen trekt, zij vormen dan de beroemde libellenzwermen. Makkelijk herkenbaar aan de vier bruine vlekjes op de nodus van de vleugel (niet te verwarren met het pterostigma, dat alle libellen uitgezonderd Calopteryx hebben). Soms zeer talrijk in het voorjaar in zandstreken (heide, ...). In de polder nooit talrijk aanwezig. Ook in '60 gevonden.

19. Orthetrum cancellatum

Algemeen in de polder ! Waargenomen op 05/07/59 en in '76 en '77 en '78. Deze schuwe soort geeft de voorkeur aan open plassen en meren; is algemeen in ons land.

20. Sympetrum sanguineum

Volgens LIEFTINCK (1926) komt deze soort, waarvan de mannetjes prachtig bloedrood gekleurd zijn, vaak samen voor met de volgende, Echter in geringere mate tegelijk, daar zij beide voornamelijk plassen en grote moerassen verkiezen.

In de polder is S. sanguineum steeds veel algemener geweest dan S. danae.

Zij was samen met S. vulgatum in '78 en waarschijnlijk ook in '77 de meest algemene Sympetrum. Ook waargenomen op 08/08/59.

21. Sympetrum danae (zwarte sympetrum)

Iets kleiner en minder aan de aanwezigheid van water gebonden dan de vorige soort.

Slechts waargenomen, en dan nog telkens in kleine aantallen, vanaf augustus '78. In ons land nochtans een algemene soort te noemen, de dieren vliegen soms in massale aantallen bij heiplassen tijdens de maanden augustus en september.

22. Sympetrum flaveolum

Deze normaal typische heidelibellen zijn onmiskenbaar door de prachtige diepgele vlekken, welke beide geslachten op de vleugels hebben.

Men kon de soort vinden in '75 en '76 en dan in massale hoeveelheden. Het viel tijdens de droogteperioden van '76 zeer duidelijk op dat zij in hun aktiviteit veel minder dan andere soorten afhankelijk zijn van de direkte nabijheid van open water.

LIEFTINCK (1926) schrijft: "... Vrij algemeen in moerassen.

... In sommige jaren ook gewoon in laagveen en kleigebied."

'75 en '76 waren zulke jaren. In '77 en '78 werd de soort niet meer gevangen. Het waarom hiervan is niet duidelijk.

23. Sympetrum vulgatum

De in ons land algemeenste Sympetrum is ook in de polder zeer talrijk en steeds aanwezig. Ook in 1960 waargenomen.

Behalve aan het eind van de vliegtijd, waar zij ook op zandwegen en dergelijk toeft, vaak in het gezelschap van de volgende soort, is zij vrij sterk gebonden aan stilstaand open water. Verder heeft zij geen ecologische voorkeur.

24. Sympetrum striolatum

Deze libel lijkt uiterlijk zeer sterk op de vorige, zij is echter veel minder gebonden aan de nabijheid van open water.

Waargenomen in '77 (Verlinden). In '78 als zeer algemene soort in de polder gevonden.

Besluit

Het overzicht dat we nu van de libellenstand in de polder hebben, is wel vrij volledig te noemen.

Uiteraard is verder onderzoek geboden, daar evolutie in de populaties zeer waarschijnlijk is.

Hoewel het aantal van 24 soorten niet klein is, blijkt het toch voornamelijk door de massale aantallen van de meeste soorten, dat de Polder zo waardevol is op het gebied van Odonata.

De grote verscheidenheid van biotopen (open kleivernen, begroeide moerassen, broekbossen, grachten, ...) laat deze rijkdom toe.

Sympetrum flavescens

(vij naar HILTON)

SOORTEN	DATA	16.09.75	08.06.76	12.06.76	22.06.76	01.08.76	08.09.76	12.09.76	28.09.76	05.10.76	23.10.76	31.08.77	09.10.77	17.06.78	22.07.78	02.08.78	05.08.78	04.08.78	07.08.78	06.08.78	09.06.78	10.08.78	13.08.78	21.08.78	05.09.78	10.09.78	17.09.78	20.09.78		
<i>Sympecma fusca</i>																													m	
<i>Lestes virens</i>												m																		
<i>Lestes viridis</i>						m										m	m								w			m		
<i>Lestes sponsa</i>		x				m						+	+	x	+	4	m	w	x	+	+	+	+	+	x	x				
<i>Erythromma viridulum</i>																				m										
<i>Enallagma cyathigerum</i>						m						+	+	m				2						v	G					
<i>Ischnura elegans</i>			w	m										+	+	x	?	x			x			+				T		
<i>Coenagrion puella</i>														2		m														
<i>Coenagrion pulchellum</i>															w															
<i>Anax imperator</i>															1							v						m		
<i>Aeschna cyanea</i>		x				m		m	m									1	m					m	3	x	x	x		
<i>Aeschna juncea</i>						m	2			2																				
<i>Aeschna mixta</i>									T			2							?				?			2	m	x		
<i>Libellula quadrimaculata</i>				m															w											
<i>Orthetrum cancellatum</i>			3	m	x							x	x				w								2					
<i>Sympetrum sanguineum</i>		x		w		2	3					+	x		3	2	2	m	2	2				m			m			
<i>Sympetrum danae</i>																	m	w	m			w	T							
<i>Sympetrum flaveolum</i>		x		m		m																								
<i>Sympetrum vulgatum</i>					2		w	m	w			w	?		x		w	x						w				m		
<i>Sympetrum striolatum</i>															x	2	w	m	w					m		2	x	2		

TABEL : waarnemingen (vangsten) Odonata in de Hobokense Polder 1975 - 1978

x = algemeen waargenomen

+

2 = 2 exx'en waargenomen (gevangen)

T = tandem

G = glimmer

? = geen 100 % zekerheid

WATERWANTSEN

Inleiding

In de loop van het jaar 1977 werd door L. VERLINDEN en in 1978 door K. MARTENS in vier van de voornaamste waterpartijen naar waterwantsen gezocht.

Tijdens deze weinig diepgaande studie werden een 14-tal stalen, genomen op verschillende data, onderzocht.

Volgende verdeling werd bekomen :

augustus '77	: algemeen
14.09.77	: algemeen
18.03.78	: algemeen
31.03.78	: Barberven
23.04.78	: Violiergracht Ruitersplas
07.05.78	: algemeen
02.08.78	: Barberven
04.08.78	: Ruitersplas Broekskot
10.09.78	: Broekskot Violiergracht Barberven
20.09.78	: Violiergracht

Er werden 16 soorten waterwantsen en 2 soorten oppervlaktewantsen gevonden. In 1978 werden echter geen oppervlaktewantsen onderzocht, zodat vooral van deze laatste groep zeker nog heel wat meer soorten moeten aanwezig zijn.

Bespreking van de waargenomen soorten

1. Gerris odontogaster

Een niet zo algemene soort in ons land.
Waargenomen in 1977.

2. Gerris argentatus

Vrij algemeen op kleine, eutrofe wateren.
Waarneming op 14/09/77.

3. Ilyocoris cimicoides (platte waterwants)

In ons land algemeen op plaatsen met dichte plantengroei.
Twee waarnemingen, telkens uit het Broekskot : op 04/08/78 een nymf en op 10/09/78 1 volwassen mannetje.

4. Nepa rubra (waterschorpioen)

Alle waarnemingen van vroegere datum (o.a. 1976) uit het Broekskot.

5. Notonecta glauca (bootsmannetje)

Gevangen in het Barberven en de Violiergracht, op deze laatste plaats massaal.

Zeer algemeen, bvb. in mesotrofe vennen.

6. Notonecta viridis (tenger bootsmannetje)

Op 10/09/78 gevangen in het Barberven en het Broekskot.

Enkel algemeen te noemen in voedselarme wateren op zandbodem.

7. Notonecta maculata (bont bootsmannetje)

Antwerpen vormt een punt op de NW-grens van het verspreidingsgebied van deze normaal duidelijke soort.

Bijgevolg niet algemeen.

Enige waarneming : 1 mannetje in het Barberven op 02/08/78.

8. Cymatia coleoptrata (brachytere vorm)

Waargenomen op 05/11/78 (2 mannetjes) in het Broekskot.

Waarschijnlijk algemeen, maar in somertijd vaak over het hoofd gezien door de geringe afmetingen (3,5 mm).

Algemene waterwants bij voorkeur in open water.

9. Corixa punctata

Normaal algemeen in kleinere eutrofe of licht brakke wateren.

In de polder overal talrijk voorkomend.

10. Corixa panzeri

Buiten de duinstreek enkel lokaal voorkomend.

In de polder een grote populatie in het Barberven, in andere plassen en grachten nog niet gevangen.

11. Callicorixa praeustra

In ons land algemeen.

Schijnt instabiele (bvb. wisselende waterstand, ...) milieus te prefereren.

Algemeen in de polder, voornamelijk Barberven en Violiergracht.

Vooraf deze eerste heeft inderdaad een zeer wisselend waterpeil, na de droge zomer van '76 was het zelfs volledig uitgedroogd.

12. Callicorixa producta

Deze soort wordt vaak met de voorgaande verwisseld, vandaar dat de waarneming van het wijfje in het Barberven op 10/09/78 niet 100 % vast staat, doch wel zeer waarschijnlijk is.

Heeft een zeer noordelijke verspreiding (Noord-Europa, Siberië) en zou dus een zeldzame vangst betekenen.

13. Hesperocorixa linnei

Zeer algemeen bij ons. In de polder overal talrijk aanwezig.

14. Hesperocorixa sahlbergi

Slechts 1 wijfje op 10.09.78 in de Violiergracht.
De soort vermijdt brak water.

15. Sigara striata

Normaal zeer algemeen in eutrofe wateren, weinig in zwak brak water.
Algemeen en talrijk in de polder, voornamelijk Barberven en Violiergracht.

16. Sigara lateralis

Ongeveer de algemeenste Sigara-soort in kleiige, tot licht brakke wateren met weinig plantengroei.

Kan dan uiterst talrijk voorkomen.

Vangsten van 25/04/78 in de Ruitersplas waren inderdaad massaal te noemen : tot ca. 100 individuen per vierkante meter werden op sommige plaatsen geschat.

17. Sigara stagnalis

Zoutminnende soort : in het binnenland enkel op ziltige plaatsen.
Een mannetje in het Broekskot op 10/09/78.
Duidelijk niet algemeen in de polder.

18. Sigara semistriata

Talrijk in mesotrofe vennen.

Waargenomen 14/09/77 en een mannetje + een wijfje op 20/09/78 in de Violiergracht.

(Samenvattende tabel van de waarnemingen : zie bijlage)

Ecologie van het Barberven

Waterwantsen zijn ecologisch zeer sterk gebonden aan de fysische kwaliteiten van het water.

Onderstaande tabel geeft een opsomming van de gevangen soorten en hun voorkeursbiotoop :

Verklaring :

1 = oligotroof
2 = mesotroof
3 = eutroof
4 = zoet water

5 = licht brak water
6 = brak water
7 = sterk ontwikkelde plantengroei
8 = weinig ontwikk. plantengroei

soort	waargenomen op			voorkeursbiotoop							
	31/3	02/8	10/9	1	2	3	4	5	6	7	8
<i>N. viridis</i>			x	x						x	
<i>N. glauca</i>		x		(x)	x					(x)	
<i>N. maculata</i>		x									
<i>C. punctata</i>	x	x	x			x		x			
<i>C. panzeri</i>	x		x					x			
<i>C. praeustra</i>	x		x	→							
<i>C. producta</i>			x								x
<i>H. linnei</i>	x	x	x								
<i>S. striata</i>	x		x			x		(x)			
<i>S. lateralis</i>	x		x			x		x			x

We kunnen dus afleiden dat alle, vrij talrijk voorkomende soorten enigszins tot sterk zoutminnend zijn en er voornamelijk een voorkeur voor eutroof water bestaat. *N. viridis* vormt hierop een uitzondering, maar is dan ook niet algemeen in deze plas.

2 soorten verkieszen weinig-begroeide delen.

Het beeld dat we krijgen van het biotoop dat de soorten als groep prefereren (a.h.w. de kleinste gemene deler) komt inderdaad vrij goed overeen met de beschrijving van het Barberven zelf : enigszins brak water, begroeiing treedt enkel op aan de rand, een kleiige ondergrond.

Besluit

Nog veel onderzoek is vereist vooraleer we kunnen komen tot een vrij volledig overzicht van de voorkomende wantsen.

Toch is het nu reeds zonder meer duidelijk, dat de vennen van de Hobokense Polder op het gebied van waterwantsen zeer interessant zijn en waarschijnlijk nog mooie waarnemingen kunnen bieden.

Notonecta glauca

(vrij naar N. Nieser, 1974).

Soort	aug 77	14 9 77	18 3 78	31 3 78	23 4	23 4	07 5	02 8	04 8	04 8	10 9	10 9	10 9	20 9	05 11
<i>Gerris odontogaster</i>	X	X													
<i>Gerris argentatus</i>		X													
<i>Ilyocoris cimicoides</i>									Br		Br				Br
<i>Notonecta glauca</i>								B				V		V	Br
<i>Notonecta viridis</i>											Br		B		
<i>Notonecta maulata</i>								B							
<i>Cymatia coleoptera</i>															Br
<i>Corixa punctata</i>	X			B		V	X	B			Br	V	B	V	Br
<i>Corixa panzeri</i>	X			B									B		
<i>Callicorixa praecoxa</i>	X		X	B	R							V	B	V	Br
<i>Callicorixa producta</i>													B		
<i>Hesperocorixa linnei</i>	X	X		B			X	B			Br	V	B	V	
<i>Hesperocorixa sahlbergi</i>												V			
<i>Sigara striata</i>	X	X	X	B		V							B	V	
<i>Sigara lateralis</i>				B	R	V				R		V	B		Br
<i>Sigara stagnalis</i>											Br				
<i>Sigara semistriata</i>		X												V	

X = algemeen B = Barberven Br = Broekskot R = Rusterplas
V = Violiergracht.

Tabel: overzicht van de vangsten van waterwanten in de Polder (1977 - 1978).

WATERKEVERS

Inleiding

In onderstaande tekst bespreken we waarnemingen van L. Peeters (1960), L. Verlinden (1977) en K. Martens (1978).

Hoewel soms op bepaalde plaatsen vrij grote aantallen kunnen voorkomen, zijn niet veel soorten gevangen : slechts 20 van de meer dan 200, die bij ons kunnen voorkomen.

Soortbespreking

1. Hygroba tarda (slijkzwemmer)

Waargenomen in 1960, sindsdien niet meer.

Herkenbaar o.a. aan het piepend geluid dat de kever kan voortbrengen, wanneer hij gevangen wordt.

In stilstaand water met modderbodems.

2. Coelambus impressopunctatus

Waargenomen in 1977 en 1978 in de Violiergracht.

Een algemene soort.

3. Hygrotus decoratus

1 mannetje op 10/09/78 in de Violiergracht.

Zeer kleine kever - tot 2,5 mm - die enkel sporadisch waargenomen wordt in onze streken.

Normaal voornamelijk in vennen.

4. Hygrotus inaequalis

Vangsten uit 1978 in het Broekskot en de Violiergracht.

Het is een algemene soort, iets groter dan de vorige.

5. Hydroporus palustris

Uit het grote geslacht Hydroporus zijn in de polder 2 vertegenwoordigers gekend.

H. palustris werd in 1977 gevangen en is een zeer algemene soort.

6. Hydroporus pubescens

Waarneming op 10/09/78 in de Violiergracht (determinatie : L. Verlinden).

In onze streken een algemene soort.

7. Noterus clavicornis

Waarneming in 1977 en massaal in het Broekskot op 10/09/78.

Overigens een vrij algemene soort.

8. Noterus crassicornis
Waargenomen op 14/09/77.
Deze, zowel als de overige soort, hebben weinig ecologische voorkeur.
9. Agabus bipustulatus
Waargenomen in 1960 en in 1977. Niet in 1978.
Normaal zeer algemene soort in stilstaand of zwak stromend water.
10. Rhantus notatus
Gevangen in 1960, 1977 en in 1978 in het Barberven en de Violiergracht.
Niet zeldzame soort.
11. Colymbetes fuscus
'n Algemene soort, waargenomen in 1960 en in 1978 in de Ruitersplas.
'n Mooie, vrij grote (17 mm) soort.
12. Dytiscus marginalis (geelgerande watertor)
De welbekende geelrand, een roofzuchtige "reus" (35 mm), die telkens weer een spectaculaire waarneming betekent.
Gekend uit 1960, maar nadien niet meer gevonden.
O.a. door vervuilingen is deze vroeger zo algemene soort sterk achteruit gegaan.
13. Gyrinus caspius (schrijverke)
1 mannetje op het Broekskot op 04/08/78.
Mogelijk komen nog andere soorten voor.
G. caspius is niet algemeen.
14. Hydrous piceus (Grote pikzwarte watertor)
Enkel gevangen in 1960.
De soort is groot (38 mm) en voornamelijk plantenetend.
Samen met de volgende soort behoren zij tot de kevers, die er broedzorg op nahouden : zij spinnen een nestje voor de eieren.
(Synoniem : grote spinnende watertor.)
15. Hydrophilus caraboides (kleine pikzwarte watertor)
Eveneens enkel in 1960 gevangen.
16. Hydrobius fuscipes
Algemene soort.
Waarnemingen in 1977 en 1978 in de Violiergracht.
17. Enochrus testaceus
Waarneming in 1977.
Een algemene soort.

18. Enochrus quadripunctatus

Eveneens enkel waarnemingen uit 1977.

Deze soort is bij ons echter tamelijk zeldzaam te noemen.

19. Helochares obscurus

Waarneming in 1977, algemene soort.

20. Helochares lividus

Evenals de vorige soort enkel in 1977 waargenomen.

Opmerking : de beide vorige worden door sommige auteurs als één
soort beschouwd.

Lychnocanium (een
Radiolaria)

ZWEEFVLIEGEN

Inleiding

Systematisch vindt deze boeiende familie 'n plaatsje bij de orde van de 2-vleugeligen (Diptera). Je kunt ze zowat overal aantreffen en ongetwijfeld heb je ze reeds waargenomen op een natuurwandeling of gewoon in een bloemrijke tuin.

Binnen de familie valt de verscheidenheid op van grootte, kleur en vorm.

Zo bereiken onze grootste zweevers een lichaamslengte van 17 mm; de tere Neoascia's daarentegen behoren met hun 5-tal mm tot de benjamins. De Helophilussoorten dwingen met hun geel-zwart gestreepte borst en hun markant vlekkenpatroon op 't achterlijf bij iedereen bewondering af. Hun felle kleurenpracht steekt af tegen de donkere, onopvallende Cheilosia-soorten. Tot de verbeelding spreekt de gelijkenis van de dicht behaarde Volucella bombylans met een hommelsoort. De algemene en plompgebouwde Eristalis tenax wordt door vrijwel iedere leek voor een wilde bij gehouden, en wordt terecht "blinde bij" genoemd.

Hoe groot de variatie binnen de familie dan wel mag zijn, toch is het uitgesloten mits enkele determinatiekenmerken in acht te nemen, een zweefvlieg bij een andere familie te plaatsen. Bij de meerderheid van de zweefvliegen is het achterlijf voorzien van een fraai wit, geel tot oranje-roodachtig vlekkenpatroon op een donkere achtergrond. Bij de overigen geeft de karakteristieke vleugeladering en de typische, 3-ledige antennen uitsluiting van eventuele vergissingen. In de natuur verraden de meeste zweefvliegen hun eigenlijke identiteit reeds door hun uitzonderlijk sierlijk vliegvermogen. Het zijn groten-deels bedreven vliegers, die vaak blijven 'hangen', om dan bij de minste bedreiging onmiddellijk weg te schieten.

Levenswijze

Zweefvliegen zijn uitgesproken bloembezoekers, waar ze leven van stuifmeel en nectar. Omdat het gros der zweefvliegen over korte monddelen beschikt, zijn ze voor hun voedsel aangewezen op bloemen met ondiep liggende honing (schermbloemigen bv.). Enkele soorten (vnl. kleinere zoals Melanostoma en Platycheirus) hebben zich gespecialiseerd op windbloeiërs (grassen; weegbree). Alleen soorten met een snuit (zeer opvallend bij Rhingia campestris) vinden makkelijk hun gading op bloemen met dieper liggende honing (lipbloemigen). Uitzonderd enkele soorten wiens larven zich ontwikkelen in bloembollen (de grote narcisvlieg: Merodon equestris) zijn zweefvliegen indifferent tot nuttig te noemen.

Chrysotoxum bicinctum

Enkelen onderscheiden zich in het voorjaar als goede bevruchtters van onze fruitbomen. Een overgroot deel van de zweefvliegen zijn bovendien in larvestadium felle bladluisverdelgers. (In de tuinbouw wordt momenteel onderzocht in hoeverre deze carnivore larven kunnen gebruikt worden bij biologische en geïntegreerde bestrijdingsmethoden om een eventuele bladluizenplaag beneden de schade-lijkheidsdrempel te houden !)

Andere larvale ontwikkelingsstadia zijn eveneens vastgesteld :

- in stengels van dode planten of in paddestoelen.
- in vermolmd of rottend hout.
- in uitvloeiend sap van zieke bomen.
- onder water : - zuurstof via ademhalingsbuis betrekking (kunnen zich also ook handhaven in sterk vervuild water).
- zuurstof via boringen in waterplanten.
- in mest of rottende plantenmassa's.

Van enkele soorten is nog niet exact geweten op welke wijze ze het larvestadium doorbrengen (zo bvb. voor Tropidia scita, een typische moerassoort).

Al de opgesomde milieu's zijn in de Hobokense Polder aanwezig. De meest algemene zweefvliegen tref je in zowat alle biotopen en op verschillende bloemtypes aan.

Een groot aantal, zeldzamere soorten zijn echter gebonden aan welbepaalde biotopen en sommigen zijn voor hun voedsel aangewezen op 1 specifiek bloemtype. Het is dan logisch dat hun voorkomen in hoofdzaak afhankelijk is van het voorhanden zijn van deze factoren.

Ook de aanwezigheid van zuiver water is veelal een vereiste; het is uitsluitend in zo'n milieu dat waterplanten voorkomen, die kunnen fungeren als zuurstofdonors voor bepaalde zweefvliegglarven, en dat also desbetreffende soorten (Lejogaster, Chrysogaster) in het gebied kunnen overleven.

Men behoeft geen verder betoog dat het zweefvliegenwereldje van een niet te onderschatten ekologisch belang is. De zweefvliegenrijkdom kan beschouwd worden als een afspiegeling van de plantendiversiteit in een welbepaald gebied, en door een inventarisatie wordt het mogelijk een waardeoordeel voor een gebied op te geven.

Inventarisatie Hobokense Polder

Er werd vooral aandacht besteed aan het vochtig gedeelte (omgeving van Broekskot en andere, makkelijk te bereiken waterpartijen : Rallegat, Ruitersplas, Barberven).

Ook de verwilderde boomgaard, met de zeer interessante Violiergracht, de spoorweg en een deel van het populierenbos werden regelmatig onderzocht.

De Broekbossen (het noordwestelijk deel) en de Reigershoek evenwel werden niet geïnventariseerd (moeilijk toegankelijk, tijdgebrek, ...).

Resultaten

In '77 werden door de Heer L. Verlinden op een 5-tal excursies zowat 45 soorten gedetermineerd. Heel wat, als je't beperkt aantal uitstappen en het bedroevend slechte weer in acht wil nemen.

In '78 heb ik me ook toegelegd op deze inkektengroep en de Heer Verlinden bezocht eveneens nog verschillende keren de Hobokense Polder. Spijtig genoeg was dit jaar het klimaat de zweefvliegen weerom niet indachtig... een vochtig koud voorjaar en voor de afwisseling een over 't algemeen, sombere zomerperiode, met een rekordminimum aan zon.

De opgestelde soortenlijst is voorzeker nog niet volledig, omdat een interessante periode (mei-juni) niet of slechts sporadisch onderzocht werd en hierdoor enkele typische voorjaarsoorten ontbreken, die waarschijnlijk toch in Hoboken voorkomen (Cheilosia albitarsis, Chrysogaster hirtella). Ook verdienen de wilgebroekbossen volgende jaren meer aandacht.

In '78 werden 59 soorten waargenomen, wat het totaal aantal over de 2 jaren op 62 brengt (dit is meer dan 1/4 van de in België opgetekende soorten.

Soortenlijst

Soort	Zeldzaamheidsgraad vlgs. Barendregt (Nederland)	Larve
<i>Chrysotoxum bicinctum</i>	5	H
<i>Volucella bombylans</i>	6	N
<i>Volucella pellucens</i>	6	N
<i>Pipizella virens</i>	2	C
<i>Pipizella varipes</i>	5	C
<i>Pipiza austriaca</i>	3	C
<i>Pipiza noctiluca</i>	6	C
<i>Baccha obscuripennis</i>	6	C
<i>Neoscasia podagrica</i>	8	O
N. <i>dispar</i>	7	O
N. <i>aenea</i>	6	O
N. <i>interrupta</i>	2	O
<i>Rhingia campestris</i>	9	M
<i>Triglyphus primus</i>	3	C

<i>Cheilosia impressa</i>	5	P
C. <i>velutina</i>	2	P
C. <i>vernalis</i>	5	P
C. <i>pagana</i>	8	P
<i>Lejogaster splendida</i>	5	O
L. <i>metallina</i>	7	O
<i>Orthonevra splendens</i>	0	
<i>Sphaerophoria scripta</i>	8	C
S. <i>rueppelli</i>	4	C
<i>Xanthogramma pedissequum</i>	5	C
<i>Pyrophaena granditarsa</i>	7	C
<i>Melanostoma mellinum</i>	8	C
M. <i>scalare</i>	7	C
<i>Platycheirus albimanus</i>	8	C
P. <i>angustatus</i>	6	C
P. <i>fulviventris</i>	6	C
P. <i>scutatus</i>	8	C
P. <i>peltatus</i>	7	C
P. <i>scambus</i>	7	C
P. <i>clypeatus</i>	8	C
P. <i>immarginatus</i>	2	C
<i>Scaeva pyrastris</i>	7	C
<i>Syrphus vitripennis</i>	8	C
S. <i>ribesii</i>	8	C
<i>Metasyrphus corollae</i>	8	C
M. <i>luniger</i>	7	C
<i>Dasyrphus albostriata</i>	7	C
<i>Episyrphus balteatus</i>	9	C
<i>Melangyne guttata</i>	2	C
<i>Paragus haemorrhous</i>	5	C
<i>Myiatropa florea</i>	8	W
<i>Helophilus trivittatus</i>	7	W
H. <i>pendulus</i>	9	W
H. <i>hybridus</i>	6	W

Helophilus versicolor	6	W
H. lineatus	7	W
H. transfugus	6	W
H. lunulatus	4	W
Eristalis sepulchralis	7	W
E. tenax	8	W
E. aeneus	4	W
E. arbus torum	9	W
E. intricarius	8	W
E. pertinax	8	W
E. nemorum	8	W
Tropidia scita	6	?
Syritta pipiens	9	M
Xylota segnis	7	H

Totaal aantal soorten : 62

Variëteiten die vastgesteld werden :

- Volucella bombylans : alleen var. plumata
- Sphaerophoria rueppelli : naast de typische vorm kwam ook de var. nitidicollis voor.
- Eristalis tenax : buiten de gewone vorm, werd de var. hortorum (gheheel zwart glimmend) algemeen opgemerkt.
- Eristalis intricarius : normale vorm en var. furvus.

De 3de kolom geeft het milieu aan waarin de larve zich ontwikkelt.

Verklaringen : C : carnivoor

P : phytofaag

H : in hout

M : in mest

N : in nesten van Hymenoptera
(mieren, hommels)

B : in boomsappen

W : onder water, langs adembuis

O : onder water, zuurstof uit
waterplanten

? : nog niet geweten

Baccha elongata

Sphaerophoria rueppelli, Platycheirus immarginatus en Triglyphus primus werden alleen in '77 waargenomen, waarvan S. rueppelli en T. primus vrij talrijk.

Bespreking van de waarnemingen : Evaluatie

De Nederlander Barendregt (1975) deelt de Nederlandse soorten in volgens de zeldzaamheid (Z.-Limburg rekent hij er niet bij, gezien het specifieke karakter van deze streek). Iedere soort kent hij een waardecijfer toe, dat de zeldzaamheidsgraad weergeeft. Hij onderscheidt 10 zeldzaamheidsklassen.

Zo behoren in klasse 9 de soorten die algemeen voorkomen en bij vrijwel elke inventarisatie worden opgetekend, bvb. Syrphia pipiens, Episyrphus balteatus. Soorten gerangschikt bij klasse 7 zijn gewoon, maar beperkt tot bepaalde biotopen (bos, moeras) bvb. Helophilus lineatus. In categorie 2 plaatst hij de soorten, waarvan 1 tot 10 vindplaatsen bekend zijn. Klasse 0 herbergt de soorten die na 1900 niet werden vastgesteld in Nederland.

Sphaerophoria scripta

1955) 1 vermelding van opgeeft, maar die ontbreekt in de lijst van Barendregt. Deze soort, die voorkomt in Zuid- en Midden Europa, zal hier waarschijnlijk haar noordelijkste grens van haar verspreidingsgebied bereiken.

De zeldzaamheidswaarde :

Deze wordt bekomen door het nummer van de zeldzaamheidsklasse van 10 af te trekken. Zeer algemene soorten (klasse 9) bvb. Helophilus pendulus, worden gewaardeerd met $10 - 9 = 1$.

De schaarse Melangyne guttata (2) daarentegen krijgt een waardering van $10 - 2 = 8$.

Wanneer deze waarden worden samen geteld, verkrijgen we de zeldzaamheids-som. Voor de Hobokense Polder is dit 235.

Nu gaat deze waarderingsmethode grotendeels op voor Laag-België, toch zullen er in de toekomst, als we een vollediger beeld hebben van de zweefvliegenfauna hier te lande, enkele aanpassingen moeten verricht worden. Terecht kan reeds opgemerkt worden dat waterrijke gebieden bij ons, in vergelijking met Nederland, merkkelijk zeldzamer zijn, zodat die typische soorten bij ons een hogere waardering verdienen.

Anderzijds is het waarschijnlijk dat, gezien onze iets zuidelijkere ligging bepaalde soorten bij ons algemener voorkomen en zodoende overgewaardeerd zijn in de lijst van Barendregt. Vermeldenswaardig in deze kontekst is de waarneming in Hobokense Polder van Orthonevra splendens (2 exx., waar- bij Leclercq (literatuurlijst Syrphidae

De gemiddelde zeldzaamheidsgraad per soort wordt vervolgens gevonden door de zeldzaamheidssom te delen door het aantal soorten.

Dit levert voor de Hobokense Polder 3,79 op.

Op zichzelf hebben deze getallen weinig draagkracht, wel laten ze toe verschillende gebieden met elkaar te vergelijken en aldus naar waarde te schatten. In volgende tabel kunnen de bekomen resultaten vergeleken worden met die van andere gebieden.

Gebied	aant. soorten	zz. som	gem. zz. graad
Hob. Polder	62	235	3,79
Kaldenbroek	35	106	2,97
Km.hok 207-382			
Oude Landen	30	314	3,93
Schuitwater			
Km.hok 206-387	93	345	3,69
Km.hok 206-388	50	142	2,84
Wellemeersen	55	193	3,51

De Oude Landen, Wellemeersen en de Hobokense Polder zijn allen vrij vochtig en mekaar te vergelijken. De Wellemeersen, een nauurgebied nabij Aalst (langs de Dender), werd onderzocht in 1975-76.

De Oude Landen (Ekeren-Luchtbal) werden nauwkeurig geïnventariseerd in de periode '76-'77.

Schuitwater en Kaldenbroek liggen in Midden Limburg (Nl), dus ongeveer op dezelfde breedtegraad. De 93 soorten die in Schuitwater (206-387) werden vastgesteld, is het hoogste aantal dat ooit in Nederland werd gekonstateerd.

Volgens Barendregt mag de zweefvliegenfauna van de Hobokense Polder als goed bestempeld worden. Een resultaat van minder dan 30 soorten binnen 1 vierkante kilometer noemt hij ronduit slecht. 30 à 50 soorten noemt hij matig, wanneer in een gebied tussen 50 en 100 soorten worden geïnventariseerd, geeft hij een beoordeling "goed". Meer dan 100 soorten is uniek !

Er mag dus gekonkludeerd worden dat de resultaten, bekomen in de Hobokense Polder, zeer behoorlijk zijn. Mits een vollediger inventarisatie in het voorjaar (mei-juni), zal het aantal soorten nog kunnen opgetrokken worden, en zo het aantal van de Oude Landen benaderen.

De Hobokense Polder is bovendien nog volop in evolutie. Te verwachten is dat een sterker gedifferentieerde plantengroei zal resulteren in een groter aantal soorten.

Enkele nabeschouwingen :

De gewone soorten waren zeer algemeen in Hoboken Polder :

- *Episyrphus balteatus* kwam in de zomer massaal voor.
- De elders algemene *Rhingia campestris* (snuitvlieg), waarvan de larve zich in uitwerpselen van runderen ontwikkelt, komt slechts sporadisch voor.
- Het ontbreken van het geschikt ontwikkelingsmilieu voor de larve kan hiervoor als oorzaak gesteld worden.
- De volgens Nederlandse normen algemeen voorkomende *Eristalis horticolá*, werd in de Hobokense Polder niet vastgesteld. Deze soort zou in onze streken minder algemeen zijn als wel wordt aangenomen.

De soorten kenmerken voor vochtige gebieden zijn in "de polder" zeer goed vertegenwoordigd, met name de geslachten *Platycneirus*, *Helophilus*, *Neoscia*. Opvallend was de vrij zeldzame *Pl. fulviventris* en *Pl. angustatus* in Hoboken bepaald talrijk te noemen waren.

Andere zeldzaamheden (*Ch. velutina*, *Triglyphus primus*) waren voor Hoboken algemeen.

De driespektakulaire, nieuwe meldingen voor België tonen nog maar eens de uitzonderlijke waarde van het gebied.

Neoscia interrupta : vrij goed vertegenwoordigd in Hoboken.
(Werd eveneens in Bazel gevangen en 1 maal gesignaleerd in de Oude Landen).

Cheilosia velutina : 1 ex. gevangen door L. Verlinden.

Ripiza austriaca : 1 wijfje (L. Verlinden).

Besluit :

De inventarisatie toont duidelijk aan dat de Hobokense Polder toch een bijzonder rijke zweefvliegenfauna bezit en terecht een waardevol en te beschermen moerasgebied mag genoemd worden... en zulke gebieden worden steeds schaarser !!

Vernietiging van dergelijke biotopen kan onder geen enkel voorwendsel goedgepraat worden en zal leiden tot een totale verarming op biologisch vlak.

Tenslotte wil ik nog vermelden dat deze bijdrage enkel tot stand kon komen mits de gewaardeerde hulp van Dhr. L. Verlinden en Dhr. L. Marnef.

Melanostoma mellinum

M. scaiare

VLINDERS

Soortenlijst

De soorten in onderstaande lijst zijn gerangschikt volgens Lempke. De tweede kolom bevat een zeer ruwe aanduiding van de zeldzaamheidsgraad : A = algemeen, Z = zeldzaam, T = trekvlinder.

In de derde kolom is aangeduid wie de betreffende soort waarnam : L = L. Peeters, W = W. De Prins.

Het is slechts mogelijk om een meer genuanceerde indeling te geven na een regelmatig onderzoek, verspreid over verscheidene jaren.

Onder algemene soorten moet men die soorten verstaan die geregeld in aantal voorkomen en die doorgaans niet aan eng begrensde biotopen gebonden zijn. Zeldzame soorten komt men meestal slechts sporadisch tegen en nooit in aantal, ofwel zijn ze zeer plaatselijk

<u>Micropterigidae</u>			Endothenia gentianaeana Hb.	Z W
Micropterix calthella L.	A W		Lobesia abscisana Dbld.	Z W
<u>Hepialidae</u>			Olethreutes lacunana D. & S.	A W
Hepialus humuli L.	Z L		<u>Cochylidae</u>	
Hepialus sylvina L.	A W		Phalonidia implicitana Wcke	Z W
<u>Cossidae</u>			Agapete hamana L.	A W
Zeuzera pyrina L.	Z L		Aethes smeathmanniana F.	A W
Cossus cossus L.	Z L		<u>Pyralidae</u>	
<u>Zygaenidae</u>			Chilo phragmitella Hb.	Z W
Adscita statices L.	A L		Calamotropha paludella Hb.	Z W
Zygaena filipendulae L.	A L		Chrysoteuchia culmella L.	A W
<u>Sesiidae</u>			Crambus pascuella L.	A W
Sesia apiformis Cl.	A L		Crambus perlella Scop.	A W
Parenthrene tabaniformis			Agriphila selasella Hb.	Z W
		Rott. Z L	Agriphila straminella D & S	A W
<u>Glyphipterigidae</u>			Agriphila tristella D. & S.	A W
Anthophila fabriciana L.	A W		Agriphila geniculea Hw.	Z W
<u>Oecophoridae</u>			Pediasia contaminella Hb.	Z W
Endrosis sarcitrella L.	A W		Parapoynx stratiotata L.	Z W
<u>Tortricidae</u>			Evergestis extimalis Scop.	A W
Archips heparana D. & S.	A W		Evergestis pallidata Hufn.	A W
Clepsia spectrana Tr.	A W		Ostrinia nubilalis Hb.	T W
Dichrorampha simpliciana			Pleuroptya ruralis Scop.	A W
		Hw. Z W	Anerastia lotella Hb.	A W
Dichrorampha plumbana Scop.	A W		Myelois cibrella Hb.	Z W
Cydia succedana D. & S.	A W		Phycitodes binaevella Hb.	Z W
Cydia servillana Dup.	Z W		<u>Pterophoridae</u>	
Cydia splendana Hb.	A W		Platyptilia calodactyla	
Eucosma metzneriana	Z W			D. & S. Z W
Epiblema foenella L.	A W		Platyptilia ochrodactyla	
Epiblema farfarae Fletcher	Z W			D. & S. Z W
Cacochroea grandaevana Z.	Z W		Platyptilia pallidactyla Hw.	Z W
Bactra robustana Christ.	Z W		Pterophorus pentadactyla L.	A W

Hesperiidae

Ochlodes venata Br. & Gr. A L

Papilionidae

Papilio machaon L. Z L

Pieridae

Colias hyale L. T L
Colias croceus Fourcr. T L
Gonepteryx rhamni L. A L
Pieris brassicae L. A LW
Pieris rapae L. A LW
Pieris napi L. A LW

Lycaendiaae

Polyommatus icarus Rott. A W
Celastrina argiolus L. A L

Nymphalidae

Vanessa atalanta L. T L
Cynthia cardui L. T L
Aglais urticae L. A LW
Nymphalis polychloros L. Z L
Inachis io L. A LW
Polygonia c-album L. A L
Araschnia levana L. A LW

Satyridae

Pararge aegeria L. A LW
Lasiommata megera L. A LW
Coenonympha pamphilus L. A LW
Maniola jurtina L. A L

Lasiocampidae

Lasiocampa quercus L. A L
Philudoria potatoria L. A LW
Gastropacha quercifolia L. Z L
Gastropacha populifolia Esp. Z L
Odonestis pruni L. Z L

Saturniidae

Saturnia pavonia L. Z L

Thyatiridae

Tethea ocularis L. Z L
Tethea or D. & S. A LW

Geometridae

Hemithea aestivaria Hb. A W
Timandra griseata Pet. A W
Xanthorhoe spadicearia D & S A W
Xanthorhoe ferrugata Cl. A W
Cosmorhoe ocellata L. A W
Eulithis testata L. A W
Eulithis mellinata F. A W
Perizoma flavofasciata Thnbg. Z W
Eupithecia pygmaeata Hb. Z W
Eupithecia vulgata Hw. A W

Eupithecia succenturiata L. A W
Chloroclystis v-ata Hw. Z W
Chloroclystis rectangulata L. A W
Chesias rufata F. Z W
Aplocera plagiata L. Z L
Aplocera eformata Guen. A W
Abraxas grossulariata L. A L
Lomaspilis marginata L. A LW
Semiothisa notata L. A W
Semiothisa alternaria Hb. A W
Semiothisa clathrata L. A LW
Ennomos autumnaria Wernbg. Z L
Selenia dentaria F. A L
Crocallis elinguaris L. Z L
Ourapteryx sambucaria L. A L
Colotois pennaria L. A L
Angerona prunaria L. A L
Apocheima pilosaria D. & S. A L
Biston betularia L. A L
Erannis defoliaria Cl. A L
Alcis repandata L. Z L
Ectropis crepuscularia D & S A L
Carbera pusaria L. A W
Cabera exanthemata Scop. A W
Campaea margaritata L. A W

Sphingidae

Agrius convolvuli L. T L
Mimas tiliae L. A L
Smerinthus ocellata L. A LW
Lacthoe populi L. A L
Deilephila elpenor L. A LW
Deilephila porcellus L. Z L

Notodontidae

Phalera bucephala L. A L
Cerura vinula L. A LW
Harpyia furcula L. Z W
Harpyia bifida Brahm Z L
Notodonta dromedarius L. A W
Tritophia tritophus D. & S. Z L
Pheosia tremula Cl. A L
Pterostoma palpina L. A LW
Ptilodon capucina L. A LW
Eligmodonta ziczac L. A LW
Gluphisia crenata Esp. Z L
Clostera curtula L. A L
Clostera anachoreta D. & S. Z L
Clostera pigra Hufn. Z L

Lymantriidae

Orgyia antiqua L. A L
Euproctis chrysorrhoea L. A L
Euproctis similis Fuessly A L
Leucoma salicis L. A LW
Lymantria dispar L. A LW

Arctiidae

<i>Arctia caja</i> L.	A L
<i>Spilosoma lubricipeda</i> L.	A LW
<i>Spilosoma luteum</i> Hufn.	A L
<i>Spilosoma urticae</i> Esp.	Z L
<i>Diaphora mendica</i> Cl.	Z L
<i>Phragmatobia fuliginosa</i> L.	A LW
<i>Tyria jacobaeae</i> L.	A L

Noctuidae

<i>Agrotis vestigialis</i> Hufn.	Z W
<i>Agrotis segetum</i> D. & S.	A LW
<i>Agrotis exclamationis</i> L.	A LW
<i>Agrotis ipsilon</i> Hufn.	T L
<i>Agrotis puta</i> Hb.	A W
<i>Axylia putris</i> L.	A L
<i>Ochropleura plecta</i> L.	A LW
<i>Noctua pronuba</i> L.	A LW
<i>Noctua janthina</i> D. & S.	A W
<i>Peridroma saucia</i> Hb.	T L
<i>Diarsia rubi</i> View.	A LW
<i>Xestia c-nigrum</i> L.	A LW
<i>Xestia triangulum</i> Hufn.	A W
<i>Xestia xanthographa</i> D. & S.	A LW
<i>Naenia typica</i> L.	Z L
<i>Discrestra trifolii</i> Hufn.	A LW
<i>Mamenstra brassicae</i> L.	A LW
<i>Melanchra persicariae</i> L.	A L
<i>Lacanobia w-latinum</i> Hufn.	A W
<i>Lacanobia thalassina</i> Hufn.	A W
<i>Lacanobia suasa</i> D. & S.	A LW
<i>Lacanobia oleracea</i> L.	A LW
<i>Ceramica pisi</i> L.	A LW
<i>Cerapteryx graminis</i> L.	A LW
<i>Tholera decimalis</i> Poda	Z L
<i>Orthosia stabilis</i> D. & S.	A L
<i>Orthosia incerta</i> Hufn.	A L
<i>Mythimna ferrago</i> F.	A LW
<i>Mythimna impura</i> Hb.	A LW
<i>Mythimna pallens</i> L.	A LW
<i>Mythimna obsoleta</i> Hb.	Z W
<i>Mythimna comma</i> L.	A LW
<i>Cucullia absinthii</i> L.	Z L
<i>Eupsilia transversa</i> Hufn.	A L
<i>Agrochola malicenta</i> Hb.	A L
<i>Xanthia icteritia</i> Hufn.	A L
<i>Acronicta megacephala</i> D. & S.	A LW
<i>Acronicta aceris</i> L.	A L
<i>Acronicta psi</i> L.	A L
<i>Acronicta rumicis</i> L.	A L
<i>Simyra albovenosa</i> Goeze	Z LW
<i>Cryphia domestica</i> Hufn.	Z W
<i>Amphipyra pyramidea</i> L.	A L

<i>Trachea atriplicis</i> L.	A L
<i>Euplexia lucipara</i> L.	A L
<i>Phlogophora meticulosa</i> L.	A L
<i>Ipimorpha retusa</i> L.	Z W
<i>Ipimorpha subtusa</i> D. & S.	Z W
<i>Enargia ypsilon</i> D. & S.	Z LW
<i>Cosmia trapezina</i> L.	A W
<i>Apamea monoglypha</i> Hufn.	A LW
<i>Apamea lithoxylea</i> D. & S.	Z L
<i>Apamea remissa</i> Hb.	Z LW
<i>Apamea sordens</i> Hufn.	A LW
<i>Oligia strigilis</i> L.	A LW
<i>Oligia fasciuncula</i> Hw.	A LW
<i>Mesoligia furuncula</i> D. & S.	A W
<i>Mesoligia literosa</i> Hw	Z W
<i>Mesapamea secalis</i> L.	A LW
<i>Amphipoea oculea</i> L.	Z W
<i>Hydraecia micacea</i> Esp.	Z L
<i>Celaena leucostigma</i> Hb.	Z LW
<i>Archanara geminipuncta</i> Hw.	Z L
<i>Archanara dissoluta</i> Tr.	Z W
<i>Archanara sparganii</i> Esp.	Z LW
<i>Rhizedra lutosa</i> Hb.	A L
<i>Arenostola phragmitidis</i>	Z LW
<i>Caradrina morpheus</i> Hufn.	A W
<i>Deltote bankiana</i> F.	A W
<i>Earias clorana</i> L.	A W
<i>Bena prasinana</i> L.	A L
<i>Diachrysia chrysitis</i> L.	A LW
<i>Plusia fectuae</i> L.	A LW
<i>Autographa gamma</i> L.	T LW
<i>Autographa pulchrina</i> Hw.	A W
<i>Abrostola triplasia</i> L.	A L
<i>Catocala nupta</i> L.	A L
<i>Callistege mi</i> Cl.	A W
<i>Euclidia glyphica</i> L.	A LW
<i>Scoliopteryx libratix</i> L.	A L
<i>Rivula sericealis</i> Scop.	A W

Syrphidae

Pyrophaena

granditarsa

LOSSE WAARNEMINGEN

1. HYMENOPTERA

Waarneming van een wilde bij Epeloides coecutiens, die sprekend op een wegvesp lijkt en op andere wilde bijen van het geslacht Macropis parasiteert.

Komt uitsluitend voor op kattestaart (Lythrum) met in de buurt wederik (Lysimachia vulgaris). (1977)

2. HYMENOPTERA - SPHECIDAE (graafwespen)

In 1977 werden vier soorten waargenomen, waarvan de drie eerste telkens op Canadese guldenroede (Solidago canadensis).

1. Philantus triangulum (bijenwolf) : mm + ww
2. Trypoxylon attenuatus : 1 w
3. Ammophila sabulosa (zandvesp) : 1 w
4. Tachysphex pompiliformis : niet algemeen

3. COLEOPTERA - CARABIDAE

Waargenomen : Cicindela campestris
Cicindela maritima
Cicindela hybrida

4. ORTHOPTERA (sprinkhanen)

Tettigonia viridissima (sabelsprinkhaan) is in de broekbossen uitzonderlijk algemeen en werd ook in '60 veel gezien.

De zeer algemene veldsprinkhaan Chortippus bruneus is ook talrijk vertegenwoordigd. Vroeger was ook de veenmol veel te vinden.

Cicindela hybrida

5. HOMOPTERA

Cicaden zijn enorm veel te vinden in de polder o.a. Aphrophora spumaria (schuimbeestje).

6. HETEROPTERA

Van land- en boomwantsen zijn geen recente gegevens gekend. L. Peeters vermeldt in 1960 een zestal soorten.

7. CURCULIONIDAE

Uit 1960 zijne een tiental soorten gekend. Zeer algemeen in de polder is het helderrood gekleurde snuitkevertje, Apion miniatum dat ecologisch zeer sterk gebonden is aan Rumex-soorten (vnl. R. obtusifolius = ridderzuring)

DIATOMEËËN

Enkele algemeenheden betreffende het water van de plas "Broekskot", bepaald aan de hand van de aanwezige Diatomeeënflora.

Inleiding

Het gaat hier om een beperkt onderzoekje naar het plankton van het Broekskot. Er werd slechts éénmaal d.m.v. een planktonnet een staal genomen, welke daarna mikroskopisch onderzocht werd. Hierdoor zal de inventaris van de gevonden kiezelwieren zeer waarschijnlijk niet volledig zijn en slechts een grof beeld geven van de betrokken flora.

Aan de hand van de gevonden soorten werd getracht enkele ekologische omstandigheden te bepalen, nl. saliniteit, saprobie en eutrofie. Sommige van deze zaken, met name de saliniteit, kunnen veel beter langs scheikundige weg bepaald worden, zodat hier slechts een onnauwkeurig reslutaat wordt gegeven.

Opmerkingen bij de tabel

Saprobie :

Met deze term wordt de graad van "mineralisatie" van de organische stoffen in het water omschreven. Het is een maat voor de vervuiling door organisch materiaal.

Men onderscheidt : Polysaproob : uiterst vervuild
α-mesosaproob : sterk vervuild (a)
β-mesosaproob : zwak vervuild (b)
Oligosaproob : niet vervuild (o)

In de tabel werden de saprobie indicatoren volgens BREITIG gebruikt.

Saliniteit :

In de tabel te vinden onder hoofding "type". Termen werden gebruikt als in "Diatomeeënflora van Nederland", Van der Werf Huls

		Cl in mg/l	S in mg/l (zoutengeh.)
MB	marien-brak	10.000-17.000	18.000-30.000
BM	brak-marien	5.000-10.000	9.000-18.000
B	brak	1.000- 5.000	1.800- 9.000
BZ	brak-zoet	500- 1.000	900- 1.800
ZB	zoet-brak	100- 500	180- 900

Relatieve talrijkheid:

Deze werden geschat en dienen dus voorzichtig benaderd te worden.
Oplopend van 1 tot 3

Diatomeeënflora en afgeleide gegevens

1. Samenstelling

Het plankton bestaat voornamelijk uit kiezelwieren. Enkele vertegenwoordigers van de Euglenophyceae en de Chlorococcales, evenals andere groen- en blauwwieren werden eveneens aangetroffen, doch in mindere mate.

Wat de diatomeeën betreft zijn het vooral de Navicula en Nitzshia soorten die de bovenhand halen, zowel wat betreft talrijkheid als wat betreft aantal soorten. Alle aangetroffen soorten behoren tot de Pennales (Centrales waren niet aanwezig).

Er werden 26 soorten en variëteiten genoteerd, hetgeen niet bijzonder veel, maar ook niet weinig kan genoemd worden. Het betreft voornamelijk soorten die als zeer algemeen tot vrij algemeen beschouwd worden.

Vooraf soorten uit β -mesosaproob water werden gevonden. Gezien de gegevens omtrent indicatie van een bepaald saprobiesysteem in stromend water werden verzameld, verkrijgt men, wanneer men ze toepast op stilstaand water een te negatief beeld; de aanwezigheid van Nitzsha palea en N. hungarica, die doorgaan als sterke indicatoren voor β -mesosaproob water kan men in deze optiek niet verklaren.

Bij de meeste soorten vindt men de letters ZB terug, een niet te verwaarlozen aantal kreeg BZ en enkele zelfs B of BM. Waarschijnlijk is het een goed benadering als men het water BZ noemt, dit plaatst het water volgens het systeem van REDEKE in de oligohaline groep. De mogelijkheid bestaat dat het water iets zouter is en aldus als (α -)mesohalien beschouwd zou kunnen worden.

Het aantal eutrofe soorten dat aanwezig is, sterkt het vermoeden dat het water nogal sterk eutroof is.

Aanvullingen

Rotatoria

Van de raderdiertjes werden slechts 2 vertegenwoordigers aangetroffen, waarvan één soort door formolcontractie niet determineerbaar was. Er werd slechts 1 exemplaar van deze soort in de onderzochte preparaten aangetroffen.

De tweede soort was Keratella quadrata. Dit is een zeer algemene planktonische soort, die zowel in zoet als in brak water voorkomt. Het feit dat slechts twee soorten werden aangetroffen, is ongetwijfeld te wijten aan de beperktheid van het onderzoek.

Testaceae

Centropyxis constricta var. spinifera
Diffugia lanceolata

Deze zijn accidenteel met opgewerveld slijk in het staal terecht gekomen.

Euglènophyceae

Phacus crenulata
Phacus curvicauda 3 exx. Phacus spec.
Euglena acus
Euglena fusca (?)

Chlorococcales

Scenedesmus quadricauda var. quadrupina

Diffugia
Amesba met huisje
(rij naar Heimans)

TABEL : waargenomen diatomeeën in de Hobokense Polder, Broekskot (1978).

Soort	1	2	3	4	5	6	7	8
<i>Achnantes lanceolata</i>	b	ZB	X			X		2
<i>Amphora veneta</i>		BZ	X				?	3
<i>Anomoeoneis sphaerophora</i>		ZB-BZ	X			?	X	1
<i>Bacillaria paradoxa</i>	b	ZB	X					2
<i>Cocconeis placentula</i>	o-b	ZB				X		3
<i>Epithemia turgida</i>	b	ZB				X	±	1
<i>E. zebra</i> var. <i>saxonica</i>		ZB				X		2
<i>Somphonema constrictum</i>	b	ZB	X			X		2
<i>S. Acuminatum</i> var. <i>brebissonii</i>	b	ZB	X			X		1
<i>S. olivaceum</i>	b	ZB				X		2
<i>Navicula cuspidata</i>		ZB	X			X		1
<i>N. cuspidata</i> var. <i>ambigua</i>		ZB	X					2
<i>N. dicephala</i>		ZB				±	X	2
<i>N. hungarica</i>		ZB		X		X	?	1
<i>N. mutica</i>		BZ	X				X	2
<i>N. mutica</i> var. <i>ventricosa</i>		BZ-ZB	X					1
<i>N. radiosa</i>		ZB				?		1
<i>N. salinarum</i>		B						3
<i>Nitzsha fonticola</i>		ZB	X	X		X		2
<i>N. hungarica</i>	a	BZ				X		2
<i>N. palea</i>	a	ZB						3
<i>N. triblionella</i>		BZ	X			X	X	2
<i>Pinnularia viridis</i>	b	ZB		±				2
<i>Surirella avalis</i>		BM	X					1
<i>Synedra ulna</i>	b	ZB	X					2
<i>Gyrosigma acuminatum</i>	b	ZB	X			X		1

Verklaring : 1 = saprobie
 2 = type
 3 = eutrafeut
 4 = mesotrafeut

5 = oligotrafeut
 6 = alkalifiel
 7 = halofiel
 8 = Rel. talr.

BEHEERSPLAN

De hieronder besproken beheersmaatregelen zijn noodzakelijk voor het optimaal voortbestaan van het gebied en van de daarin aanwezige levensgemeenschappen.

I. ZUIVERING

- a) Opruiming van vuil, achtergelaten door vele sluikestorters is absoluut noodzakelijk, voornamelijk op de plaatsen 1, 2, 3. Dit kan in de nabije toekomst gebeuren (en is reeds gebeurd) op werkweekends in samenwerking met jeugdverenigingen. Hulp van het gemeentebestuur is echter onontbeerlijk in verband met het ophalen van het verzamelde vuilnis.
- b) Alle waterlopen in het populierenbos zijn sterk verontreinigd, voornamelijk dan de Grote Leigracht, als gevolg van een gesprongen olietank tijdens W.O. II en industriële lozingen nadien. Het plan bestaat om de Grote Leigracht te rioleren, wat echter een zeer dure en bovendien milieuvriendelijke oplossing zou zijn (schade aan de omringende vegetatie). Daarenboven zijn daarmee de andere grachtjes nog niet gered. Daarom is het volgens de werkgroep beter het vervuilde water weg te pompen (met een goede installatie is dit op minder dan een dag gebeurd), nadien de sliblaag te verwijderen. Op die manier kan zuiver regenwater de gracht opnieuw vullen en wordt de kosprijs van het geheel van enkele miljoenen gedrukt tot enkele tienduizenden franks. Ook het verwijderen van de sliblaag kan best niet machinaal gebeuren, opnieuw wegens het gevaar voor de omringende vegetatie. Wanneer alle vervuiliingsbronnen in de toekomst geëlimineerd worden kan een gezonde levensgemeenschap in de Grote Leigracht ontstaan. Uit de Violiergracht moet een deel van de afgestorven vegetatie gehaald worden en de plantenresten mogen in geen geval langs de oevers blijven liggen.
- c) Buiten het vuil van de sluikestorters, wordt op de plaats 4 door de gemeente bouwafval en rioolslib gestort. Vanwege de schade aan het landschap zou hiermee dringend moeten gestopt worden.

II. "NATUURLIJKE" BEDREIGINGEN

- a) Na de zeer droge zomer van 1976 waren een aantal vennen geheel of gedeeltelijk droog gevallen. Voor het grootste deel waren deze droge stukken "gekoloniseerd" door (vnl. ridder-) zuring. Het volgende jaar, zelfs nadat de bedoelde stukken weer onder water stonden, nam de "plaag" uitbreiding en dreigden hele stukken te verlanden onder invloed van deze woekerbegroeiing. Het ging hier voornamelijk om het Talingven (5), een groot deel van het Broekskot (6), het Rallegat (7), de Reigersroek (8) en de Ruitersplas (9).

Een drietal zuringtrekdagen in 1977 en in '78 vrijwaarden achter-eenvolgens plaatsen 5, 6, 7 en 9. Inderdaad is het enige mogelijke bestrijdingsmiddel het uitrukken van de gehele plant (inclusief wortelstelsel). Het is echter duidelijk dat steeds delen van dit laatste blijven steken, zodat het absoluut noodzakelijk blijft hier permanent aan te werken.

- b) Waarschijnlijk verwilderd uit omliggende tuinen, verscheen enkele jaren geleden de Japanse duizendknoop. Deze plant die tot 2 m hoog kan worden, verstikt alle vegetatie op plaatsen waar hij groeit en verspreidt zich bovendien zeer snel. Ook hier is het enige bestrijdingsmiddel (buiten uiteraard het geknoei met herbiciden) het uitrukken van het gehele wortelstelsel, hoewel dat nog veel moeilijker is dan bij de vorige plant. Bosjes van deze plant staan op plaatsen 10, 11, 12, 13, 14. Ook hier moeten jaarlijks alle scheuten verwijderd worden.
- c) Een volgend probleem, reeds aangehaald onder (a) is de voortschrijdende verlanding van de vennen, vnl. het Broekskot, o.a. veroorzaakt door oprukkende vegetaties van riet, gele lis, pitrus en zuring. Zorgvuldig moeten rietkragen en pitrusvelden uitgedund worden en binnen de perken gehouden worden. Riet en gele lis kan gekapt worden, pitruspollen worden best uitgerukt. Het gedroogde riet en gele lis kunnen gebruikt worden voor de vervaardiging van rietmatten (broedplaatsen voor o.a. zwarte stern, ...)

III. VERJONGING

Elk vegetatietype is eigenlijk een stap in een evolutie naar een begroeiing van een "hoger niveau". In een "klein" gebied als Hobokense Polder zullen gedeelten van vennen verlanden en begroeid raken door oeverplanten, vervolgens evolueren naar struikbegroeiing en dan uiteindelijk tot een bos, het eindpunt van zulk een evolutie.

In natuurlijke omstandigheden zijn het dan rampen als bosbranden, permanente overstromingen, enz... die de evolutie terug naar het beginpunt brengen. Het is duidelijk dat in onze huidige urbanisatie deze kringloop van de evolutie niet van toepassing is. Daarom zorgt de mens, door een doelbewust natuurbeheer, voor een zo complex mogelijk oecosysteem, als waarborg voor het optimaal en blijvend bestaan van zoveel mogelijke uitingen van leven. Door de inwendige beheerswerken zorgen wij voor diversiteit. Zo'n divers landschap heeft een hoge natuurbelevingswaarde en zorgt voor een betere stabiliteit op biologisch gebied.

- a) Verlanding van de vennen kan tegengegaan worden door verwijdering van de pioniervegetatie en door het gedeeltelijk uit- en afgraven. Dit is o.a. in het Talingven zeer noodzakelijk.
- b) Het verjongen van kruidvegetaties komt neer op het maaien en het afvoeren van het gemaaide. Hierdoor verarmt men de bodem wat uiteraard een diversiteit meebrengt. Stukken die hiervoor in aanmerking komen : de percelen tussen Grote Leijgracht en de Ver-

bindingsweg , tussen de Verbindingsweg en de oude spoorweg en grote stukken in het populierenbos.

Momenteel werd reeds gemaaid langsheen het gehele wandelpas (zie verder). Betreding zal er verder voor zorgen dat een ander vegetatietype verschijnt (vnl. gekenmerkt door weegbree, straatgras, ...).

Wanneer men enkele jaren na elkaar maait in dezelfde percelen, zal het interessant zijn de evoluties van de vegetatietypes na te kijken aan de hand van plantenopnamen.

c) Ruitplas.

Dit ven ligt vlak naast een vroegere stortplaats. Zowel bodem als water zijn dus zeer stikstofrijk.

Sedert het najaar van '78 drijft een enorme populatie van darmwier (*Enteromorpha* - is enigszins brakminnend), geschat op een 30 kubieke meter indien water opgenomen !, op de oppervlakte. Hiervan werd op 28/10/78 een 10 tal kubieke meter verwijderd. Op deze manier werd dus een enorme massa voedsel weggenomen, wat de eutrofiëring tegengaat. Ook hierdoor zou in de toekomst diversiteit moeten optreden.

IV. WANDELPAD

De werkgroep stelt een wandelpad voor als aangegeven op de kaart. Dit is op het huidige moment reeds volledig aangelegd. Hiervoor werden delen gemaaid, drassige stukken opgehoogd, delen beter toegankelijk gemaakt door effenen, het aanleggen van trapjes, bruggen bouwen. Aanduidingen worden gegeven door beschilderde paaltjes en stenen.

Het is de bedoeling dat wandelaars op de paden blijven. Deze zullen uiteraard eveneens onderhouden worden.

Rustbanken dienen langs het wandelpad geplaatst te worden en best op plaatsen waar een mooi uitzicht geboden wordt.

V. BESCHERMING

Bepaalde delen moeten, zeker tijdens het broedseizoen, voor het publiek ontoegankelijk gehouden worden. Wij stellen voor de delen aangeduid op bijgevoegde kaart (ttz : Broekskot, Reigershoek, een stuk van de Broekbossen, rietkraag rond de Violiergracht).

Een duidelijke afpaling moet hiervoor voorzien worden door bijvoorbeeld het aanbrengen van borden.

Voor het overige deel wordt het domein onder bescherming van het publiek geplaatst wat betreft lawaaihinder, de voorzichtigheid in verband met betreding, vervuiling (optreden tegen sluikestorters,...).

VI. OVERIGE

- a) In de bcsgedeelten (boomgaard, populierenbos) moet het teveel aan dood hout gekapt worden.

- b) Veel lawaaihinder ondervinden de wandelaars van motorrijders en telegeleide vliegtuigjes. Dit zou in de nabijheid van een natuur- en wandelgebied en een woonzone moeten verboden worden.

Met de beheersmaatregelen is reeds begonnen door jongeren van de Werkgroep, B.J.N. en N.2000. We hopen in de toekomst steeds meer vrijwilligers uit de buurt bij deze werkzaamheden te betrekken.

DANKWOORD

Tot slot zouden we al diegenen, die op welke wijze dan ook, hebben bijgedragen tot de voltooiing van dit werkdokument oprecht willen danken voor hun geleverde arbeid.

Het C.C.V.B. (Coördinatie Comité voor de Bescherming van de Vogels) en in het bijzonder Dhr. R. Arnhem, voor de steun en de onbaatzuchtige medewerking, zonder dewelke deze brochure nooit zo vlug ter perse zou geweest zijn.

Eveneens de Jeugdbonden voor Natuurstudie : B.J.N. en Natuur 2000, en alle "losse" medewerkers op de ontelbare plantenekskursies en vogelinventarisaties.

Verder Dhr. D. Arnhem en Dhr. L. Van Schoor : voor de lay-out en het prachtige fotowerk.

Dhr. en Mevr. Moens voor de boeiende bijdrage over paddestoelen.

Dhr. L. Denys voor het overzicht van de diatomeeënflora van het Broekskot.

Dhr. W. De Prins voor de uitgebreide vlinderlijst van de Hobokense Polder.

Dhr. L. Verlinden, die bereidwillig zijn mooie pentekeningen ter beschikking stelde.

Dhr. L. Wijns voor de gegevens van het ringwerk.

Renee voor de uren verzorgd typwerk waardoor uiteindelijk het werk kon gepubliceerd worden.

Luc Van Schoor voor het mee verwerken van de broedvogelinventarisatie.

Om af te ronden richten we een woord van dank tot iedereen, die zich reeds actief heeft ingezet voor "de polder" en tot diegenen die in de toekomst willen mee-ijveren voor het integraal behoud van de Hobokense Polder en de leefbaarheid in de streek...

Hoofdmedewerkers :

- Auteurs van de artikels : zie inhoud
- Typwerk : Renee
- Tekeningen en kaarten : Paul Helsen, Pol Pals, Walter Vanderveken,
Luc Van Schoor, L. Verlinden.
- Ontwerp en foto-omslag : Luc Van Schoor

Gedrukt bij **INDOCEL**

Informatie en Dokumentatie Centrum Leefmilieu
Bond Beter Leefmilieu vzw
Parlisenstraat 49 - 1040 BRUSSEL

LITERATUUR

I. Planten :

- Hubbard, C.E. : "Grasses". Uitgeverij Penguin Books, 1978
- Den Held, J.J. en Den Held, A.J. : "Beknopte handleiding voor vegetatiekundig onderzoek". Wetenschappelijke mededelingen K.N.N.V., nr. 97 - juli 1976.
- "Inventarisatie handleiding", 3e druk. Uitg. (NCK)JW Biologische uitgaven reeks nr. 2, 1971.
- Westhof, V. en Den Held, A. : "Planten gemeenschappen in Nederland". Uitg. Thieme en Cie, Zutphen 1975.
- Heimans, E., Heinsius, H.W. en Thijsse, Jac.P. : "Geïllustreerde flora van Nederland".

II. Insecten :

a) Libellen :

- Dutmer en Duym : "Libellen, tabellen voor de Nederlandse imago's en larven". Jeugdbondsuitgeverij, 1974, s.l.
- Hammond, Cyril, O. : "The Dragonflies of Great Britain and Ireland", Uitg. Curwen Books, London 1977.
- Lieftinck, M. : "Odonata Neerlandica". Uitg. tijdschrift van de Nederlandse Entomologische Vereniging. (p. 61 - 174, 85 - 226), 1926.
- Robert, P.A. : "Les Libellules". Uitg. Delachaux et Niestlé, s.a., Pairs, 1958.
- Smidt, Eberhard : "Aeschna viridis (Eversmann) in Schleswig Holstein BRD". Uitg. Odonatologica, 4e j.g., nr. 2, (p. 81-88), 1975.

b) Waterwantsen :

- Macfadyen A., "Animal Ecology, Aims and Methods", 2nd. Ed., 1963, Bath, Pitman Publishing.
- Nieser N., "De Nederlandse water- en oppervlaktewantsen", 1974, Hoogwoud, KNNV (wm nr. 77)
- Odum, "Fundamentals of Ecology", 3rd Ed., 1971, WB Saunders & Cie, London.

c) Zweefvliegen :

- Leclercq M. : "Catalogue des Syrphides (Dipt.) de Belgique". Bull. Ann. Soc. Roy. Ent. Belg., 1955, p. 171 - 186.
- Van der Goot V. : "Zweefvliegental". Jeugdbonduitgeverij 1970.
- Verlinden C. en L. : "De Oude Landen, Antwerpen". (Syrphidae) p. 83 - 90

III. Beheersplan :

- "De Oude Landen, Antwerpen, Ekologische studies en inventarisatie van een natuurgebied". Uitg. Belgische Jeugdbond voor Natuurstudie in samenwerking met de werkgroep "Oude Landen", 1977.
- De Blust G. : "Ekologische achtergronden van natuurbehoud", U.I.A. cursus.

INHOUD

	Blz.	Auteur
1. Voorwoord	5	Pol Pals
2. Geschiedenis	9	Walter Vanderveken
3. Planten		
a) Inleiding planteninventarisatie	10	Walter Vanderveken
b) Beschrijving vegetatiekaart	11	en
c) Plantenlijst	16	Mark Peeters
d) Paddestoelenlijst	24	Moens
e) Tabellen :		
Overzicht der opnamen	26	Guy Leys
Verwerking van de oeervervegetatie	27	Guy Leys
4. Vogels		
a) Inleiding	28	Pol Pals
b) Broedvogelinventarisatie	29	Frank Gérard
c) Watervogeltelling	41	Frank Gérard
d) Vogelwaarnemingen	45	Frank Gérard en
Soortenlijst	46	Pol Pals
Bespreking	49	Pol Pals
e) Ringgegevens	60	Pol Pals
5. Amfibieën en reptielen	62	Koen Martens
6. Insekten		
a) Libellen	63	Koen Martens
b) Waterwantsen	70	Koen Martens
c) Waterkevers	75	Koen Martens
d) Zweefvliegen	78	Pol Pals
e) Vlinders	87	Willy De Prins
f) Losse Waarnemingen	90	Koen Martens
7. Diatomeeën	91	Luc Denijs
8. Beheersmaatregelen	95	P. Helsen en K. Martens
9. Dankwoord	100	Pol Pals
10. Literatuur	101	

RUITER-
PLAS

opgespoten grond

TALINGVEN

uitloper

REIGERSHOEK

RALLEGAT

BROEKSLOT

zijkarm

BARBERVEN

kolk

VERBINDINGSWEG

SPELDEKOP

VERGETEN END

SPOORWEG

GROTE LEIGRACHT

opgespoten grond

SCHHELDELEI

WEIDE

POPULIERENBOS

..... : WANDELPAD

SCHROEIWEG

station

CH. VAN LAFFEMSTRAAT

