

VOGELS

van de

Hobokense Polder

V O G E L S VAN DE H O B O K E N S E P O L D E R

BERT MERTENS

Visdief

Uitgave van de Werkgroep Hobokense Polder vzw. (WHOP)
Oktober 1990

INHOUDSOPGAVE

VOORWOORD

INLEIDING

KORTE HISTORIEK

DE HOBOKENSE POLDER, EEN RIJKDOM AAN BIOTOPEN

1. Populierenaanplanting en volkstuintjes
2. Moerasbiotop
3. Nieuwe Graspolder en Plevierenhoek
4. 'Het Stort', Oude Boomgaard en Rietveld
5. Aangelegd Polderbos

AVIFAUNA VAN DE HOBOKENSE POLDER

1. Vogelwaarnemingen
2. Broedvogels
 - 2.1. Inventariseringsmethode
 - 2.2. Evolutie van het broedvogelbestand
 - 2.3. Bespreking per biotop
 - 2.4. Broedvogelwaardering
3. Bespreking van waarnemingen
4. Ringgegevens

BESCHERMINGSMAATREGELEN

NAWOORD

DANKWOORD

LITERATUUR

VERKLARENDE WOORDENLIJST

MEDEWERKERS

VOORWOORD

De Hobokense Polder, een signaal voor het natuurbehoud

Tot ver buiten de kringen van het natuurbehoud is de Hobokense Polder een waar symbool geworden en een tastbaar bewijs van wat volgehouden akties vermogen. Geheel in de geest van het milieudecennium dat deze eeuw afsluit, heeft de Vlaamse overheid de wijze beslissing genomen om een groot deel van de Polder de bestemming natuurgebied en reservaat te geven. De weg ligt nu open naar een **integraal behoud**, inclusief de zones waar nu nog een grote druk bestaat om andere dan "groene" bestemmingen of funkties toe te kennen.

Het belang dat aan een dergelijke integrale benadering wordt gehecht, is kenmerkend geworden voor het hedendaags natuurbehoud, dat méér wil zijn dan angstvallig bewaren en beheren van ecologische schatkamers met spectaculaire of zeldzame soorten. Naast dergelijke blijvend-noodzakelijke conserverende akties wordt steeds meer de band met de omgeving beschouwd, met daarin zowel ruimtelijke als kwalitatieve kenmerken en relaties. Het besef dat onder de huidige kwalijke omgevingsdruk vooral **grotere ecologische entiteiten** in de toekomst functioneel houdbaar en beheerbaar zullen blijven, moet ook voor de Hobokense Polder een maximale beveiliging afdwingbaar maken.

In het licht van de recente opvattingen en visies rond het begrip **natuurontwikkeling**, wordt hier een tastbaar bewijs geleverd van de praktische haalbaarheid op een relatief korte termijn. Via natuurontwikkeling wordt door spontane of gestuurde processen een herstel van verloren gegane natuurwaarden of de vestiging van nieuwe, aangepaste levensgemeenschappen nagestreefd. Door hun veelal dynamisch karakter bieden dergelijke natuurterreinen meestal snel een staalkaart van uiteenlopende biotopen en worden ze als refugium door elders verdrongen soorten bevolkt.

Begrippen als grote eenheden en natuurontwikkeling vereisen voor hun realisatie een specifiek beleid, dat met name van provinciale en lokale overheden een veel grotere bereidheid tot aanvaarding en erkenning van ecologische funkties vergt dan nu vaak het geval is. Een belangrijke toetsing zal plaatsgrijpen wanneer straks de in ontwerp zijnde kaart met de **Groene Hoofdstructuur voor Vlaanderen** als onderdeel van het MINA-plan 1990-95 een invulling op het terrein moet krijgen. Voor de Hobokense Polder en de andere gerenommeerde natuurgebieden in het Antwerpse zal o.m. moeten gestreefd worden naar een maximaal contact met de grote ecologische verbindingssassen, zoals de Scheldevallei en de rivier zelf, evenals de naastliggende polders.

In deze nieuwe en vernieuwende strategie moet het natuurbehoud zeer bewust streven naar een significante verbreding van het **maatschappelijk draagvlak**. Dit betekent dat het publiek tastbare resultaten moet kunnen ervaren van realisaties die hetzij financieel, hetzij politiek-sociaal veel gekost hebben. Ook hieraan voldoet de Hobokense Polder in hoge mate. De onafgebroken activiteiten van de werkgroep op het vlak van natuurstudie, edukatie en uitstraling liggen immers aan de basis van een collectieve publieke bezorgdheid om het voortbestaan van dit gebied. Aktieve recreatie of woningbouw moeten op andere plaatsen een realisatie kunnen vinden, zonder daarvoor een zo waardevol geheel te moeten schenden. Elke verdere ingreep zou hier een irreversiebele storing van delikate processen of evenwichten kunnen veroorzaken (b.v. de waterhuishouding) en tegelijk de sociale funkties sterk hypotheceren. Juist de ligging aan de stadsrand maakt deze laatste funkties zo belangrijk: hier kan men kennis maken met authentieke natuur in allerlei vormen, tot en met een stukje wildernis. Zo kan het publiek zich hier realiseren dat "groen" meer is dan de klassieke parken in de stad, waar vaak de spontane natuur juist geweerd wordt door een vaak overdreven (en duur) onderhoud.

Vijf jaar na de uitgave "De Hobokense Polder vroeger, nu en straks" wil dit rapport van de Werkgroep een geaktualiseerd bewijs brengen van de bijzondere betekenis van dit gebied, ditmaal specifiek wat betreft de avifauna. Gezien de populariteit van de vogels wordt hiermee tegelijk een wetenschappelijke bijdrage geleverd en een edukatieve doelstelling gerealiseerd. Vertrekkend van een tijdreeks met vijf inventarisatiejaren sedert 1973 kunnen heel wat besluiten over populatietrends en biotoopgebruik worden getrokken, die bovendien uiterst relevant zijn voor een gericht natuurbeheer. Met name de opvallende diversiteit aan soorten en het voorkomen van soms hoge broedvogeldensiteiten bewijst dat de Hobokense Polder de vergelijking met vele andere gekende vogelgebieden en natuureservaten te volle aankan.

Nu de vooruitzichten voor een **duurzaam behoud en beheer** beter zijn dan ooit, moet een gezamenlijke en volgehouden inspanning van de politieke verantwoordelijken, de Werkgroep Hobokense Polder, de geïnteresseerde bezoekers en het grote publiek de volwaardige ontwikkeling tot een erkend natuureservaat mogelijk maken.

Dr. Eckhart Kuijken

Instituut voor Natuurbehoud
(Ministerie van de Vlaamse Gemeenschap)

INLEIDING

De Hobokense Polder is reeds geruime tijd het studierrein van amateur-natuuronderzoekers. Ornithologen, floristen, entomologen, e.a., elk bestuderen ze hun deeltje van de rijke fauna en flora die onze polder herbergt. Resultaten van deze studies zijn vaak weer te vinden in diverse natuurwetenschappelijke publikaties, en dus moeilijk toegankelijk voor de gewone natuurliefhebber.

Om deze informatie naar een ruimer publiek toe te verspreiden zijn er sinds de oprichting van de Werkgroep Hobokense Polder (WHOP) reeds twee eigen uitgaven van de persen gerold. Een eerste dateert van de beginperiode (Hobokense Polder, een ekologisch rapport over een gebied dat niet mag verdwijnen!, 1978), en behandelt een breed spectrum van de planten-en dierenwereld die je er kan aantreffen. In 1985 is een tweede uitgave verschenen, "De Hobokense Polder, vroeger, nu en straks". Deze geeft op een populaire en vlotte manier de geschiedenis weer van de polder en bevat een inleiding tot alles wat leeft in het gebied, zonder echt wetenschappelijk te worden.

VOGELWANDELING DOORHEEN DE HOBOKENSE POLDER

Als men het wandelpad volgt in de Hobokense Polder kan men reeds bemerken dat er een zeer grote variatie is aan biotopen. Vele van de hier voorkomende soorten zijn vrij sterk gebonden aan een bepaald biotoop. Om u hiermee kennis te laten maken bespreken we tijdens deze wandeling enkele typerende 'vogelkijplaatsen'.

Al de hier opgesomde soorten kan je **waarnemen vanop het wandelpad** zonder de natuur te verstoren. Laat ook hen die na je komen van de polder genieten en verlaat dus het aangelegde pad niet.

1. Het begin van het wandelpad (alsook het laatste stuk van de wandeling) bevindt zich in de populierenaanplanting. Tijdens de wintermaanden is dit een vrij 'vogelarm' deel van de polder. Maar vanaf de eerste lentemaanden kan men hier de zang van onder meer **Winterkoning, Merel** en **Zanglijster** beluisteren. Als u voldoende geduld hebt en stilte in acht neemt kan u met wat geluk hier één van onze spechten (**Groene** en **Grote bonte specht**) bewonderen.

Tot vorig jaar was het oudste deel van de aanplant de vaste verblijfplaats van, wellicht één van onze mooiste inlandse vogels, de Wielewaal. Zijn roep is onmiskenbaar. Zelden zal men deze vogel kunnen observeren, meestal vertoeft hij immers in de bovenste delen van het bladerdek.

De brochure die nu voorligt vormt een vervolg hierop en is de eerste in een reeks waarin bepaalde facetten van die natuur (vogels, paddestoelen,...) grondiger zullen worden aangepakt. De vergaarde wetenschappelijke gegevens worden hierin zo verwerkt dat ze interessant zijn, zowel voor de (amateur-)ornitholoog als voor de gewone wandelaar.

De doelstelling van deze brochure over de avifauna van de Hobokense Polder is meervoudig.

- Een overzichtelijke bundeling maken van de voorhanden zijnde gegevens en ze kort bespreken.
- Het opvolgen van de evolutie die het gebied doormaakt wat betreft avifauna (aanwezigheid en spreiding van broedvogels, biotoopkeuze). Mede op basis hiervan, kan dan een beheersplan opgesteld worden.
- De waarde van dit gebied aantonen op het vlak van de avifauna om zo een wettelijke bescherming te bekomen.

Populierenaanplanting en Grote Leigracht (JM)

Toestand 1990

2. Als we het wandelpad verder volgen komen we via de brug over de Grote Leigracht in het 'Centrale deel'. Onmiddellijk bemerken we hier een totaal andere avifauna. Tijdens een zachte winter kan men op de plassen een aantal wintergasten bemerken waarbij zeker de **Pijlstaart** opvalt. Maar ook **Tafeleend** en **Kuifeend**, die dan in grotere aantallen voorkomen dan 's zomers het geval is.

Tijdens de lentemaanden kan men (met wat geduld) hier de balts van de prachtige **Bergeend** waarnemen. Deze eend komt hier echter niet tot broeden, zodat ze ontbreekt tijdens de zomermaanden. In deze periode kan men wel alle

andere eenden bekijken die hier tot broeden komen (o.a. **Wilde eend**, **Slobeend**, **Krakeend**, **Wintertaling**, ...).

Op deze plek is het nog mogelijk tal van andere vogels te bewonderen of te beluisteren. Hieronder de trots van de polder, de **Blauwborst**, maar ook nog; **Tjiftjaf**, **Zwartkop**, **Tuinfluit**, **Kleine karekiet**, **Bosrietzanger** en diverse anderen.

3. Op de derde plaats waar we even halt houden is het biotoop weer iets verschillend van de voorgaande. Op deze plaats kan men in de zomer zowel soorten aantreffen die zich goed voelen in het dichte struikgewas als soorten die een meer

Het Broekskot (BM)

De oude spoorweg (BM)

open biotoop verkiezen.

Bij de eerste groep bemerken we de aanwezigheid van **Startmees**, **Winterkoning**, **Roodborst**, **Tuinfluits** en misschien ook wel de **Nachtegaal**. Voor de tweede groep moeten we letten op **Grasmus** en **Fitis**.

4. Verderop komen we aan de spoorweg. Hier is de biotopendiversiteit zeer groot en kunnen we dus ook heel wat zangvogels aantreffen. In het riet horen we de **Kleine karekiet** en de **Blauw-**

borst. Verder is de **Nachtegaal** hier sterk vertegenwoordigd. U moet hier ook eens wat aandacht hebben voor de duiven die je hier ziet. De **Tortelduif** kan men hier mooi waarnemen. Hij is een zomergast die elk jaar in de polder vertoeft.

Op warme zomeravonden bemerk je hier de eerste vluchten van de jonge **Ransuilen** die uitgevlogen zijn. Ook **Heggenus**, **Matkop**, **Koolmees** en **Pimpelmees** komen hier voor.

KORTE HISTORIEK

De Hobokense Polder van vandaag heeft niets meer gemeen met het 'echte' polderlandschap dat Hoboken gekenmerkt heeft tot in de eerste helft van de twintigste eeuw.

De lokale overheid had in de jaren '60 grootse plannen met onze polder. Voor haar was hij waardeloos, én als landbouwgebied én als groene (recreatieve) zone. Toekomst zag men eerder in de realisatie van een groots woonproject; de uitbouw van Polderstad.

Om deze plannen te kunnen realiseren werd het gehele gebied opgehoogd, uitgezonderd de populierenaanplanting en de weiden langs de Scheldelei/Schroeilaan. Zo'n drie miljoen kubieke meter grondspecie vond zijn weg naar de polder.

Maar spoedig koloniseerde de natuur deze maagdelijke grond zodat zich hier uiteindelijk een totaal nieuw natuurgebied ontwikkelde. Sommige delen ervan zijn ondertussen uitgegroeid tot een pracht van een moerasbiotoop, andere bevinden zich nog eerder in het pioniersstadium.

Voor een meer gedetailleerde beschrijving van het gebied en de evolutie die het doorgemaakt heeft verwijzen we naar onze brochure 'De Hobokense Polder, vroeger, nu en straks'.

DE HOBOKENSE POLDER, EEN RIJKDOM AAN BIOTOPEN

Dat de Hobokense Polder een moerasgebied is lijkt geen twijfel. Toch biedt het zo'n brede waaier aan biotopen dat het onmogelijk is om elk afzonderlijk te beschrijven. Deze grote diversiteit wordt veroorzaakt doordat de Hobokense Polder ongelijkmatig opgehoogd is met grondspecie van erg diverse oorsprong (klei, zandgrond, kalkhoudende grond,...). Daardoor ontstond een erg gevarieerd vegetatiepatroon, wat ook zijn impact heeft op de fauna die er kan voorkomen.

In grote lijnen kunnen we vier biotooptypes onderscheiden: moeras, bos, ruigten en pioniersvegetaties. Daar het gebied nog steeds in volle evolutie is, wil dit zeggen dat bepaalde biotopen nog in volle ontwikkeling zijn (bosvorming) terwijl andere op termijn zullen verdwijnen (pioniersvegetatie). Ook

komen er heel wat overgangsvormen voor.

Landschappelijk kunnen we de polder opsplitsen in vijf grote delen:

- Populierenaanplanting en volkstuintjes
- Moerasbiotoop (centrale deel)
- Nieuwe Graspolder en Plevierenhoek
- 'Het Stort' met de oude boomgaard en het Rietveld
- Aangelegd Polderbos

Zij die wat meer bekend zijn met de polder zullen merken dat over één deel geen sprake meer is. De 'Oude Graspolder' (25 ha), gelegen ten zuiden van Polderstad, is ons na 1985 ontnomen en heeft intussen plaats moeten ruimen voor industrie.

1. POPULIERENAANPLANTING EN VOLKSTUINTJES (24 ha)

De populierenaanplanting is oorspronkelijk een produktiebos, d.w.z. dat het beheer erop gericht was alle concurrenten voor de houtproduktie (struiken) te verwijderen. Deze monokultuuraanplanting had dan ook weinig natuurwaarde. Hierin kwam verandering na het wegvallen van dit produktiebeheer in de jaren '60 (onteigening). Sindsdien is de ekologische waarde ervan steeds toegenomen.

We kunnen deze aanplanting opsplitsen in twee grote delen: een oudere en een jonge aanplant. De oudere aanplanting wordt doorkruist door enkele, tot 2 m brede, grachten. Aspectbepalend zijn de Canadapopulieren die hier ongeveer 45 jaar oud zijn. De struiklaag bestaat in dit deel hoofdzakelijk uit Gewone vlier en Kruidvlier. Op de scheiding met de jongere aanplanting vinden we nog een strook aangeplante sparren. In de kruidlaag treffen we heel wat planten aan die duiden op een voedselrijke bodem zoals: Brandnetel, Hondsdraf, Witte dovenetel en diverse grassoorten. Door de uitbreiding van de onderbegroeiing wordt dit deel steeds rijker aan zangvogels.

Dit deel contrasteert met de jongere aanplant, waar de bomen op sommige plaatsen zo dicht op elkaar staan dat weinig mogelijkheid tot ontwikkeling wordt gegeven aan de struiklaag: enkel grassen overleven op deze plaatsen. In de delen waar toch meer zonlicht doorkomt, bemerken we het opschieten van boom- en struikgewassen, zoals Wilg, Meidoorn, Hazelaar, Hondсроos en Zomereik.

Om dit proces wat te versnellen en de populierenaanplanting een meer 'natuurlijk' karakter te geven worden in het jongere gedeelte, grenzend aan de volkstuintjes, door de WHOP als natuurbeheersmaatregel populieren gekapt. Hierdoor worden meer mogelijkheden gegeven aan de onderbegroeiing. De resultaten bemerken we nu reeds aan de vogelstand. Winterkoning en Tjiftjaf nemen toe.

De aangrenzende volkstuintjes zijn ornithologisch van weinig waarde, alhoewel ze hun belang hebben als buffer tussen wonen en natuur. Enkel de delen die er wat verwilderd bijliggen, blijken interessant genoeg te zijn voor onze vogels.

2. MOERASBIOTOOP (45 ha)

Het feitelijke moerasbiotoop wordt gevormd door het centrale deel en bestaat uit verschillende plassen; Rallegat, Broekskot, Talingven, Ruitplas, Barberven en Reigershoek. Samen vormen ze het centrale deel van de polder dat begrensd wordt door

Populierenaanplanting, jong gedeelte (JM)

de Grote Leigracht in het oosten, de Scheldelei in het zuiden, het wandelpad in het westen en de oude spoorweg in het noorden. Het omvat een rijke schakering van plantengemeenschappen en tal van biotopen.

In het open water zijn er weinig tot geen planten, maar de oeverbegroeiing is zeer rijk: Grote en Kleine lisdodde in de diepere delen en meer naar de oever toe diverse Zuringsoorten, Gele waterkers, Pitrus en Gele lis. Een aantal plassen, zoals o.a. Barberven en Reigershoek, worden nog gedeeltelijk omringd door een rietkraag. Op sommige plaatsen kan die tot 10 meter breed zijn.

Verder van het water vinden we de broekbossen. Men treft er overwegend wilgesoorten aan, maar hier en daar ook Zwarte els. De begroeiing is er dikwijls zo dicht, dat er amper een straaltje zonlicht doordringt tot op de bodem. De kruidlaag is daar dan ook vaak afwezig en de bodem wordt bedekt door mossen. Daar waar de bodem meer licht ontvangt, kan de ondergroei erg rijk zijn: Heelblaadjes, Watermunt, Wolfspoot. Leverkruid en Heermoes tref je er altijd wel aan. De vochtigheidsgraad van deze broekbossen is erg variabel. Sommige delen staan bijna het hele jaar onder water, terwijl andere voor korte of langere tijd droog komen te staan. Deze broekbossen zijn dan ook een ideaal oord voor schuwere vogelsoorten.

Tussen dit alles in liggen nog stukjes met een meer open karakter. Door het nemen van de gepaste beheersmaatregelen trachten we dit zo te houden. Dit wil zeggen dat hier jaarlijks moet gemaaid worden en de opschietende wilgen gekapt. Op deze veldjes vind je Duizendguldenkruid, Tandzaad, Gevlekte orchis, Wederik en andere moerasplanten.

Op de delen waar de polder opgehoogd werd met meer zanderige of kalkhoudende grondspecie kan je nog ruigten aantreffen met hun specifieke pioniersvegetatie. Kenmerkend voor deze terreintjes is de overvloedige aanwezigheid van grassen (Zachte witbol, Kweek, Kroppaar,...). Ook Akkerdistel, Bijvoet en Boerenwormkruid doen het hier goed.

Het Barberven (BM)

Het Centrale deel (BM)

3. NIEUWE GRASPOLDER / PLEVIERENHOEK (31 ha)

Dit deel is vrij jong en nog volop in ontwikkeling. Dit is duidelijk merkbaar aan de opkomende begroeiing op de grasvlakten (pioniersvegetaties). Het zuidelijke deel, de Nieuwe Graspolder, wordt begrensd door het Polderbos. Dit terrein wordt gekenmerkt door zijn open karakter van grasland (graspollen) met kleinere boomgroepen en door hier en daar een beperkte rietvegetatie die zich verder uitbreidt.

Naargelang men het terrein van Zuid naar Noord doorkruist, wordt het ook vochtiger. Dit kan je goed merken aan de vegetatie. Een strook jonge wilgen vormt de scheiding met de Plevierenhoek die een grotere biotopenvariatie biedt. Op het laatst opgehoogde deel ontwikkelt zich een grasland, waarin de Akkerdistel welig tiert. Steeds meer jonge wilgen steken hier hun kop op. Het overige deel ligt twee tot drie meter lager. Hier heeft zich rond de aanwezige plas een moerasbiotoop ontwikkeld. Men treft er zowel een pitrusvegetatie, een nog jong Broekbos, een vrij omvangrijk lisdoddeveld, ruigten en vochtig grasland, als oudere dichte wilgestruwelen aan.

De Nieuwe Graspolder (BM)

4. 'HET STORT', OUDE BOOMGAARD EN RIETVELD (37 ha)

Dit is het meest noordelijke deel. Het wordt begrensd door de Solventweg, de petroleuminstallaties van Antwerpen-Zuid, de Schroeilaan en de oude spoorweg.

Grenzend aan de petroleuminstallaties vinden we een klein restant van wat vroeger een immens rietveld is geweest. Tegenwoordig kent dit een felle verruiging; tussen het riet zien we reeds enkele opkomende wilge- en vlierstruiken. Toch zijn er nog enkele delen gevrijwaard gebleven van enige begroeiing. Doordat dit gebied ontoegankelijk is vormt het een uitermate geschikte rustplaats voor allerlei doortrekkers, vooral voor steltlopers en eenden.

Dit deel wordt volledig omgeven door 'Het Stort', dat vrij moeilijk te beschrijven valt. Men kan er zowel dichte vegetaties van Wilg en Berk aantreffen, en meer open delen met grassen en Honingklaver, als grachten met brandnetelvegetaties. De bodem is uitermate heterogeen daar alles opgestort werd en is zodoende zeer moeilijk te typeren. Een zeer algemeen voorkomende plant is het Klein hoefblad, een typische bewoner van ruigten en een echte pioniersplant. Dit laatste wijst erop dat het gebied nog in volle ontwikkeling is.

Nabij de zuidelijke begrenzing, gevormd door de Spoorweg en de Violiergracht, bemerken we 'den boomgaard'. In dit vrij sterk verwilderde deel kunnen we zeer veel plantesoorten aantreffen. Dit deel wordt overwoekerd door Braam, Hop en Winde die het nagenoeg ontoegankelijk maken. Het hoeft geen betoog dat heel wat schuwere vogels hier hun heil zoeken!

5. AANGELEGD POLDERBOS (28 ha)

Als een smalle strook langsheen de Schelde is in het kader van het Polderstadproject, tussen de dijken (vroegere schorregebied), het Polderbos aangelegd. Ondanks de inbreng van grote (financiële) middelen wordt deze aanplanting gedomineerd door spontane opslag van Wilg, Zwarte els en Berk. In het midden van Polderbos heb je nog het Nieuw Zandweel, een plas waar de Fuut bijna elk jaar broedt. Het valt te verwachten dat, door natuurlijke evolutie, dit deel in de toekomst eveneens interessanter zal worden. Tot nu toe is het Polderbos nooit mee geïnventariseerd en valt dus buiten het bestek van deze brochure.

Het Rietveld (BM)

Het Stort (BM)

AVIFAUNA VAN DE HOBOKENSE POLDER

1. VOGELWAARNEMINGEN

De grote diversiteit aan biotopen heeft ook tot gevolg dat het gebied een grote soortenrijkdom aan vogels te bieden heeft. Men kan als het ware zowel typische moeras-, bos-, als weidevogels naast elkaar waarnemen.

Dit alles onderstreept nogmaals de uitzonderlijke waarde van de Hobokense Polder. Hoewel het gebied in hoofdzaak van belang is als broedgebied, bewijzen de waarnemingen dat dit stukje natuur ook erg gewaardeerd wordt door heel wat soorten die de polder gebruiken om even op adem te komen tijdens de trek, te overwinteren (Smelleken) of te overzomeren (Velduil).

Gegevens van de broedvogels in tabel 1 hebben betrekking op de laatst uitgevoerde inventariseringen (1987 en 1989). Voor meer gedetailleerde informatie hierover, zie het hoofdstuk "Broedvogels".

Een woordje uitleg om duidelijk te maken wat er met deze termen bedoeld wordt is hier wel gepast.

Tot de broedvogels behoren zowel **standvogels** (soorten die heel het jaar aanwezig zijn en hier ook tot broeden komen), als **zomervogels** (zijn enkel in de zomer aanwezig en trekken in de herfst weg, denk b.v. aan de Koekoek).

Bij de niet broedende soorten hebben we meer mogelijkheden. Ook hier bemerken we soorten die heel het jaar aanwezig zijn, maar niet tot broeden komen (**jaarovogels**). Vogels die hier enkel tijdens de winter of de zomer voorkomen worden respectievelijk **winter- en zomergasten** genoemd.

Doortrekkers bezoeken de polder gedurende een korte periode, van enkele dagen tot verscheidene weken, voornamelijk tijdens de trekperiode.

In de tekst wordt verder nog melding gemaakt van overtrekkers; zij vliegen over de polder zonder echter ter plaatse te blijven. Ze zijn voor de polder dan ook van weinig of geen belang. Toch is het wel leuk en leerrijk om ook op deze vogels te letten als men de polder bezoekt. Enkel met die bedoeling zijn de desbetreffende waarnemingen in deze lijst opgenomen.

Slechts twee steltlopers komen tot broeden in de polder. Eén ervan is de Kleine plevier. Door successie verdwijnen echter zijn geschikte broedplaatsen, zodat er voorlopig nog maar 1 koppel tot broeden komt. We mogen verwachten dat we in de toekomst de Kleine plevier nog enkel op doortrek zullen kunnen waarnemen.

Enkele randopmerkingen bij het gebruik van tabel 1:

- de aantallen vernoemd bij broedvogels betreffen paartjes, bij waargenomen soorten exemplaren.
- indien een bepaalde soort (b.v. Wintertaling) als broedvogel voorkomt in een klein aantal en in de winterperiode talrijk aanwezig is, hebben we beide gegevens weergegeven. Bij voormalige broedvogels vindt men enkel de huidige status.
- Opgenomen werden tevens deze soorten die waargenomen zijn op de Schelde. Die behoort wel niet tot DE polder, maar gezien de wisselwerking die er tussen beide bestaat, lijkt het ons wel interessant ze toch te vermelden. In de bespreking van de waarnemingen wordt het steeds vermeld of de soort op de Schelde is waargenomen.

Legende bij de tabel:

Status:

Aan de hand van hun voorkomen tijdens de (ruim te interpreteren) zomer- en/of winterperiode, of als doortrekker, kan men de status van alle in de Hobokense Polder waargenomen vogelsoorten uit de tabel afleiden.

Broedvogels worden in de tweede kolom met een B aangeduid, voormalige broedvogels krijgen de afkorting vB.

		Zomer	Winter	Doortrek
Standvogel	B			
Zomervogel	B			
Voormalige broedvogel	vB			
Jaarvogel				
Zomergast				
Wintergast				
Doortrekker				

Aantallen:

We onderscheiden hierbij vijf klassen, namelijk

klein aantal	=	1 - 5	broedparen/exemplaren
vrij klein aantal	=	6 - 10	
vrij talrijk	=	11 - 25	
talrijk	=	26 - 100	
zeer talrijk	=	> 100	

Deze klassen worden in de tabel grafisch weergegeven.

Aantallen :					
	1-5	6 - 10	11 - 25	26 - 100	> 100

TABEL 1 : Overzicht waargenomen vogelsoorten

		Zomer	Winter	Doortrek
Dodaars	B			
Fuut	B			
Roodhalsfuut				
Geoorde fuut				
Jan van Gent				
Aalscholver				
Roerdomp				
Woudaapje	vB			
Kwak				
Kleine zilverreiger				
Blauwe reiger				
Purperreiger				
Zwarte ibis				
Lepelaar				
Chileense flamingo				
Knobbelzwaan	B			
Rietgans				
Kolgans				
Grauwe gans				
Brandgans				
Rotgans				
Nijlgans				
Bergeend				
Smient				
Krakeend	B			
Wintertaling	B			
Wilde eend	B			
Pijlstaart	B			
Zomertaling	B			

1 - 5

6 - 10

11 - 25

26 - 100

> 100

Aantallen :

Slobeend	B	
	
	
Tafeleend	B	
	
	
Kuifeend	B	
	
	
Toppereend				

Zwarte zeeëend				

Brilduiker				

Nonnetje				

Middelste zaagbek				

Grote zaagbek				

Wespendief				

Zwarte wouw				

Rode wouw				

Bruine kiekendief		
		
Blauwe kiekendief			
	
Havik				

Sperwer			
	

Buizerd			
	
Ruigpootbuizerd				

Visarend				

Torenvalk	B	
	
	
Smelleken				

Boomvalk		
		
Slechtvalk				

Patrijs	vB			
Fazant	B	
	
	
Waterral	B	
	
	
Porseleinhoen				

Klein waterhoen				

Waterhoen	B	
	
	
Meerkoet	B	
	
	
Scholekster				

Steltkluut				

Kluut				

Kleine plevier	B	
		
Bontbekplevier				

Strandplevier				

Goudplevier				
Kievit	B	///	///	
Kleine strandloper				///
Temminckx strandloper				///
Bonte strandloper				///
Kemphaan				///
Bokje			///	
Watersnip			///	///
Houtsnip			///	
Grutto				///
Regenwulp				///
Wulp				///
Zwarte ruiter				///
Tureluur				///
Poelruiter				///
Groenpootruiter				///
Witgatje				///
Bosruiter				///
Oeverloper		///		///
Dwergmeeuw				///
Kokmeeuw		///	///	
Stormmeeuw				///
Kleine mantelmeeuw			///	
Zilvermeeuw		///	///	
Grote mantelmeeuw			///	
Visdief		///		
Zwarte Stern				///
Holenduif	B			
Houtduif	B	///	///	
Turkse tortel	B			
Tortelduif	B	///		
Koekoek	B	///		

1 - 5

6 - 10

11 - 25

26 - 100

> 100

Aantallen :

Kerkuil				
Stenuil	vB			
Bosuil				
Ransuil	B			
Velduil				
Nachtzwaluw				
Gierzwaluw				
IJsvogel				
Draaihals				
Groene specht	B			
Grote bonte specht	B			
Kleine bonte specht				
Kuifleeuwerik				
Boomleeuwerik				
Veldleeuwerik	B			
Oeverzwaluw	vB			
Boerenzwaluw				
Huiszwaluw				
Duinpieper				
Boompieper	B			
Graspieper	B			
Waterpieper				
Oeverpieper				
Gele kwikstaart	vB			
Grote gele kwikstaart				
Witte kwikstaart	B			
Winterkoning	B			
Heggemus	B			
Roodborst	B			
Nachtegaal	B			
Blauwborst	B			
Zwarte roodstaart	B			
Gekraagde roodstaart	B			
Paapje	vB			
Roodborsttapuit	B			
Tapuit	vB			

Rosse waaierstaart					
Beflijster					
Merel	B				
Kramsvogel					
Zanglijster	B				
Koperwiek					
Grote lijster	B				
Cetti's zanger	vB				
Sprinkhaanrietzanger	B				
Snor	vB				
Waterrietzanger					
Rietzanger	vB				
Bosrietzanger	B				
Kleine karekiet	B				
Grote karekiet	vB				
Spotvogel	vB				
Braamsluiper	B				
Grasmus	B				
Tuinfluit	B				
Zwartkop	B				
Fluiter					
Tjiftjaf	B				
Fitis	B				
Goudhaantje					
Vuurgoudhaantje					
Grauwe vliegenvanger					
Kleine vliegenvanger					
Bonte vliegenvanger					
Baardmannetje					
Staartmees	B				
Glanskop					
Matkop	B				
Kuifmees					

Aantallen :

1 - 5

6 - 10

11 - 25

26 - 100

> 100

Zwarte mees				
Pimpelmees	B	////	////	
Koolmees	B	////	////	
Boomklever				////
Boomkruiper	B	////	////	
Buidelmees				////
Wielewaal	B	////		////
Grauwe klauwier				////
Klapekster	vB			
Vlaamse gaai	B	////	////	
Ekster	B			
Kauw		////	////	
Roek				////
Zwarte kraai	B	////	////	
Bonte kraai				////
Spreeuw		////	////	
Huismus		////	////	
Ringmus				////
Vink	B	////	////	////
Keep				////
Europese kanarie				////
Groenling	vB		////	
Putter			////	
Sijs			////	
Kneu	B			
Frater				////
Barmsijs				////
Kruisbek				////
Goudvink				////
Appelvink				////
Geelgors				////
Ortolaan				////
Rietgors	B	////	////	

2. BROEDVOGELS

2.1. INVENTARISERINGSMETHODE

De meest aangewezen methode om in de Hobokense Polder een grondige (dwz. een zo nauwkeurig mogelijke) inventaris uit te voeren is de territoriumkartering. Deze methode is echter enkel bruikbaar voor soorten die een vast territorium bezitten en dit

verdedigen tegen soortgenoten. De aanwezigheid van een 'eigenaar' wordt duidelijk gemaakt door zang, balts, alarmgedrag en nestbouw. Zo heeft elk mannetje een vaste zangpost.

Met vogels die geen vast territorium bezitten (waaronder eenden) wordt het echter moeilijker om het aantal koppels te bepalen. Gelukkig kan men door allerlei gedragingen bvb. waarnemingen van jonge vogels, bepalen hoe groot de aanwezige populatie is en ze lokaliseren. Om een zo volledig mogelijk

resultaat te verkrijgen van elke broedvogelpopulatie, werd steeds getracht territoriumkartering en het lokaliseren van broedparen (nooit door het lokaliseren van nesten) parallel te gebruiken.

Territoriumkartering bestaat hierin, dat men een gebied een bepaald aantal maal bezoekt en hierbij telkens alle zangposten op een dagkaart noteert. Na het broedseizoen kan men alle gegevens van de verzamelde dagkaarten overbrengen op soortkaarten (één kaart per soort). Op deze kaart kan men uitein-

delijk het totaal aantal bezette territoria per soort bepalen. Het is vanzelfsprekend dat een groter aantal bezoeken aan het gebied een juister beeld geven van de totale populatie.

Let wel, we spreken niet van broedparen, daar niet elk zingend mannetje een broedend koppel vertegenwoordigt. Er zijn namelijk ook zingende ongekoppelde mannetjes die hun territorium erg fanatiek verdedigen. De omvang van de fout die hierbij gemaakt wordt is vrij variabel (afhankelijk van de

soort en het gebied), maar niet zo groot dat ze een vals beeld zou geven van het aantal broedparen. Trouwens, indien een ongekoppeld mannetje een eigen territorium verdedigt, bewijst dit dat het biotoop ook geschikt is om met succes tot broeden te komen. Bij het lokaliseren van broedparen let men voornamelijk op het gedrag van de vogels, zoals onder andere baltsgedrag en aanvoeren van nestmateriaal of voedsel door de oudervogels.

Bij deze inventariseringsmethode zijn de datum en aard van de waarneming van uitzonderlijk belang. Men dient daarenboven een grondige kennis te bezitten van het broedgedrag van de aanwezige soorten om te kunnen bepalen of er al dan niet sprake is van een broedgeval.

Bij de inventariseringen van 1987 en 1989 werd het gebied 25 maal bezocht (inklusief 4 avondtochten en 4 nachtelijke bezoeken). Door het grote aantal bezoeken hebben we het interpretatiekriterium op 3 waarnemingen gesteld. Dit betekent dat, gespreid over enkele weken, een zingend individu minimum 3 keer dient waargenomen te worden vooraleer we spreken van een bezet territorium.

Maar meestal komen er nog heel wat andere factoren bij kijken (o.a. samenzang) die bepalend zijn om een territorium bezet te noemen of niet! Doch

dit zou ons echter te ver doen afdwalen zodat we daar niet dieper op ingaan.

Met deze werkmethode zouden we, statistisch gezien, zeker 90% van het aantal territoria moeten bepaald hebben, voor bepaalde soorten benaderen we zelfs de 100%.

We moeten hierbij nog opmerken dat tijdens de laatste twee inventariseringen 'het Stort' voor het eerst volledig werd geïnventariseerd. Dit geeft een enigszins vertekend beeld in de totalen voor de soorten die daar veelvuldig voorkomen (o.a. Blauwborst, Winterkoning, Fitis en Tjiftjaf). In de broedvogeltabel (tabel 2) werd daarom tussen haakjes het aantal koppels opgegeven die in vorige inventariseringen niet opgenomen werden. Let op, dit is niet de volledige populatiegrootte van 'het Stort' daar zij die in de randzone een zangpost hadden wel steeds werden genoteerd! Bij een aantal soorten die daar ook broeden (Sprinkhaanrietzanger, Fazant, Roodborsttapuit) werden deze aantallen niet vermeld daar vergelijkingen met vorige inventariseringen moeilijk of overbodig leken.

Op de volgende pagina worden twee soortenkaarten afgebeeld waarop de zangterritoria (gegevens 1987) afgebeeld zijn van Fitis / Tjiftjaf en Koolmees / Winterkoning.

Tabel 2: Resultaten broedvogelinventariseringen (1973 - 1989)

	1973	1978	1981	1987	1989
Dodaars	1	5	9-10	6-7	>4
Fuut	-	-	1	2	2
Woudaapje	1	-	3	-	-
Knobbelzwaan	-	1	1	1	-
Bergeend	-	-	1	-	-
Krakeend	-	-	-	>4	3-6
Wintertaling	-	>3	4	>3	>4
Wilde eend	>2	>10	20-25	±20	±20
Zomertaling	5-6	1-2	5	-	2
Slobeend	5-6	>4	10	4-8	±8
Tafeleend	-	2	6	>4	2
Kuifeend	-	-	2	>5	3-5
Torenvalk	2-4	-	1-2	1	1
Patrijs	1	5	1	-	-
Fazant	-	2	15-25	20	25-30
Waterral	-	3	7	6	>8
Waterhoen	10	18	35	±20	±20
Meerkoet	15	8	30-35	15	±20
Kleine plevier	1	-	7	>1	1?
Kievit	10	3	22	9	>6
Holenduif	-	-	1-2	-	2
Houtduif	2	15	±40	50	±50
Turkse tortel	1-3	2-3	5-7	5	>3

	1973	1978	1981	1987	1989
Tortelduif	1	5	10-15	>12	±15
Koekoek	2	2	2	2	3
Ransuil	2	1	1	1-2	2
Groene specht	-	-	1	1	1
Grote bonte specht	-	1	1	1	1
Veldleeuwerik	6	6	7	>4	-
Oeverwaluw	-	3-4	-	-	-
Boompieper	-	4	-	1-2	1
Graspieper	6	6	8-10	5	-
Gele kwikstaart	1	-	3	-	-
Witte kwikstaart	2	-	2	1-2	1
Winterkoning	3	6-7	23	41 (4)	79 (10)
Heggemus	5	>8	15-17	>10	13-17
Roodborst	3	2	1	1?	8
Nachtegaal	-	3	14	14	>16
Blauwborst	10	9	24	35 (7)	43-48 (10)
Zwarte roodstaart	2	1	2	1-2	1
Gekraagde roodstaart	-	-	-	1	1-2
Paapje	1	-	-	-	-
Roodborsttapuit	2	3	1-2	2-4	-
Tapuit	-	1	2	-	-
Merel	5	10-15	17	21 (1)	27-33 (1)
Zanglijster	2	4-6	11	11 (2)	4-10 (2)
Grote lijster	2	2-3	2	1	1
Cetti's zanger	-	3	2	-	-
Sprinkhaanrietzanger	-	-	2	3-4	>6
Rietzanger	-	2	2	-	-
Bosrietzanger	2	20-25	20	>20 (4)	> 22 (2)
Kleine karekiet	5	20	27	29	±32
Grote karekiet	-	-	1?	-	-
Spotvogel	-	3	3	-	-
Braamsluiper	-	1	5	4-5 (1)	>8 (2)
Grasmus	2	6	9	18-22 (7)	>16 (5)
Tuinfluit	-	5	14	10-17 (3)	±19 (4)
Zwartkop	1	6-7	22	>17 (1)	23-27 (4)
Tjiftjaf	3	>14	32	54 (8)	80 (12)
Fitis	5	23-25	43	35 (6)	31-34 (7)
Staartmees	-	-	2	>2	>7
Matkop	-	1	4	1-2	3-4
Pimpelmees	-	-	5	>5	3-5
Koolmees	2	5	13	>14 (3)	24-31 (7)
Boomkruiper	-	-	-	1	1
Wielewaal	-	1	2	-	1?
Klapekster	1	-	1	-	-
Vlaamse gaai	1	2	5-6	>7	>8
Ekster	2	3	5-6	5	6-7
Zwarte kraai	-	-	1	>2	>3
Vink	2	-	-	-	1
Groenling	-	1-2	-	-	-
Kneu	10-15	5	8-11	>3	2-4
Rietgors	10	10	28	15	9

2.2. EVOLUTIE VAN HET BROEDVOGELBESTAND

Om de evolutie van het broedvogelbestand in de Hobokense Polder enigzins te kunnen volgen en te begrijpen moet men wel een deel van de 'polder evolutie' kennen. Menselijke ingrepen en natuurlijke successie hebben een zeer sterke invloed uitgeoefend op bepaalde biotopen, zodat deze een geheel ander uitzicht gekregen hebben. Een logisch gevolg hiervan is een wijziging in de broedvogelpopulatie.

De ingreep die de meeste invloed uitgeoefend heeft op de polder en zijn avifauna, is de afbraak van de Petroleumtanks en het in onbruik geraken van 'het Stort' aan de oude spoorweg.

Het Stort (BM)

De Plevierenhoek is ontstaan op een plaats die voordien deel uitmaakte van de Petroleuminstallaties van Hoboken. Na de afbraak daarvan heeft zich een moerassig biotoop ontwikkeld met dichte jonge wilgenstruwelen, vochtige graslanden en lisdoddevegetaties.

'Het Stort' heeft zijn ornithologische waarde te danken aan het feit dat het in onbruik is geraakt (1982), zodat er zich een pioniersvegetatie kon ontwikkelen. Sindsdien is die geëvolueerd tot ruigten met opschietende wilgenstruwelen. Doordat het geheel is opgehoogd betreft het hier een vrij droog stuk in vergelijking met de rest van de polder.

Van nature verlanden de plassen, worden open delen snel ingepalmd door wilgen en evolueren alle biotopen tenslotte naar een klimaxvegetatie, in onze streken een loofbos. In deze natuurlijke evolutie werd zelden ingegrepen, zodat we in het verleden bepaalde biotopen hebben zien verschijnen en andere verdwijnen.

Vandaag wordt het gebied nog steeds gekenmerkt door een grote diversiteit aan biotopen, wat ten goede komt aan het gehele broedbestand. We vin-

den er zowel vogelarme (populierenbos) als zeer vogelrijke biotopen (rietvegetaties omzoomd door wilgen).

Het grote probleem voor de nabije toekomst is de verlanding door almaar oprukkend wilgestruwcel. Dit proces zal van zeer nabij moeten gevolgd worden willen we vermijden dat de polder een uitgesproken boskarakter krijgt en dus een groot deel van zijn huidige waarde verliest! Door deze voortdurende evolutie in de plantengroei veranderen natuurlijk ook de broedvogelpopulaties! Momenteel kunnen we in het algemeen vaststellen dat bosvogels in aantal toenemen, wat hogervermeld verschijsel bevestigt.

Toch mogen we de broedvogeltabel niet onvoorwaardelijk gebruiken om vergelijkingen te maken tussen de verschillende inventarisjaren! Dit omwille van het feit dat er telkens een verschillende oppervlakte onder de loep werd genomen. In 1973 inventariseerde men enkel het centrale deel en de populierenaanplanting (ong. 65 ha). 'Het Stort' was nog in gebruik en dus vrijwel waardeloos voor broedvogels, terwijl de Plevierenhoek nog volgepoot stond met petroleumtanks. Later, in 1981, heeft men deze twee delen gedeeltelijk geïnventariseerd, zodat de totale oppervlakte toen ongeveer 96 ha betrof.

Ook werd niet elk jaar geïnventariseerd, zodat het opmaken van een evolutieve beschrijving moeilijker wordt. Toch zijn er enige tendenzen waar te nemen, waarover meer in een volgend hoofdstuk.

Wat we wel kunnen is de broedvogeldichtheid berekenen (tabel 3), waarbij we steeds in gedachten moeten houden dat grote delen nog volop evolueren (d.w.z. een hogere diversiteit aan biotopen) en dus voorlopig meer territoria kunnen herbergen.

Tevens moeten we er rekening mee houden dat het wateroppervlak vrij omvangrijk is (ong. 8 ha.), een oppervlakte waar dus geen vogels tot broeden kunnen komen! Dit verklaart meteen waarom in 1973 en 1978 de dichtheid zo laag lag. Het wateroppervlak was toen, ten opzichte van de totale geïnventariseerde oppervlakte, procentueel gezien veel aanzienlijker dan in de daaropvolgende jaren!

De Nieuwe Graspolder (BM)

Tabel 3: Broedvogeldichtheid (koppels/ha)

	1973	1978	1981	1987	1989
OPPERVLAKTE (Ha)	65	65	96	127	127
AANTAL KOPPELS	158	290	629	587	706
GEMIDDELDE DICHTHEID	2.4	4.5	6.6	4.6	5.6

De lage waarde voor 1987 is te verklaren door het feit dat nu ook zowel 'het Stort' als de Plevierenhoek geïnventariseerd werden. Op dat moment bezaten deze gebieden nog een lage dichtheidswaarde. In 1989 zijn ze reeds dichter begroeid en worden ze duidelijk door meer koppels ingenomen.

In tabel 4 bekijken we de gegevens van 1987 en 1989 meer gedetailleerd.

Opvallend is het ontzettend lage dichtheidscijfer voor de populierenaanplanting. De oorzaak hiervan

is de nagenoeg ontbrekende onderbegroeiing. Langzaam maar zeker ontwikkelt er zich een kruiden- en struikvegetatie, zodat er meer potentiële broedplaatsen ontstaan. Deze evolutie kunnen we reeds terugvinden in de grotere dichtheidswaarde voor 1989.

Bedenken we hierbij dan nog dat voor het overige deel een gemiddeld cijfer is weergegeven. We mogen aannemen dat het "Centrale deel" de hoogste dichtheid bezit van de gehele polder ($> 7,5$).

Tabel 4: Broedvogeldichtheid in detail voor 1987 en 1989

	Populierenaanplanting (18 ha)		Resterende deel H.P. (109 ha)	
	koppels	dichtheid	koppels	dichtheid
1987	45	2,5	542	5.0
1989	66	3,7	640	5,9

De Nieuwe Graspolder (BM)

2.3. BESPREKING PER BIOTOOP

In dit hoofdstuk overlopen we in het kort enkele soorten die broeden in de polder ingedeeld volgens hun uitgesproken voorkeursbiotoop.

WATERVOGELS

Tot deze groep behoren de soorten die het grootste deel van hun leven op en om het water doorbrengen (eenden, futen...). Deze aantallen kunnen, afhankelijk van het waterpeil, sterk variëren. Bij langdurige droogte kan een broedseizoen falikant aflopen! Gelukkig is de laatste jaren het waterpeil, tijdens het broedseizoen, vrij konstant gebleven zodat de aantallen weinig variëren.

De **Dodaars** (*Tachybaptus ruficollis*), onze kleinste fuutachtige, is reeds aanwezig als broedvogel sinds 1973. Evenals de Fuut maakt hij drijvende nesten vastgeankerd aan oeverplanten (vb. Lisdodde). Zijn voedsel bestaat uit stekelbaarsjes, libellelarven, waterkevers en weekdieren. In 1981 werden maar liefst 10 koppels broedend waargenomen. Gemiddeld komen er jaarlijks zo'n 5 koppels tot broeden. In de winterperiode trekt deze vogel weg naar grotere plassen om daar het gezelschap op te zoeken van soortgenoten.

Zijn familiegenoot, **de Fuut** (*Podiceps cristatus*) werd vanaf 1981 broedend waargenomen. Een

De Fuut is gedurende de jongste jaren een trouwe broedvogel geworden. Met het nodige geduld kan men in het voorjaar het prachtige baltsgedrag bewonderen van deze elegante verschijning. De jongen zijn typisch zwart-wit gestreept en worden regelmatig door de ouders op de rug gedragen. De Fuut zoekt al duikend naar voedsel: kleinere vissen, waterslakken, algen en andere waterplanten.

enkele keer komen er 2 koppels tot broeden. De Fuut zoekt, zoals de Dodaars, al duikend naar voedsel, dat hoofdzakelijk bestaat uit kleine vissen, insecten, weekdieren en kreeftjes. De jongen zijn zeer typisch getekend: met hun zwart-wit gestreept pakje lijken ze wel de zebra's onder de vogels. Na het verlaten van het nest worden ze regelmatig op de rug gedragen door één van de oudervogels.

Sinds 1978 broedt de **Knobbelzwaan** (*Cygnus olor*) vrijwel elk jaar in de Hobokense Polder. De Knobbelzwaan is een vrij tam dier (meestal parkvogel), maar als ze met jongen zitten kunnen ze zeer agressief zijn. Met een teruggebogen hals en opgeheven vleugels komen ze op hun belager af. Hun voedsel bestaat voornamelijk uit planten, slechts zelden uit kikkers en insecten.

De **Zomertaling** (*Anas querquedula*) was verdwenen als broedvogel in 1983, waarschijnlijk door verstoring van zijn broedbiotoop. Deze sierlijke eend, die je weinig te zien krijgt, broedt echter opnieuw sinds 1989 en dit met minstens 2 koppeltjes.

We mogen niet vergeten dat de droogte in de overwinteringsgebieden (Sahel), de jacht (vooral in Zuid Europa) en de vogelvangst ook een zeer grote impact hebben op het broedbestand! Dit geldt ook voor o.a. Woudaapje, Rietzanger, en Grote karekiet.

In tegenstelling tot de Zomertaling trekt de **Wintertaling** (*Anas crecca*) in de winter niet naar het zuiden. In deze periode is deze eend dan ook makkelijker waar te nemen op de plassen. Tijdens het broedseizoen gedraagt hij zich veel schuwer en is hij moeilijk te observeren. Komt elk jaar tot broeden: gemiddeld 3 koppels.

De **Krakeend** (*Anas strepera*) konden we verwelkomen in 1983. Deze soort breidt momenteel zijn broedareaal uit naar het zuiden, en wordt meer en meer broedend aangetroffen in onze kontreien.

Opmerkelijk bij de **Slobeend** (*Anas clypeata*) is de grote afgeplatte snavel die een specifieke functie heeft bij het voedselzoeken. Hij voedt zich met planten (zaden, knoppen en blaadjes van waterplanten) en diertjes (insecten en weekdieren) die aan de oppervlakte van het water leven. Met de afgeplatte snavel wordt dit uit het water gezeefd. Gemiddeld komen er jaarlijks zo'n 6 koppels tot broeden.

De **Wilde eend** (*Anas platyrhynchos*) behoort tot de groep van grondeenden (evenals Wintertaling, Zomertaling, Krakeend en Slobeend). In de polder kom je ze tegen op alle mogelijke plekjes met een beetje water. Het is ook de eend die het meest

Een vrij moeilijk waar te nemen eend is de Zomertaling. Het totale broedbestand van deze sierlijke eend blijft gestaag achteruit gaan. De oorzaken moeten we vooral zoeken in het verdwijnen van geschikte broedplaatsen, in de jacht in Zuid-Europa en in de droogte in de overwinteringsgebieden ten zuiden van de Sahara. Het mannetje is herkenbaar aan de witte streep boven het oog en de zilvergrijze rugveren.

voorkomt met jaarlijks een twintigtal koppels die tot broeden komen.

De **Kuifeend** (*Aythya fuligula*) behoort samen met de Tafeleend tot de groep van de duikeenden. Bij het duiken gaat ze op zoek naar waterplanten en dierlijk voedsel (insekten, kikkers en visjes). Sinds 1981 komt deze tot broeden in de polder.

De **Tafeleend** (*Aythya ferina*) is reeds eerder broedend aangetroffen. Jaarlijks zijn er een 3-tal koppeltjes present. Evenals de Kuifeend is deze eend 's winters in groter getal aanwezig in de polder. Het voedsel is hetzelfde als dat van de Kuifeend.

In 1981 heeft er voor de eerste, en voorlopig ook enige maal, een koppel **Bergeend** (*Tadorna tadorna*) gebroed in een verlaten konijnepijp. Deze eend verkiest droge, schraal begroeide terreinen als broedbiotoop. Dit soort terreinen komt echter niet meer voor in de polder, zodat we deze vogel ook niet meer als broedvogel hoeven te verwachten.

Sinds 1981 komt de Kuifeend in de polder tot broeden. Deze eend is te herkennen aan zijn zwart-wit tekening. Hij onderscheidt zich van de grondeenden (Wilde eend, Slobeend, Wintertaling, Zomertaling en Krakeend) door al duikend op zoek te gaan naar voedsel. Dit voedsel bestaat voornamelijk uit waterplanten, insecten, visse- en amfibieëieren, kleine visjes en jonge kikkers.

MOERASVOGELS

Vooral de vertegenwoordigers van deze groep zorgen ervoor dat de Hobokense Polder een ontzettend waardevol gebied is in België. Zij zijn een uiterst belangrijke indikator bij de waardebeoordeling ervan. Voorlopig gedijen deze soorten uitstekend. Indien echter verlandings- en bosvorming de bovenhand krijgen, zou dit tot gevolg hebben dat een aantal typische moerasvogels zullen verdwijnen.

Een uitbreiding van de rietvegetaties zou vele soorten ten goede komen. Daar diverse plaatsen nog maar vrij recent zijn opgestort, bemerken we dat ze stilaan worden ingenomen door o.a. rietvegetaties. We mogen dan ook verwachten dat bepaalde populaties nog uitbreiding zullen nemen.

In 1981 broedde maar liefst 6% van de totale Belgische populatie van het **Woudaapje** (*Ixobrychus minutus*), in de Hoboken Polder. Momenteel is deze sierlijke reiger – hopelijk slechts voorlopig verdwenen. Het laatste broedgeval was in 1986 (1 koppel, evenals in 1982 en 1983). Maar ook elders ziet het er voor het Woudaapje niet rooskleurig uit. In Vlaanderen zouden er geen 10 koppels meer broeden, terwijl in de jaren '50-'60 de populatie nog op 150 paar werd geschat.

Iedereen hoopt dat hij terugkeert, deze dwerg onder de reigers, het Woudaapje. Hij is al verschillende malen met succes tot broeden gekomen in het gebied. Deze reiger preferert rustige rietkragen en broekbossen als leefmilieu. Het vrouwtje en de jongen hebben een minder opvallend verenkleed zodat zij zeer moeilijk op te merken vallen in de begroeiing. De jongen zijn nestvlinders en daarenboven zeer behendige klimmers (vandaar ook de naam). Een zeer zeldzame broedvogel waarvan het broedbestand achteruit blijft gaan (Vlaanderen minder dan 10 koppels).

De **Waterral** (*Rallus aquaticus*), is als broedvogel reeds aanwezig sinds 1977 (3 koppels). Momenteel komen een achttal koppels tot broeden. Tijdens de komende jaren mogen we verwachten dat dit aantal nog zal stijgen als we zien hoe zijn voorkeurbiotoop (moerasgebieden met modderige fourageerplaatsen en dichte begroeiing) uitbreiding neemt. De belangrijkheid van de polder wordt ook hier weer mooi geïllustreerd. De totale Belgische populatie van deze schuwe vogel bedraagt ca 500 koppels, waarvan jaarlijks ong. 6 koppels in de Hobokense Polder vertoeven.

De Waterral is een zeer schuwe, veelal 's nachts actieve, vogel. Hij wordt dan ook zelden waargenomen, mede door zijn weinig opvallend verenkleed. In het voorjaar kan men tijdens de nachtelijke uren opgeschrikt worden door zijn akelige schreeuwen en knorgeluiden. Deze typische moerasvogel blijkt het erg naar zijn zin te hebben in de polder.

Een andere belangrijke vertegenwoordiger is de **Blaauwborst** (*Luscinia svecica*), waarvan het totaal aan bezette territoria almaar toeneemt. Ook van deze vogel komt maar liefst ong. 6% (43 - 48 koppels) van de Belgische populatie in de polder tot broeden. De algemene achteruitgang van de Blaauwborst in België is voornamelijk te wijten aan het verdwijnen van zijn broedbiotoop (struweel in verlandend moerasland).

De typische, ver dragende zang van de **Sprinkhaanrietzanger**, (*Locustella naevia*) doet sterk denken aan het getsjirp van sprinkhanen (vandaar ook zijn naam). Deze schuwe vogel gedijt goed in de polder; de jongste jaren neemt het aantal koppels sterk toe. Het zijn echte bodemdieren die een iets droger terrein verkiezen. Snel lopend tussen de vegetatie gaan ze op zoek naar voedsel dat voornamelijk bestaat uit insecten en spinnen.

De typische zang van de Sprinkhaanrietzanger doet zeer sterk denken aan het getsjirp van sprinkhanen (vandaar de naam). Het zijn schuwe vogels die drogere gebieden prefereren met vele struiken. Een groot deel van hun leven speelt zich af op de grond, waar ze al lopend op zoek gaan naar voedsel en waar tevens ook de balts plaatsvindt. Door de verruiging in het gebied kan de populatie in de toekomst nog sterk toenemen.

Zonder hun zang gehoord te hebben is het ontzettend moeilijk om de **Kleine karekiet** (*Acrocephalus scirpaceus*) te onderscheiden van de **Bosrietzanger** (*Acrocephalus palustris*). Een ander verschil is het biotoop waar je ze kan aantreffen. Terwijl de Kleine karekiet voornamelijk rietkragen verkiest, treffen we de bosrietzanger aan in ruigere begroeiing (wilgen, bramen,...) Beide soorten komen talrijk voor, hun populatie in de polder kent voorlopig nog een lichte stijging.

Tot 1981 kwam de **Cetti's zanger** (*Cettia cetti*), broedend voor, maar na een paar strengere winters is dit vogeltje weer verdwenen. In 1989 werd hij echter tijdens het broedseizoen driemaal gehoord, maar telkens op zeer verschillende plaatsen, zodat we moeten aannemen dat we te maken hebben met doortrek of met een overzomerend exemplaar. Voor de Cetti's zanger betekent Vlaanderen de noordgrens van zijn broed- en verspreidingsareaal, wat voor fluctuaties in de populatiegrootte kan zorgen.

De **Grote karekiet** (*Acrocephalus arundinaceus*) komt op doortrek steeds voor, een enkele zeldzame

keer komt hij tot broeden (1980 en met grote waarschijnlijkheid in 1981). Deze vogel gaat sterk achteruit in België en komt slechts zelden tot broeden (1983, minder dan 15 koppels in België).

WEIDEVOGELS

Het typische weidebiotoop ontbreekt in de polder, daardoor verwacht je niet om er weidevogels broedend aan te treffen. Ze blijken echter niet zo kieskeurig en nemen genoegen met meer open gebieden zoals pioniersvegetaties en ruigten. Dit biotoop wordt voornamelijk gekenmerkt door een betrekkelijk lage begroeiing van grassen en kruiden. Door successie, opschietende wilgen en andere planten, verdwijnt dit beeld stilaan uit de polder.

Om deze reden daalt ook de populatie van soorten die hier tot broeden komen. In 1981 waren pas opgestorte of vrijgekomen delen (Plevierenhoek en 'het Stort') van de polder al zo geëvolueerd, dat ze over voldoende aantrekkingskracht beschikten voor deze 'weidevogels'. Dit verklaart waarom die nog in relatief grote aantallen tot broeden kwamen. Sindsdien zijn deze plaatsen verder geëvolueerd en

bieden ze, voor deze vogels, steeds minder geschikte broedplaatsen. De aantallen nemen weer af en algemeen mag verwacht worden dat deze groep nageenog volledig uit de polder zal verdwijnen indien men geen beheersmaatregelen treft voor het voortbestaan van dit biotoop. De **Patrijs** (*Perdrix perdrix*), **Veldleeuwerik** (*Alauda arvensis*), **Graspieper** (*Anthus pratensis*) en **Gele kwikstaart** (*Motacilla flava*) zijn hier reeds de eerste voorbeelden van. Van deze laatste konden we het laatste broedgeval noteren in 1981 (3 koppels).

Een nog wel voorkomende vogel van deze groep is de **Kievit** (*Vanellus vanellus*, 6 koppels). Het aantal broedende koppeltjes gaat echter ook achteruit. Toch neemt deze het niet zo nauw met de keuze van zijn broedbiotoop. Men kan hem onder andere aantreffen op vochtigere delen tussen begroeiing van zuring, bitterzoet en dergelijke.

De Kievit is sinds lang een vaste broedvogel, maar door het verdwijnen van graslanden in het gebied gaat ook deze vogel sterk achteruit. Daar in de Hobokense Polder de gesloten biotooptypen overheersen heeft het gebied voor deze soort ook weinig of geen belang tijdens de trekperiodes.

Evenals de Koekoek, de Tjiftjaf en de Karekiet roept ook de Kievit zijn eigen naam (kiewit).

STOOTVOGELS

Slechts twee soorten komen tot broeden in de polder. De **Torenvalk** (*Falco tinnunculus*), is elk jaar met één koppel present, terwijl een tweede koppel in de onmiddellijke omgeving broedt of soms ook in het bewuste gebied. Zeker is dat de polder twee territoria herbergt. Deze valk is wel de meest algemene dagjager onder de stootvogels. Al 'biddend' overschouwt hij het biotoop op zoek naar muizen,

Het Stort (BM)

jonge ratten en soms ook wel naar kikkers of grotere insecten.

De **Ransuil** (*Asio otus*) is reeds jarenlang als broedgeval gesignaleerd. De jongste jaren blijkt zich een lichte stijging in de populatie voor te doen. In 1987 en 1989 hebben twee koppels gebroed, in 1988 werden met zekerheid drie broedende paartjes genoteerd. De komende jaren zullen moeten uitwijzen of de polder drie koppels kan blijven herbergen. Het is immers mogelijk dat we te maken hadden met een sterke stijging van de muizenpopulatie, het hoofdvoedsel van de Ransuil, en dit is slechts een tijdelijk verschijnsel. Aanwijzingen daarvoor zijn ons voorlopig onbekend. Indien het echter wel het geval is mogen we verwachten dat het aantal Ransuilen zal teruglopen!

De Torenvalk is wel de meest algemene dagjager van de stootvogels. Hij is, zowel tijdens de winter als de zomer, een zeer vertrouwde verschijning in de polder.

Zijn typische jachtwijze wordt het 'bidden' genoemd. Hierbij vliegt hij tegen de wind in, doch met de zelfde snelheid als de wind, zodat hij ter plaatse blijft hangen. Hij speurt dan de omgeving af naar muizen of andere prooien zoals kikkers of insecten. Een enkele keer wordt ook wel eens een kleiner vogeltje verschalkt. Jaarlijks broedt er minstens 1 koppel.

BOSVOGELS

In het algemeen kunnen we vaststellen dat typische bossoorten in opmars zijn. Dit is te verklaren door de algemene verbossing van de oudere struwelen (vooral wilgen). Dit verschijnsel wordt weerspiegeld in de toename (1973 tot 1989) van onder andere **Houtduif** (*Columba palumbus*, 50 k), **Winterkoning** (*Troglodytes troglodytes*, 79 k), **Merel** (*Turdus merula*, 27 k), **Tuinfluit** (*Sylvia borin*, ong. 19 k), **Tjiftjaf** (*Phylloscopus collybita*, 80 k) en **Koolmees** (*Parus major*, 24 k) alsook in de achteruitgang van bvb. **Fitis** (*Phylloscopus trochilus*, 31 k) die een meer open terrein preferereert.

De **Houtduif** kunnen we in heel de polder aantreffen, hij komt in bijna elk wilgenstruweel tot broeden. De baltsvlucht van deze duif is zeer gemakkelijk waar te nemen. Het mannetje vertoont dan een op en neergaande vlucht, met klappende vleugels als hij opvliegt.

In het dichte struikgewas horen we de **Winterkoning** zijn luide ratelende zang ten gehore brengen. Hij laat zich echter niet zo gemakkelijk zien. Het gehele jaar door verblijft hij in een beperkt gebied. Hij maakt verscheidene nesten, waarmee hij in de winter al druk bezig is. Pas in april maakt hij een echt nest voor de jongen. Meestal zijn er 2 broedsels per jaar. In een voedselrijke omgeving komt soms polygamie voor (1 mannetje voor meerdere vrouwtjes).

De **Merel** is een oorspronkelijk typische bosvogel. Hij heeft zich echter uitstekend weten aan te passen aan de parken en tuinen in onze steden en dorpen.

De **Tuinfluit** is een zeer onopvallend gekleurde zanger die voor de meesten een onbekende vogel is. Hij verkiest dichte lage heesters als broedbiotoop.

Fitis en **Tjiftjaf** zijn visueel zeer moeilijk te onderscheiden. Aan de hand van hun zang zijn ze echter onmiskenbaar te herkennen.

Ook in de biotoopkeuze hebben beide vogels een verschillende smaak. De Tjiftjaf verkiest eerder een bossige omgeving. De Fitis daarentegen, geeft de voorkeur aan een iets meer open terrein. Het verdwijnen van deze laatste (door natuurlijke evolutie) verklaart de achteruitgang van de Fitis in de polder.

Door het hangen van nestkasten wordt de toename van holenbroeders ondersteund. Het heeft vooral een gunstig effect op de populatie van **Koolmees** (*Parus major*) en in mindere mate **Pimpelmees** (*Parus caeruleus*, 3-5 k). Maar ook **Gekraagde roodstaart** (*Phoenicurus phoenicurus*) is hierdoor tot broeden gekomen ('82, '87 en '89).

In totaal hangen er ongeveer 35 nestkasten in de

In het totale gebied hangen zo'n 35 nestkasten (inclusief 1 voor Torenvalk en enkele voor spechten). Met het ophangen van nestkasten werd aangevangen in 1980. Het hoeft echter geen betoog dat de aanwezigheid van nestkasten invloed heeft gehad op de mezenpopulatie. Ook de Gekraagde roodstaart maakt dankbaar gebruik van nestkasten. Vanaf 1981 komen zowel Kool- als Pimpelmees tot broeden (in aantallen die we voordien niet kenden).

Het feit dat vanaf 1981 meer mezen tot broeden komen geeft duidelijk aan dat de polder arm is aan geschikte nestelplaatsen voor deze vogels. Doch blijkbaar is het gebied wel geschikt om dergelijke populaties te handhaven. Zolang er in dit jonge gebied een gebrek is aan natuurlijke holten (in oude bomen) is het ophangen van nestkasten verantwoord en leidt het niet tot faunavervalsing.

polder, waaronder één voor Torenvalk en enkele voor spechten.

De Koolmees is echter niet zo kieskeurig en wordt in de polder ook broedend aangetroffen in allerhande gestort materiaal (vb. een wasmachine). Tevens vinden de Kraaiachtigen meer en meer hun gading in de polder: **Vlaamse gaai** (*Garrulus glanda-*

rius, 8 k), **Ekster** (*Pica pica*, 6 k) en **Zwarte kraai** (*Corvus corone corone*, 3 k).

Terwijl de **Vlaamse gaai** (*Garrulus glandarius*) in lager struikgewas tot broeden komt, verkiezen zowel de Ekster als Zwarte kraai hogere bomen voor het bouwen van hun nesten.

Ekster

In de winterperiode zijn het vooral Vlaamse gaai en Ekster de lawaaimakers in de polder. Tijdens het broedseizoen hoort men ze echter nauwelijks. Dit heeft te maken met hun voedsel. In de zomer eten ze vooral eieren en jonge vogeltjes. Door onopvallend en zwijgzaam gedrag trachten onopgemerkt nesten leeg te halen.

De Vlaamse gaai wordt ook wel Eikelgaai genoemd. Deze naam heeft hij te danken aan het feit dat hij in de winter aangewezen is op eikels om tijden van voedselschaarste door te komen. In de herfst verza-

De Groene specht is een uitgesproken standvogel die geen trekgedrag vertoont, alhoewel hij toch erg wintergevoelig is. Zijn lachende roep ("kluu-kluu-kluu") hoor je op elke wandeling doorheen de polder wel minstens één maal.

De aanwezigheid van spechten, waaronder de Grote bonte specht bewijst eens te meer dat de Hobokense Polder een enorme diversiteit aan biotopen (van moeras tot bossen) kent. De Grote bonte specht is zeer gemakkelijk herkenbaar door zijn zwart-wit tekening. De roep ervan klinkt als een merelachtig kiekiekiek of ook wel een snel krie-krie-krie.

melt hij die om ze in de grond te begraven. Later, in de winter zoekt hij de voedselbergplaatsen weer op. Doch regelmatig worden er eikels vergeten of niet teruggevonden. Hierdoor tref je op vele plaatsen in de polder jonge zomereikjes aan, terwijl er nergens een volwassen eik te vinden is.

De typische aan bomen gebonden soorten zoals spechten en boomkruiper doen het ook verre van slecht. **Groene en Grote bonte specht** (*Picus viridis* en *Dendrocopos major*) zijn ondertussen trouwe gasten geworden met elk één broedend koppel. Doch vele bosvogels zal men eerder horen dan zien. Dit geldt zeker voor de **Boomkruiper** (*Certhia brachydactyla*), een goed gekamofleerde vogel die tegen de stam van bomen opkruipt, op zoek naar insecten, larven en spinnen. In 1987 en 1989 broedde er één koppeltje in de polder.

ENKELE ANDERE SOORTEN

We overlopen nog even de resterende broedvogels volgens hun graad van talrijkheid. Let echter wel op, een aantal soorten (zoals Koekoek, Zwarte kraai, Torenavalk...) hebben een vrij groot territorium nodig, zodat ze nog moeilijk in aantal kunnen toenemen. Deze soorten bereiken hier hun maximale bezettingsgraad; grotere aantallen zouden een te grote (voedsel)konkurrentie betekenen.

Zeer algemeen voorkomend zijn de volgende soorten: **Fazant** (*Phasianus colchicus*, 25 k), **Waterhoen** (*Gallinula chloropus*, 20 k), **Meerkoet** (*Fulica atra*, 20 k), **Grasmus** (*Sylvia communis*, 16 k) en **Zwartkop** (*Sylvia atricapilla*, 23 k).

De **Fazant** is oorspronkelijk afkomstig uit Azië. Sinds de 16de eeuw worden ze in onze streken regelmatig broedend waargenomen. Het mannetje houdt er meestal een paar vrouwtjes op na (polygamie). In de polder kan men ze zowat overal aantreffen, zowel aan de plassen als in de bosjes en de open begroeiingen.

Zowel het **Waterhoen** als de **Meerkoet** zijn gebonden aan het water. Het Waterhoen bevindt zich meestal tussen de dichte oeverbegroeiing. Zijn voedsel bestaat uit insecten, wormen, slakken, zaden en waterplanten. De Meerkoet begeeft zich regelmatig in het open water. Het zijn vrij agressieve vogels met een sterk ontwikkeld gevoel voor territorium.

Van alle zangertjes die hier broeden is de **Zwartkop** wel het makkelijkst te herkennen. Het mannetje bezit een zwarte kruin en het vrouwtje een roodbruine. De Zwartkop verkiest een dichte begroeiing.

De opvallende toename van de **Grasmus** (in '87) is te verklaren doordat er meer en meer jonge opkomende struiken voorkomen op plaatsen met een lagere vegetatie, het geschikte broedterrein voor dit vogeltje. Geleidelijk aan wordt het echter te bossig en is er een afname te bemerken ('89).

De Grasmus is redelijk gemakkelijk waar te nemen als hij zingt (vanop de top van een struik) of tijdens zijn dwarrelende baltsvlucht.

Volgende soorten zijn algemeen aanwezig: **Tortelduif** (*Streptopelia turtur*, 15 k), **Heggemus** (*Prunella modularis*, 13 k), **Nachtegaal** (*Luscinia megarhynchos*, 16 k), **Zanglijster** (*Turdus philomelos*, 4-10 k) en **Rietgors** (*Emberiza schoeniclus*, 9 k).

Een opmerkelijke toename is merkbaar bij de **Tortelduif**. In 1973 slechts 1 koppel, nu reeds 15 koppels!

De Tortelduif is een zomergast, in het najaar trekt ze naar zijn overwinteringsgebieden in tropisch Afrika.

Hoewel de naam dit doet vermoeden, heeft de **Heggemus** geen verwantschap met de echte mussen (*Huisemus* en *Ringmus*). Vroeger werd ook wel de naam Bastaardnachtegaal gehanteerd, hoewel ook hier geen verwantschap te bespeuren valt met de Nachtegaal.

De zang ervan is bijna het gehele jaar door te horen.

De populatie **Nachtegalen** in de polder neemt nog steeds uitbreiding. Zij verkiezen een dichte aaneengesloten begroeiing. Zelden zal men dit onopvallende vogeltje te zien krijgen. Zijn bekendheid dankt hij aan zijn gevarieerde weemoedige zang. In België komt de Nachtegaal nog vrij talrijk voor.

De aanwezigheid van de **Zanglijster** is niet alleen vast te stellen door zang of waarneming. Vaak vinden we ook 'lijstersmidsen' waardoor hij zijn aanwezigheid verradt. Op het menu van de Zanglijster staan namelijk ook huisjesslakken. Op plekken met harde ondergrond, meestal op dezelfde plek (lijstersmidse), worden de huisjes kapot geslagen om aan de inhoud te kunnen.

De enige gorsachtige die in de polder broedt is de **Rietgors**. Deze vogel wordt maar al te vaak over het hoofd gezien door zijn weinig opvallend gedrag. Opmerkelijk is zijn afleidingstechniek die bij andere zangers zeer ongebruikelijk is. Als het nest bedreigd wordt tracht zowel het mannetje als het wijfje de aandacht af te leiden door met half uitgespreide vleugels over de grond te schuifelen en te doen alsof ze verlamd zijn.

Rietgors

Als schaars broedende vogels komen volgende soorten in aanmerking: **Turkse tortel** (*Streptopelia decaocto*, 3 k), **Braamsluiper** (*Sylvia curruca*, 8 k), **Startmees** (*Aegithalos caudatus*, min 7 k), **Kneu** (*Carduelis flavirostris*, 2-4 k) en **Koekoek** (*Cuculus canorus*).

Het grotere broertje van de Tortelduif, de **Turkse tortel**, behoort nog niet zolang tot onze inlandse avifauna. Oorspronkelijk is hij afkomstig uit Azië. In Oost-Europa (Joegoslavië, Bulgarije, Turkije)

ontstond er een bevolkingsexplosie onder de Turkse tortels (jaren '30). Daarna trokken ze westwaarts richting Atlantische Oceaan. De eerste Turkse tortels in België werden waargenomen in 1952. Sindsdien heeft hij zich enorm uitgebreid en is één van onze meest algemene vogels geworden.

Zeer gelijkend op, doch schuwer en minder algemeen voorkomend dan de grasmus, is de **Braamsluiper**. Vanuit een dichte struik brengt hij zijn ééntonig liedje ten gehore. Ook de Braamsluiper maakt soms gebruik van de afleidingstechniek die beschreven staat bij de Rietgors.

De **Staatmees** (± 14 cm groot, waarvan 7,5 cm staart) zijn vrij tamme vogeltjes die mooi waar te nemen zijn als de jongen juist uitgevlogen zijn.

Voor de oplettende wandelaar is de Staatmees geen onbekende gast. Buiten het broedseizoen (augustus tot april) zwerven ze in groepjes rond over korte afstand, vaak samen met andere mezen en Goudhaantjes. Ook in de polder is dit goed waar te nemen.

Nog een vogel waar vele mensen aan voorbij lopen is de **Kneu**. Hij broedt in losse kolonies, hoofdzakelijk op enigszins ruig terrein (braakterreinen met kleine struikjes).

De **Koekoek** is reeds jarenlang met 2 koppels aanwezig, in 1989 voor de eerste maal met 3 koppels. De roep van het mannetje kent iedereen, doch ook het wijfje laat regelmatig haar aanwezigheid horen (een hinnikende roep). De Koekoek laat zijn jongen grootbrengen door pleegouders (broedparasitisme). De eieren van de Koekoek kan men bij zeer veel zangers terugvinden. Voornamelijk echter is de Kleine karekiet het slachtoffer.

Bij de zeer schaars broedende soorten kan men een lichte achteruitgang noteren van de **Grote lijster** (*Turdus viscivorus*, nog slechts 1 k) en de **Boompieper** (*Anthus trivialis*, 1 k).

De grootste bij ons broedende lijster is de **Grote lijster**. Oorspronkelijk een vogel van dichte naaldwouden heeft ook hij zich aangepast aan de menselijke omgeving.

De **Boompieper**, een vrij onopvallend gekleurde vogel onderscheidt zich van andere piepers door zijn baltsvlucht vanuit een boomtop. Tijdens deze vliegt hij stil omhoog, hij begint te zingen als hij het hoogste punt heeft bereikt en laat zich dan omlaag zweven (parachutachtige daalvlucht) waarbij hij blijft zingen.

In het algemeen bleven de volgende soorten op het zelfde peil, **Witte kwikstaart** (*Motacilla alba*, 1 k), **Zwarte roodstaart** (*Phoenicurus ochropus*, 1 k) en **Matkop** (*Parus montanus*, 3 k).

De **Witte kwikstaart**, ook wel akkerloper genoemd, is elk jaar met één broedend koppel aanwezig. Hij is een specialist in het vangen van vliegende insecten (net als de vliegenvanger). Vaak gaat hij op jacht bij ondiepe plassen en sloten. Rondtippelend gaan ze op zoek naar insecten (vooral muggen, kevers en motjes).

De Witte kwikstaart wordt door weinigen in de polder opgemerkt, toch is hij een vaste gast. Hij is een specialist in het, in de vlucht, vangen van vliegende insecten. Dikwijls hippelt hij ook rond op zoek naar insecten die op de grond vertoeven. Minimum 1 koppel komt steeds tot broeden. Fouragerend (voedsel zoekend) kunnen we ze aantreffen in groter getal.

Oorspronkelijk een vogel van een rotsachtige omgeving, heeft de **Zwarte roodstaart** zich aangepast aan de stedelijke omgeving. Zijn nest bevindt zich meestal in nissen en oude, verlaten, huizen. Ook hij kan uitstekend vliegende insecten vangen, waarbij hij fladdert en bidt als hij een prooi in het oog krijgt. Als zangpost verkiest hij een hoog punt (dakken van huizen).

De **Matkop** verradt zijn aanwezigheid door zijn nasale, raspende roep. Voor het overige is het een vrij onopvallende mees. De nestplaats bevindt zich bij voorkeur in bestaande holten (in bomen) en in vermolmd hout.

Nog een vogel waar veel mensen aan voorbijlopen is de **Holenduif** (*Columba oenas*). Komt onregelmatig tot broeden en telkens in zeer klein aantal.

Oorspronkelijk is het **Roodborstje** (*Erithacus rubecula*) een vogel van loofbossen met een dichte ondergroei. Tegenwoordig is het een vogeltje van parkachtige landschappen en tuinen (in W. Europa). De zang van het Roodborstje is praktisch het gehele jaar te horen. In de winter zingen de wijfjes ook en hebben dan een eigen territorium. Door de zeer dichte begroeiing in de polder komt deze vogel steeds meer tot broeden.

De **Gekraagde roodstaart** (*Phoenicurus phoenicurus*) is waarschijnlijk wel één van de mooiste zangers. Hij komt in zeer verschillende biotopen voor. De enige voorwaarde die voldaan moet zijn is de aanwezigheid van holten (waarin hij tot broeden kan komen). Ze maken dan ook dankbaar gebruik van nestkasten. De laatste jaren komt hij tot broeden in het gebied met 1 à 2 koppels.

De **Wielewaal** (*Oriolus oriolus*) is, ondanks zijn kleurrijke verenkleed, een vogel die men zelden te zien zal krijgen. Meestal zit hij verscholen in het hoge bladerdek. In 1989 heeft men hem regelmatig waargenomen. Toch is het niet zeker of we hier van een broedgeval mogen spreken.

Nog twee onregelmatige broedvogels zijn de **Vink** (*Fringilla coelebs*) en de **Groenling** (*Carduelis chloris*). Het aanwezige biotoop is niet onmiddellijk geschikt voor deze vogels. Maar in de omgeving (tuinen) kunnen ze wel aan hun trekken komen. Mogelijk is dit ook de reden dat ze hierdoor in de polder tot broeden kunnen komen.

ENKELE VERDWENEN SOORTEN

Verschillende vogelsoorten broeden niet meer in de Hobokense Polder door het verdwijnen van hun

biotoop door natuurlijke evolutie (pioniersstadium). Deze soorten zijn uitgeweken naar andere oorden.

Roodborsttapuit (*Saxiola torquata*) en **Paapje** (*Saxiola rubetra*) vindt men beide in open landschappen met ruigten en dichte struikjes. De **Tapuit** (*Oenanthe oenanthe*) verkiest dan weer droge, zandige terreinen met lage struikjes. Biotopen die in de polder stilaan verdwenen zijn.

De **Gele kwikstaart** (*Motacilla flava*) is een zomervogel die grasachtige terreinen met struikjes en ruigten preferereert. Hij was een onregelmatige broedvogel. Door de verbossing zal deze vogel waarschijnlijk niet meer broedend aangetroffen worden. Een sterke achteruitgang is ook te bemerken bij de **Kleine plevier** (*Charadrius dubius*) waarvan het broedterrein volledig overgroeid raakt door grassen en andere planten. Zijn voorkeur gaat uit naar kale, zandige of stenige terreinen zodat ook hij in de toekomst zal moeten uitwijken naar andere oorden.

Kleine plevier

Tijdens de eindjaren zeventig bevonden zich in de polder grote opgehoogde hoeveelheden zand. Deze vormden een geschikte broedplaats voor de **Oeverzwaluw** (*Riparia riparia*). Nadat deze hopen verdwenen, verdween ook de Oeverzwaluw. Als zomergast is hij evenwel nog regelmatig waar te nemen.

Van de **Rietzanger** (*Acrocephalus schoenobaenus*) en **Spotvogel** (*Hippolais icterina*) zijn slechts enkele broedgevallen bekend. De eerst verkiest grotere, rustige gebieden met rietkragen en wilgestruiken. De Spotvogel houdt meer van verwilderde tuinen, kleine boomgroepjes en opgaande struiken.

De naam van het WHOP-tijdschrift verwijst er nog naar, de **Klapekster** (*Lanius excubitor*). Het laatste broedgeval dateert van 1981. Vanop een paaltje of vanuit een boom kijkt hij uit over de omgeving, op zoek naar zijn prooi (insekten, hagedissen, en muizen). In Vlaanderen zouden van deze zeldzame soort geen 30 koppeltjes meer broeden.

2.4 BROEDVOGELWAARDERING

Omdat de belangrijkheid van de Hobokense Polder zich vooral situeert op het vlak van de broedvogels, hebben we enkel voor deze soorten een waardering uitgewerkt. De zeldzaamheidswaarde van de broedvogels (tabel 5) is bepaald op basis van hun

voorkomen (talrijkheid) in België. De talrijke waarden zijn ontleend aan het Vlavicoprojekt (Vlaamse Avifauna Commissie) en de BAHC (Belgische Avifaunistische Homologatiecomités).

Tabel 5: Zeldzaamheidswaarden

1 = zeer talrijk (in België) : meer dan 50.000 paren					
2 = talrijk	: 5001 - 50.000 paren				
3 = vrij talrijk	: 501 - 5.000 paren				
4 = vrij schaars	: 51 - 500 paren				
5 = schaars	: 11 - 50 paren				
6 = zeer schaars	: 1 - 10 paren				
Dodaars	4	Ransuil	2	Bosrietzanger	2
Fuut	4	Groene specht	2	Kleine karekiet	2
Woudaapje	5	Grote bonte specht	2	Grote karekiet	5
Knøbbelzwaan	4	Veldleeuwerik	1	Spotvogel	2
Bergeend	4	Oeverzwaluw	2	Braamsluiper	2
Krakeend	4	Boompieper	2	Grasmus	1
Wintertaling	4	Graspieper	2	Tuinfluiter	1
Wilde eend	2	Gele kwikstaart	2	Zwartkop	2
Zomertaling	4-5	Witte kwikstaart	1	Tjiftjaf	1
Slobeend	4	Winterkoning	1	Fitis	1
Tafeleend	4	Heggemus	1	Grauwe vliegenvanger	2
Kuifeend	4	Roodborst	1	Staartmees	2
Torenvalk	3	Nachtegaal	3	Matkop	2
Fazant	1	Blauwborst	3	Pimpelmees	1
Patrijs	2	Zwarte roodstaart	2	Koolmees	1
Waterral	4	Gekraagde roodstaart	2	Boomkruiper	4
Waterhoen	2	Paapje	4	Wielewaal	3
Meerkoet	3	Roodborsttapuit	3	Klapekster	5
Kleine plevier	4	Tapuit	4	Vlaamse gaai	2
Kievit	2	Merel	1	Ekster	2
Holenduif	2	Zanglijster	1	Zwarte kraai	2
Houtduif	1	Grote lijster	2	Spreeuw	1
Turkse tortel	1	Cetti's zanger	5-6	Vink	1
Tortelduif	2	Sprinkhaanrietzanger	3	Groenling	2
Koekoek	2	Rietzanger	3	Kneu	1
				Rietgors	2

Opmerkelijk in bovenstaande lijst is dat, voor de inventarisering van 1989, er maar liefst 10 soorten als schaars worden aangeduid (minder dan 500 koppels) voor België. De hoge waarde van het gebied wordt hierdoor nogmaals beklemtoond.

Als we deze waarden nu toetsen aan de gegevens van de Hobokense Polder, dan krijgen we de volgende resultaten (tabel 6 en 7):

Grote karekiet

Tabel 6: Broedvogeldiversiteit (aantal soorten)

Diversiteit (aantal soorten)	1973	1978	1981	1978	1989
Totaal	43	53	66	57	57
Weidevogels	6	4	5	3	1
Moeras- en Watervogels	11	16	22	17	16
Roofvogels- Uilen	2	1	2	2	2
% Moeras- en Watervogels	25%	30%	33%	30%	28%

Tabel 7: Zeldzaamheidswaarde

Zeldzaamheids- waarde	1973	1978	1981	1987	1989
Totaal	91	116	157	125	125
Moeras- en Watervogels	33	52	77	58	55
Procentueel	36%	45%	49%	46%	44%

Tabel 8: begrenzing van de verschillende klassen

<p>Diversiteit broedvogels (D)</p> <p>0 - 19 = klasse I</p> <p>20 - 44 = klasse II</p> <p>45 - 64 = klasse III</p> <p>> 64 = klasse IV</p>	<p>Diversiteit weidevogels (DW)</p> <p><5 = klasse I</p> <p>5 - 7 = klasse II</p> <p>8 - 10 = klasse III</p> <p>>10 = klasse IV</p>
<p>Diversiteit moeras/watervogels (DMW)</p> <p>< 8 = klasse I</p> <p>8 - 13 = klasse II</p> <p>14 - 19 = klasse III</p> <p>> 19 = klasse IV</p>	<p>Divers. roofvogels/uilen (DRV)</p> <p>0 - 1 = klasse I</p> <p>2 = klasse II</p> <p>3 = klasse III</p> <p>4 = klasse IV</p>
<p>Zeldzaamheidswaarden (= Z)</p> <p>0 - 59 = klasse I</p> <p>60 - 99 = klasse II</p> <p>100 - 139 = klasse III</p> <p>> 139 = klasse IV</p>	<p>Gebiedswaardering</p> <p>I = vrij lage avifaunistische waarde</p> <p>II = vrij hoge avifaunistische waarde</p> <p>III = hoge avifaunistische waarde</p> <p>IV = uitzonderlijk hoge avifaunistische waarde</p>
<p>De totale cindwaarde verkrijgt men als volgt:</p> $\frac{Z + D + DW + DMW + DRV}{5}$	

De relatief hoge diversiteit (aantal broedende soorten) is zeer typerend voor een gebied dat een grote verscheidenheid aan biotopen herbergt, zoals de Hobokense Polder.

In 1973 is een kleiner en homogener gebied geïnventariseerd, zodat de diversiteit er dan ook opmerkelijk lager lag. Door het homogener worden van het gebied zal in de toekomst de diversiteit mogelijk- wjjs afnemen.

Het aandeel van de moeras- en watervogels in het geheel blijft ongetwijfeld erg belangrijk. Slechts 1/3 van de totale soortenpopulatie zorgt namelijk voor nagenoeg 50% van de totale zeldzaamheidswaarde.

Opmerkelijk is verder nog dat zich in 1978 procentueel een grotere diversiteit aan moeras- en watervogels voordoet dan in 1987 en 1989. Deze lagere diversiteitswaarden zijn vooral een gevolg van de diversiteitstoename van vooral bosvogels (in 1987), die meer en meer hun geliefde biotopen vinden.

De waarde en de belangrijkheid van het gebied wordt door deze werkwijze nog ondergewaardeerd

vermits de omvang van zeldzamere populaties niet in rekening gebracht wordt (o.a. Blauwborst en Woudaapje). Bij gebrek aan bruikbare Belgische gegevens hebben we onze resultaten getoetst aan een avifaunistische waardebeoordeling van de uiterwaarden in Nederland (Ysel, Rijn, Waal en Maas). Hier komen vergelijkbare gebieden voor als de Hobokense Polder. Een probleem hierbij is wel dat moeras- en watervogels in Nederland een lagere zeldzaamheidswaarde hebben dan in België. Voor bosvogels is dit net omgekeerd. Reden hiervoor is dat bossen in Nederland nu éénmaal zeldzamer zijn, terwijl waterrijke gebieden er talrijker voorkomen dan in ons landje. Daarom werden onze gegevens omgezet naar Nederlandse waarden en aan de daar geldende criteria getoetst (tabel 8).

We moeten wel voorzichtig zijn bij het vormen van besluiten. Toch kan de vergelijking richtinggevend aangewend worden. Deze broedvogelwaardering werd enkel uitgewerkt voor de inventarisaties van 1981, 1987 en 1989 (tabel 9).

Tabel 9: Indeling volgens klasse

	1981	1987	1989
Totale zeldzaamheidswaarde	4	3	3
Diversiteit	4	3	3
Weidevogels	2	1	1
Moeras- en Watervogels	4	3	3
Roofvogels en Uilen	2	2	2
Algemene waardering (klasse)	3,2	2,6	2,6

In vergelijking met andere gebieden, vermeld in de avifaunistische waardebeoordeling (Ysel, Rijn, Maas en Waal), scoort de Hobokense Polder hoog.

Als we de zeldzaamheidswaarden vergelijken, dan zijn er van de 212 onderzochte gebieden in Nederland 'slechts' 32 in 1981 en 62 in 1987 en 1989 die beter scoren. Respektievelijk 28 en 53 gebieden verkrijgen een hogere eindwaardering dan de Hobokense Polder. Een probleem dat optreedt bij het gebruik van deze waardebeoordelingsmethode is, dat zowel de oppervlakte van het gebied als de omvang van de aanwezige populaties niet in rekening kan gebracht worden.

Men let dus enkel op het aantal aanwezige soorten.

Een gebied kan dus een zeer kleine diversiteit vertonen en toch een grote populatie herbergen van een zeer zeldzame broedvogelsoort (die zelfs van nationaal belang kan zijn). Toch zal dit gebied dan in een lagere waarderingssklasse komen.

Terwijl we een vrij gestage toename kennen van het (absoluut) aantal tot broeden komende koppels, moeten we toch constateren dat het aandeel hierin, dat de moeras- en watervogels procentueel voor zich nemen, onverdroten daalt (tabel 10)!

Met andere woorden, de vegetatie-evolutie heeft duidelijk een invloed op het broedbestand van bovenvermelde soortengroep.

Tabel 10: Absolute populatiegegevens:

	1973	1978	1981	1987	1989
Totale broedpopulatie	158	290	629	587	706
Populatie Moeras- en Watervogels	66	119	240	192	208
Procentueel	42%	41%	38%	33%	29%

3. BESPREKING VAN DE WAARNEMINGEN

Het was niet onze bedoeling in deze bespreking al de genoteerde waarnemingen op te sommen. Enkel de meest interessante (of opmerkelijke) werden weerhouden. We beperkten ons ook tot die van recentere datum. Alleen wanneer de waarneming echt opmerkelijk is (soort, datum van waarneming, aantal,...) werden ook oudere gegevens gegeven.

Er dient opgemerkt te worden dat het waarnemen van vogels door heel wat factoren beïnvloed wordt. Zo wordt het aantal watervogels sterk bepaald door de milieudynamische toestand van de polder. In een regenarme zomer zal het waterpeil dermate gedaald zijn, dat de kans om een bepaalde soort aan te treffen (al dan niet als broedvogel) zeer klein wordt. Dit is ook het geval bij langere vorstperiodes. Zo is het best mogelijk dat sommige soorten helemaal niet waargenomen worden tijdens een bepaalde periode.

Ook zijn niet alle vogels even gemakkelijk waar te nemen. Kijken we maar naar Glanskop en Zwarte mees, die enkel bekend zijn van ringvangsten. Nochtans zijn ze gemakkelijker op te merken dan bvb. Houtsnip, Kwak, Draaihals of Roerdomp die een teruggetrokken leven leiden, en zeer goed gecamoufleerd zijn in hun omgeving (uitgezonderd Kwak).

Ook de rallen zijn vogels die zich nauwelijks laten zien, meestal beperken de waarnemingen zich tot een flits van een weglappende vogel. De Waterral zal meestal al roepend, schreeuwend of knorrend waargenomen worden. Zelden kan men zijn gedrag rustig observeren. Bij de minste onraad rent hij in zijn bijna ondoordringbaar leefgebied weg.

De waarnemingskans is dus zeer variabel. Ze is onder andere afhankelijk van de biotoopkeuze van de vogel, van eventuele camouflagetekeningen, van de waarnemers (verwacht hij die soort of niet, let

hij er op, kent hij de soort?), van de weersomstandigheden en van nog vele andere factoren. Dit is waarschijnlijk de verklaring waarom Glanskop en Zwarte mees nog niet zijn waargenomen. Beide zijn vrij onopvallend, stil en vertoeven voornamelijk in dennebossen die we niet vinden in de polder (uitgezonderd de aangeplante sparren in de Populierenaanplanting). Zodoende verwacht men niet deze soorten hier waar te nemen en zal men minder geneigd zijn om op deze mezen te letten.

FUTEN

Naast de Fuut en de Dodaars zijn er nog twee vertegenwoordigers, die als vrij toevallige gasten, buiten het broedseizoen de polder bezoeken.

Roodhalsfuut (*Podiceps grisegena*)

1 ex. overgangskleed 23/04/81

3 ex. op Schelde okt. '88

Geoorde fuut (*Podiceps nigricollis*)

1 ex. 10 tot 16/11/79

1 ex. 12 tot 16/11/80

Jan van gent (*Sula bassana*)

Toevallige gast waarvan één enkele waarneming (okt '73) van een door een storm verwaald exemplaar.

Aalscholver (*Phalacrocorax carbo*)

Voornamelijk overtrekkend in wisselend aantal (tot 150 ex.). Op 20/8/81 werden 9 ex. ter plaatse pleistrend en overnachtend waargenomen.

Roerdomp (*Botaurus stellaris*)

Door zijn teruggetrokken levenswijze wordt deze vogel weinig waargenomen. Hij trekt regelmatig door en verblijft gedurende een korte periode in de polder (voornamelijk in rietvegetaties).

In de winter 74/75 en 75/76 was er telkens 1 overwinteraar aanwezig.

Kwak (*Nycticorax nycticorax*)

Deze zeer schuwe nachtreiger werd reeds een aantal maal op doortrek waargenomen, hij broedt nog op enkele plaatsen in Nederland (o.a. Biesbosch).

1 ex. 09/05/81 1 juv. ex. van 20/08 tot 14/09/85
1 ex. 16/08/81 1 juv. ex. 12/07/87

Blauwe reiger (*Ardea cinerea*)

Is het gehele jaar aanwezig in wisselend aantal. Voornamelijk exemplaren die behoren tot de kolonie van het Schoonselhof (Wilrijk). De polder doet dienst als fourageergebied en in de zomer kan men vrij vele jonge vogels aantreffen. De aanwezigheid is sterk afhankelijk van het voedselaanbod, en dus ook enigszins gebonden aan het waterpeil (5 tot 25 ex.).

Purperreiger (*Ardea purpurea*)

Evenals de Kwak en de Lepelaar trekt deze vogel door tijdens de tocht naar zijn broedplaatsen in Nederland. Eén opmerkelijke waarneming dateert van augustus '72 toen 10 ex. aanwezig waren. Deze vogels waren al onder weg naar de overwinteringsgebieden in Afrika. Enkele recente waarnemingen:

1 ex. 29/03/81 1 ex. 30/07/82
1 ex. 30/07/81 1 ex. 28/04/85
1 ex. 21/08/81

Blauwe reiger. Op een paar kilometer afstand van de polder bevindt zich een aanzienlijke kolonie Blauwe reigers. Bewoners van deze kolonie zijn dan ook vaste gasten in de polder. Een gebied dat vooral gewaardeerd wordt voor zijn rijk aanbod aan voedsel (vissen en kikkers). Tijdens de zomermaanden kan men grote aantallen reigers, waaronder vele jonge exemplaren, aantreffen loerend op argeloos voorbijzwemmende vissen. Eens hij een prooi bemerkt, zal de reiger die behoedzaam benaderen en met zijn snavel als een dolk toeslaan.

Lepelaar (*Platalea leucorodia*)

Tocvallige gast op doortrek.

2 juv. ex. 10/08/73 2 ex. 08 en 09/04/82
1 ad. ex. 08/05/74 1 ex. 16/05/85

Enkele opmerkelijke waarnemingen betreffen:

Kleine zilverreiger (*Egretta garzetta*)

Deze vogel broedt nog in zeer kleine aantallen in Nederland, grotere aantallen vindt men terug in Zuid-Europa. 1 exemplaar bezocht augustus 1986 de polder.

Zwarte ibis (*Plegadis falcinellus*)

Dit is een vogel van Zuid-Europa, Azië, Indonesië, Australië, Afrika, Madagaskar en de Cariben. Op 28 juni '86 maakte één exemplaar een uitstapje naar de Hobokense Polder.

Chileense flamiugo (*Phoenicopterus* sp.)

1 ex. 28/08/82

Deze twee laatste soorten zijn waarschijnlijk ontsnapte exemplaren uit één of andere privécollectie die de vrijheid verkozen boven gevangenschap.

GANZEN

De ganzen worden voornamelijk overtrekkend waargenomen van november tot januari. De aantallen variëren van soort tot soort. Meestal wordt de Grauwe gans waargenomen. Minder frekwent maar toch regelmatig kan men de Kolgans opmerken. De overige soorten worden minder regelmatig overvliegend waargenomen, hun belangrijkste overwinteringsgebieden liggen nog meer noordelijk (Nederland).

Rietgans (*Anser fabalis*) en **Kolgans** (*Anser albifrons*)

Overtrekkers in variabel aantal (tot 100 ex.).

Grauwe gans (*Anser anser*)

Twee waarnemingen van pleisterende vogels.

1 ex. 19/03/77 (*A. a. rubirostris*)
10 ex. 25/04/81

Dit groepje ganzen werd waarschijnlijk aange trokken door een zeer luidruchtige gedomesticeerde vorm die toen in de polder vertoefde.

Brandgans (*Branta leucopsis*)

Opmerkelijk is dat twee waarnemingen vogels betreffen die in de polder verbleven!

5 ex. 12/12/80 (op de Schelde)
1 ex. 17/01/82
1 ex. 10/05/87

Rotgans (*Branta bernicla*)

Voornamelijk overtrekkend in vrij klein aantal (tot 100 ex.).

Nijlgans (*Alopochen aegyptiacus*)

Ook dit is waarschijnlijk een ontsnapt exemplaar uit een privécollectie, alhoewel deze vogel in zeer klein aantal broedt in Nederland. 1 emplaar op 4 april 1987.

EENDEN

Gedurende een aantal jaar hebben medewerkers van de WHOP watervogeltellingen verricht in de Hobokense Polder waardoor we een vrij goed overzicht verkregen hebben van doortrekkers en overwinterende soorten. Deze tellingen gebeurden in samenwerking met het IWRB (International Waterfowl Research Bureau). Ze hebben tot doel op de hoogte te blijven van populatiegrootte, verspreiding en trekbewegingen van de verschillende watervogels. Deze informatie wordt tevens gebruikt om aanbevelingen te verrichten betreffende het beschermen van bepaalde gebieden (een resultaat hiervan is de bescherming van het Groot Buitenschoor en het gewezen Galgenschoor, het verdwijnen van dit laatste is een zoveelste bewijs dat de Belgische Overheid het niet zo nauw neemt met deze richtlijnen...).

De Bergeend is een vrij talrijk voorkomende eend in het voor- en najaar en zeer gemakkelijk te herkennen door haar opvallend verenkleed, zowel bij het mannetje als het vrouwtje. Om deze reden zoeken ze meestal een oud konijnhol op om hun nest in te maken. Zandige gebieden vormen hun geliefkoosd broedterrein. In 1981 is 1 koppel tot broeden gekomen op zandig terrein bij de Schelde.

Bergeend (*Tadorna tadorna*)

Vrij schaars vertegenwoordigd tijdens de wintermaanden (januari en Februari). Talrijker in maart en november.

50 ex. 18/12/80

32 ex. 14/03/81

Smient (*Anas penelope*)

Is een onregelmatige wintergast in de polder.

1 ex. 21/01/78

1 koppel van 16/03 tot eind april '80

1 ex. 06/11/81

Krakeend (*Anas strepera*)

Trekt vooral door in november en december. Tijdens de overige wintermaanden in kleiner aantal aanwezig.

61 ex. 09/11/80

125 ex. 14/12/80

Het eerste broedgeval van de Krakeend dateert van nog niet zolang terug, nl. 1972, in het natuurreservaat de Kuifeend te Oorderen. In de beginjaren was het een typische 'Antwerpse soort'. Maar sinds 1977 wordt ook ver buiten het Antwerpse deze soort als broedvogel genoteerd.

Wintertaling (*Anas crecca*)

Daar deze vogel graag beschut zit is het vrij moeilijk om een exact beeld te krijgen van het aantal aanwezige vogels. Komt zeer talrijk voor in oktober en november (40 tot 170 ex.).

Wilde eend (*Anas platyrhynchos*)

Is het gehele jaar in wisselend aantal aanwezig (meer dan 100 ex.). Tijdens het voor- en najaar talrijker.

Pijlstaart (*Anas acuta*)

Geheel de winter in klein aantal aanwezig, talrijker tijdens de voorjaarstrek (tot 12 ex.).

15 ex. 21/01/74

Zomertaling (*Anas querquedula*)

Twee belangrijke doortrekwaarnemingen van deze vrij zeldzame soort.

22 ex. 16/07/73

31 ex. 22/07/73

Slobeend (*Anas clypeata*)

Deze eend gebruikt de polder voornamelijk als rust- en fourageergebied. In het voor- en najaar 10 tot 35 exemplaren aanwezig.

80 ex. 14/11/80

De Slobeend is een vrij schaarse broedvogel. Deze sierlijke eend broedt in Vlaanderen vooral in de Westvlaamse kustpolders, langs de Beneden-Schelde en in de Kempen. Na een vochtig voorjaar met hoge waterstanden doet de Slobeend het in onze streken duidelijk beter. Dit veroorzaakt grote schommelingen in het broedvogelbestand (tussen de 250 en 400 koppeltjes voor Vlaanderen).

Tafeleend (*Aythya ferina*)

Vrij talrijk tijdens het voor- en najaar (20 tot 30 ex.). In strenge winters in groot aantal op de Schelde ter hoogte van de polder.

120 ex. 18/02/78

144 ex. 13/01/82

50 ex. 02/03/81

40 ex. 25/03/82

Kuifeend (*Aythya fuligula*)

Als duikeend verkiest deze eerder diepere wateren zodat de polder voor deze eend geen belangrijk overwinteringsgebied is.

18 ex. 18/03/78

42 ex. 08/02/80

De hierna volgende eenden komen slechts bij toeval voor. Men kan ze voornamelijk waarnemen op zee of op grotere plassen (zoals o.a. Blokkersdijk). De meeste waarnemingen werden verricht op de Schelde ter hoogte van de polder.

Toppereend (*Aythya marila*)

1 ex. 24 en 25/03/82

Zwarte zeeëend (*Melanitta nigra*)

2 ex. 31/01/87

Brilduiker (*Bucephala clangula*)

1 ex. 24/01/82

1 ex. 30/10/85

Nonnetje (*Mergus albellus*)

1 ex. 17/01/82

1 ex. 09/04/86

1 ex. 03/12/82

Middelste zaagbek (*Mergus serrator*)

4 ex. 27/12/81

1 ex. 13/01/85

Grote zaagbek (*Mergus merganser*)

Wordt vrij regelmatig waargenomen.

11 ex. 17/01/82

1 ex. 11 en 12/85

1 ex. 13/01/85

6 ex. 31/01/87

4 koppels 16/02/85

1 koppel 01/04/89

STOOTVOGELS

De meeste soorten worden vooral waargenomen tijdens de trekperioden, waarbij ze eventueel een tijdje verpozen in het gebied (Zwarte wouw, Wespendief, Ruigpootbuizerd, Havik). Als wintergast zijn steeds de Sperwer en de Buizerd present, af en toe kan men ook een vrouwtje Blauwe kiekendief bemerken. De Bruine kiekendief evenals de Boomvalk zijn regelmatige zomergasten die hier komen jagen en in de omgeving tot broeden komen.

Wespendief (*Pernis apivorus*)

Deze sterk op een buizerd gelijkende stootvogel is een onregelmatige doortrekker in klein aantal.

1 ex. 08/04/79

4 ex. 23/08/82

1 ex. 27/09/80

1 ex. 08/05/89

Zwarte wouw (*Milvus migrans*)

Een vrij toevallige doortrekker, één exemplaar op 23/9/85.

Rode wouw (*Milvus milvus*)

Van deze soort is tot nu toe slechts één waarneming bekend.

1 ex. 04/05/78

Bruine kiekendief (*Circus aeruginosus*)

Een regelmatige gast in de lente en zomer, waarbij de polder voornamelijk gebruikt wordt als jachtterrein. Waarnemingen van deze vogels betreffen dan ook meestal exemplaren die tot

broeden komen in de omgeving (Linkeroever). De aanwezigheid van Bruine kiekendief bewijst dat de polder een uitgelezen jachtterrein is voor deze vogels!

Blauwe kiekendief (*Circus cyaneus*)

De meeste waarnemingen betreffen vrouwelijke exemplaren die hier overwinteren (van oktober tot april); slechts zeer zelden wordt een mannetje waargenomen. Dit wordt verklaard doordat de mannetjes zich niet zo ver van de broedplaatsen begeven als de wijfjes. Immers, zij moeten reeds een territorium bezitten voordat de wijfjes aankomen, zodat ze zich volledig kunnen wijden aan de hofmaking. Enkel in geval van een strenge winter worden deze vogels verder naar het zuiden gedreven, op zoek naar voedsel. Tijdens dergelijke winters kan men hier dus wel eens een mannelijk exemplaar ontdekken.

Havik (*Accipiter gentilis*)

Onregelmatige wintergast, wordt echter regelmatig doortrekkend waargenomen. De vrouwtjes bij deze soort zijn opmerkelijk groter dan de mannetjes. Een mannelijke Havik is ongeveer even groot als een vrouwtje Sperwer, zodoende worden deze soorten nogal gemakkelijk verward.

Sperwer (*Accipiter nisus*)

Een vaste gast in de winterperiode, is tijdens de zomermaanden soms aanwezig (broedt in de omgeving), en is een doortrekker in wisselend aantal.

Buizerd (*Buteo buteo*)

Overwintert elk jaar (tot 3 ex.), zeer regelmatige doortrekker. Jaagt in de polder voornamelijk op muizen. Een kadaver van een vogel of zoogdier zal hij echter ook niet versmaden.

Ruigpootbuizerd (*Buteo lagopus*)

toevallige wintergast.

1 ex. 31/10/82

1 ex. 31/01/85

Visarend (*Padion haliaetus*)

Zeldzame doortrekker die weinig opgemerkt wordt.

1 ex. 04 en 18/04/87

Smelleken (*Falco columbanus*)

Dit kleine snelle valkje kan op doortrek jaarlijks waargenomen worden. Zelden verblijft hij een langere periode in het gebied daar hij meer open terreinen verkiest boven een vrij gesloten gebied als de polder. Enkele waarnemingen betreffen overwinterende exemplaren.

1 ex. januari en februari '79

1 ex. november en december '81

Boomvalk (*Falco subbuteo*)

Vooral doortrekkend waargenomen, slechts enkele zomerwaarnemingen van op insecten jagende individuen, mogelijk van in de buurt broedende koppels.

Slechtvalk (*Falco peregrinus*)

Toevallige doortrekker.

1 ex. najaar '88

Porseleinhoen (*Porzana porzana*)

Wordt nu nog onregelmatig waargenomen in het voor- en najaar, dit in tegenstelling met vroeger. In 1977 enkele opmerkelijke waarnemingen tijdens de maanden juni, juli en augustus wat zou kunnen wijzen op een mogelijk broedgeval of een overzomerend emplaar. In elk geval was dit een ongekend succes voor de polder.

Klein waterhoen (*Porzana parva*)

Toevallige gast, en voormalige broedvogel in België. Is in ons land een eerder zeldzame verschijning. Komt nog broedend voor aan de grote rivieren in Nederland.

1 ex. 07/04/81

STELTLOPERS

In het algemeen komen steltlopers (Strandlopers, Ruiters, Snippen,...) enkel voor tijdens de trekperiodes. Er is immers geen echt geschikt (broed)terrein voor deze soorten. Ook in de nabijheid vinden we geen broedplaatsen (de dichtsbijzjnde zijn Blokkersdijk, dokken op Linkeroever en het Verdronken Land van Saeftinghe). Toch is de polder van uitzonderlijk belang. In het voor- en najaar kan men namelijk steeds één of meer soorten aantreffen. De aantallen en de periode dat in de polder verbleven wordt is erg afhankelijk van het waterpeil, bij uitzonderlijk hoge waterstand zullen er minder steltlopers zijn, daar ze eerder de voorkeur geven aan ondiep water of slikken. De polder wordt door deze waadvogels vooral gebruikt als rustplaats en fourageergebied (voor een betrekkelijk korte periode weliswaar).

Scholekster

18e

Scholekster (*Haematopus ostralegus*)

Regelmatige doortrekker in klein aantal.

Stelkluut (*Himantopus himantopus*)

Toevallige gast, die in april '80 de polder bezocht.

3 ex. 12/04/80

1 ex. 19 en 20/04/80

Kluut (*Recurvirostra avosetta*)

Onregelmatige doortrekkers.

3 ex. 18/07/79

3 ex. 23/05/81

2 ex. 03/04/81

Kluut .

Bontbekplevier (*Charadrius hiaticula*)

Onregelmatige doortrekker.

3 ex. 11/07/73

6 ex. 15/05/80

Strandplevier (*Charadrius alexandrinus*)

Toevallige gast.

2 ex. 16/08/82

Goudplevier (*Pluvialis apricaria*)

Toevallige gast.

2 ex. 01/05/81

9 ex. 01/04/89

Kleine strandloper (*Calidris minuta*), **Bonte strandloper** (*Calidris alpina*), en **Kemphaan** (*Philomachus pugnax*)

Regelmatige doortrekkers in klein aantal.

Bonte strandloper (aan de Scheldeoever)

200 ex. 25/12/81

500 ex. 18/11/82

twee zomerwaarnemingen:

30 ex. 11 en 12/07/73

1 ex. 28/07/73

Kemphaan

34 ex. 28/07/73

10 ex. gehele julimaand '82 aanwezig

Bokje (*Lymnocyptes minimus*)

Onregelmatige doortrekker en wintergast in klein aantal.

6 ex. 04/10/81

Watersnip (*Gallinago gallinago*)

Wintergast (tot 10 ex.) en doortrekker (tot 50 ex.) in variabel aantal. In de zomer en het najaar wordt deze vogel zeer regelmatig aangetroffen in het gebied. Hij fourageert dan langs de oevers van de uitdrogende vennen waar hij zijn voedsel gemakkelijk vindt in de zachte modder.

De Watersnip is herkenbaar aan zijn lange, rechte snavel ($\pm 1/4$ van de totale lichaamslengte) waarmee hij in de zachte modder of slikken naar voedsel zoekt (wormen, waterkevers en zaden van waterplanten). Deze vogel is vooral te bewonderen tijdens de najaarstrek waarbij hij dan een tijd in de polder vertoeft. Indien de verstoring (loslopende honden, brommers,...) beperkt zou worden, blijft de mogelijkheid niet uitgesloten dat deze snip tot broeden zou kunnen komen.

Houtsnip (*Scolopax rusticola*)

Jaarlijkse wintergast in klein aantal.

Grutto (*Limosa limosa*)

Onregelmatige gast, wordt nogal eens overtrekkend waargenomen.

2 ex. 21/03/81

1 ex. 09/05/81

20 ex. augustus en september '86

Regenwulp (*Numenius phaeopus*) en **Wulp** (*Numenius arquata*)

Minder regelmatige doortrekkers.

8 ex. 20/07/81 Regenwulp

4 ex. 08/04/82 Regenwulp

Zwarte ruiter (*Tringa erythropus*), **Tureluur** (*Tringa totanus*), **Groenpootruiter** (*Tringa nebularia*), en **Bosruiter** (*Tringa glareola*)

Trekken regelmatig door en verblijven een poosje in het gebied.

Groenpootruiter:

14 ex. 28/07/73

12 ex. 10/08/81

Bosruiter:

4 ex. 27/06/81

9 ex. 18/07/82

8 ex. 24/04/87

Witgatje (*Tringa ochropus*)

Jaarlijks aanwezig.

5 ex. 08/08/80

5 ex. 26/06/89

Oeverloper (*Actitis hypoleucos*)

Doortrekker in klein aantal, wordt af en toe overzomerend ('81 en '87) waargenomen.

14 ex. 28/07/73

10 ex. 30/07/82

MEEUWEN EN STERNS

Meeuwen zijn het hele jaar door in de polder aanwezig, meestal al rondvliegend. De **Kokmeeuw** (*Larus ridibundus*) kan men voedselzoekend op de plassen waarnemen, een enkele maal met een **Zilvermeeuw** (*Larus argentus*) in hun midden. In het najaar en de winter kan men immense slaapvluchten waarnemen (tot 15.000 ex.). Tijdens deze periode zoeken ze 's avonds elkaars gezelschap op om gezamenlijk de nacht door te komen. De belangrijkste slaapplekken kan men aantreffen op de Linker Scheldeoever (de opgespoten terreinen voor de havenuitbreiding), en het Verdronken Land van Saeftinghe. 's Morgens verspreiden ze zich dan weer in kleinere groepjes om voedsel te zoeken in de weide omgeving.

Kokmeeuw

Dwergmeeuw (*Larus minutus*),

1 ad ex. (dood) 10/04/80

Stormmeeuw (*Larus canus*)

Is in kleine aantallen waar te nemen aan de Scheldeoever (vooral tijdens de wintermaanden).

De Oeverloper is een klein steltloperje dat steeds zenuwachtig heen en weer loopt met een karakteristiek immer opwippend staartje. Dit vogeltje broedt in noordelijkere streken, maar is steeds van het voorjaar tot najaar waar te nemen in de polder. Hij gebruikt het gebied om te rusten op zijn doortrek naar de broed- of overwinteringsgebieden. Zeer late voorjaarstrek en zeer vroege najaarstrek komen regelmatig voor zodat die elkaar wel eens overlappen en het lijkt of de Oeverloper de hele zomer aanwezig is.

Kleine mantelmeeuw (*Larus fuscus*)

Tijdens de wintermaanden vrij regelmatig te bewonderen aan de Schelde. Wordt slechts zelden in de polder waargenomen.

Grote mantelmeeuw (*Larus marinus*)

In de winter vrij regelmatig waar te nemen. Af en toe zelfs op de plassen zelf.

Visdief (*Sterna hirundo*)

Tijdens de zomerperiode is deze soms te bewonderen op zijn voedseltochten. Hij broedt waarschijnlijk in de buurt op Linkeroever.

Zwarte stern (*Chlidonias niger*)

Wordt steeds minder op doortrek waargenomen.

3 ex. april '80

3 ex. 01/05/85

12 ex. 03 en 04/05/80

UILEN

Men hoeft niet steeds 's nachts op pad te gaan om uilen te zien. Vooral tijdens het broedseizoen kan men de Ransuil in de late namiddag wel eens zien jagen. Op dat tijdstip kan men ook de Velduil wel eens aantreffen. Hij is feitelijk helemaal geen nachtvogel, maar zoekt zijn prooi in de schemering.

Kerkuil (*Tyto alba*)

Onregelmatige gast. Het waarnemen van deze uil is waarschijnlijk afhankelijk van het feit of hij al dan niet in de omgeving tot broeden komt.

1 ex. 31/03/76
1 ex. mei '80
1 ex. 23/09/81

Steenuil (*Athene noctua*)

De laatste jaren wordt hij niet meer waargenomen. Dit is ook zeer gemakkelijk te verklaren doordat zijn geliefde broedplaatsen overal verdwijnen. Zijn geliefkoosde boom is de knotwilg welke we in polder niet meer aantreffen. Het gebied is misschien ook wel te bossig geworden.

1 ex. 06/10/79
1 ex. 21/03/81
1 ex. 27/05/80

Bosuil (*Strix aluco*)

Slechts één waarneming, nl. 1 ex. op 10/05/87.

Ransuil (*Asio otus*)

In de winter soms vrij talrijk aanwezig. De Hobokense Polder heeft een belangrijke functie voor het ransuilenbestand uit de omgeving. Typisch voor deze soort is dat zij tijdens de winter elkaars gezelschap opzoeken. Een echte verklaring voor dit feit heeft men nog niet gevonden. Men kan in de polder soms tot 15 Ransuilen gezamenlijk waarnemen.

15 ex. 27/02/85
14 ex. 14/02/86

Een niet zo moeilijk waar te nemen uil is de Velduil. Hij wordt dikwijls in de vroege ochtenduren of tijdens de schemering waargenomen. Deze vogel is een echte zeldzaamheid geworden in Vlaanderen en het feit dat hij al verschillende zomers en zelfs winters in de polder heeft doorgebracht siert het gebied des te meer.

Velduil (*Asio flammeus*)

Tot 1975 overwinterend in polder. In de winter 72-73 zelfs 5 ex.

2 ex. 06/03/74 baltsend
2 ex. 22/05/75 jagend
1 ex. 20/03 tot 06/06/81
2 ex. 16/04/82
2 ex. 19/10 tot 30/10/82
2 ex. zomer 88

In 1988 zijn gedragingen waargenomen die zouden kunnen wijzen op een mogelijk broedgeval, doch dit is nooit met zekerheid vastgesteld, zodat we het houden bij twee overzomerende exemplaren. Er mag echter aangenomen worden dat ze van een verschillende sexe waren. Het regelmatig voorkomen en overzomereren van één of meer Velduilen wijst er duidelijk op dat het gebied geschikt zou zijn om een broedend koppel te herbergen. Dat dit een ongekend succes zou zijn blijkt uit het feit dat er in België nog slechts tien koppels tot broeden komen. Op zichzelf zijn deze overzomeraars ook al zeer belangrijk. Daardoor krijgt de Hobokense Polder nog een hogere avifaunistische waarde!

Nachtzwaluw (*Caprimulgus europaeus*)

Toevalige gast welke slechts éénmaal is waargenomen.

1 ex. 17/08/79

Gierzwaluw (*Apus apus*)

Tijdens het broedseizoen talrijk aanwezig. Broedt in de onmiddellijke nabijheid (oude gebouwen e.d.). Zie ook de opmerking bij 'zwaluwen'.

Gierzwaluw

IJsvogel (*Alcedo atthis*)

Trekt regelmatig door in klein aantal. Dit is echter nog zeer variabel daar de IJsvogelpopulaties zeer gevoelig zijn voor strenge winters welke het totale bestand kunnen decimeren.

IJsvogel

Draaihals (*Jynx torquilla*)

Slechts enkele waarnemingen van dit weinig opgemerkte vogeltje.

1 ex. 24/04/78
1 ex. 09/05/81

1 ex. 30/08/81

Kleine bonte Specht (*Dendrocopos minor*)

Onregelmatige gast.

1 ex. 29/05/81
1 ex. 30/08/81

1 ex. 09/10/81
1 ex. 11/07/87

Kuifleeuwerik (*Galerida cristata*)

Schaarse doortrekker die zeldzamer wordt door het verdwijnen van zijn broedterrein. Kon tijdens de jaren '70 regelmatig broedend aangetroffen worden in de omgeving.

2 ex. 01/03/74
5 ex. 23/10/76

1 ex. 10/08/81

Boomleeuwerik (*Lullula arborea*)

Toevallige gast.

1 ex. 16/03/68
4 ex. 23/04/78

Duinpieper (*Anthus campestris*)

Een zeldzame gast op doortrek,
1 ex. op 15/05/82.

Oeverpieper (*Anthus petrosus*) en **Waterpieper** (*Anthus spinoletta*)

Zijn onregelmatige doortrekkers in kleine aantallen.

Grote gele kwikstaart (*Motacilla cinerea*)

Al de waarnemingen dateren van 1982.

1 ex. 24/03/82
1 ex. 20/08/82

1 ex. 01/09/82
1 ex. 11 en 31/12/82

Paapje (*Saxicola rubetra*)

Doortrekker in klein aantal, mogelijke broedvogel van de directe omgeving.

Rosse waaiersstaart (*Cercotrichas galactotes*)

1 Exemplaar waargenomen op 23/04/87. Deze waarneming is momenteel nog in behandeling bij het Belgisch Avifaunistisch Homologatie Comitee. Voor België zou dit een eerste waarneming zijn.

Samen met de Waterrietzanger is dit een zeer uitzonderlijke waarneming. Niet enkel voor de polder, doch ook voor België. Het broedgebied van deze vogels situeert zich vooral in Zuid-Europa.

Beflijster (*Turdus torquatus*)

Schaarse, doch regelmatige, doortrekker.

6 ex. 8 en 10/04/82
2 ex. 18/04/82
1 ex. 05/05/85

1 ex. 23/04/87
3 ex. 01/04/89

ZWALUWEN

Evenals de Gierzwaluw zijn **Oever-, Huis- en Boerenzwaluw** (*Riparia riparia*, *Delichon urbica* en *Hirundo rustica*) talrijk aanwezig in de zomer.

Het waterrijke milieu maakt dat er in de polder veel insecten voorkomen. Dit maakt de polder erg interessant als fourageergebied voor zwaluwen.

Aangenomen mag worden dat soms vrij grote afstanden afgelegd worden om hier op insecten te jagen. Het talrijkst aanwezig is de Boerenzwaluw; de Huiszwaluw in kleiner aantal daar hij moeilijk een geschikte broedgelegenheid vindt in de omgeving.

De Oeverzwaluw is ongeveer even talrijk aanwezig als de Huiszwaluw. Zijn broedplaatsen zijn tot nu toe nog ongekend. Tot 1978 heeft deze nog in de polder gebroed.

Voor de grote trek naar het zuiden verzamelen ze soms in grote getale:

10/09/81; 200 ex. Oeverzwaluw
1.100 ex. Boerenzwaluw

Beflijster

Kramsvogel (*Turdus pilaris*)

Wintergast in variabel aantal. Sommige jaren wordt de polder echter gebruikt als slaapplek. 's Avonds kan men dan tot 1.500 exemplaren bewonderen. Meestal zijn er ook Koperwieken aanwezig, die echter veel minder talrijk zijn.

Snor (*Locustella luscinioides*)

Voormalige broedvogel welke nog een enkele maal op doortrek wordt waargenomen.

1 ex. 11/05/81 2 ex. 18/04/86
1 ex. 07/08/81 1 ex. 08/05/87
1 ex. 17/04/86

Waterrietzanger (*Acrocephalus paludicola*)

Slechts één (gehomologeerd) waarneming, nl. 1 ex. op 25/04/82.

Fluiter (*Phylloscopus sibilatrix*)

Onregelmatige gast.

1 ex. 16/09/78 1 ex. 15/08/80
1 ex. 23/07/79

Goudhaantje (*Regulus regulus*)

Doortrekkers en wintergast tot 30 exemplaren.

Vuurgoudhaantje (*Regulus ignicapillus*)

Onregelmatige gast.

Grauwe vliegenvanger (*Muscicapa striata*) en **Bonte vliegenvanger** (*Ficedula hypoleuca*)

Doortrekkers in klein aantal, vooral in voorjaar en late zomermaanden.

Kleine vliegenvanger (*Ficedula parva*)

1 ex. 03/10/82

MEZEN

Baardmannetje (*Panurus biarmicus*)

Broedvogel in de jaren '60 (vòòr onderstorten schorren), nu nog een toevallige gast. Verkiest uitgestrekte rietvelden die door menselijke ingrepen momenteel ontbreken in de Hobokense Polder.

Glanskop (*Parus palustris*) en **Zwarte mees** (*Parus ater*)

Werden vrij regelmatig geringd, doch zelden waargenomen. Vrij schaarse doortrekkers.

Kuifmees (*Parus cristatus*)

1 ex. 16/10/82
1 ex. 28/12/82

Boomklever (*Sitta europaea*)

Vrij toevallige gast.

1 ex. winter 77/78 8 ex. 08/07/82
1 ex. 18/06/81

Buidelmees (*Remiz pendulinus*)

1 ex. op 18/05/84, een vrij late waarneming van deze zeldzame soort.

Grauwe klauwier (*Lanius collurio*)

Toevallige gast.

1 ex. 01/05/77
1 ex. 08/05/78

Klapekster (*Lanius excubitor*)

Voormalige broedvogel die nu nog af en toe waargenomen wordt in de polder.

1 ex. 16/10/81 tot 04/11/81
1 ex. september, oktober en november 82
1 ex. 01/11/83

Kauw (*Corvus monedula*)

Jaarvogel, vooral doortrekker in voor- en najaar.

Roek (*Corvus frugilegus*)

Een vrij talrijke overtrekker die zelden in de polder vertoeft.

Bonte kraai (*Corvus corone cornix*)

Tot voor enkele jaren vrij regelmatig waarneembaar tijdens de winter. De laatste jaren wordt deze vogel steeds minder opgemerkt. 1 Zomerwaarneming, nl. van 05/08/73.

Spreeuw (*Sturnus vulgaris*)

Is het gehele jaar aanwezig. In de winter kan men soms een slaapplek ontdekken in de wilgenbossen (tot 5.500 ex.). Zie ook bij Kramsvogel.

VINKEN en GORZEN

Vele vink- en gorsachtigen kunnen in vrij groot tot zeer groot aantal waargenomen worden tijdens de trekperiode (vb. Vink tot meer dan 1.000 exemplaren per dag). Maar deze vogels trekken dan over naar het zuiden zonder in de polder te verblijven. Enkele komen toch in de polder terecht.

Viuk (*Fringilla coelebs*), **Keep** (*Fringilla montifringilla*), **Groenling** (*Carduelis chloris*), **Putter** (*Carduelis carduelis*) en **Sijs** (*Carduelis spinus*)

Putter

Vrij talrijke doortrekkers die in de winter in de polder zwervend kunnen aangetroffen worden in variabel aantal.

Enkele, wat tijdstip betreft, opmerkelijke waarnemingen:

Putter: 1 ex. 01/06/81

Sijs : 2 ex. 13/06/81

Kneu (*Carduelis cannabina*)

Tot 30 exemplaren in de winter.

Europese kanarie (*Serinus serinus*)

Onregelmatige gast die de jongste jaren niet meer werd waargenomen.

1 ex. 21/10/78

1 ex. 06/10/79

Frater (*Carduelis flavirostris*)

De volgende waarnemingen hebben betrekking op ter plaatse verblijvende exemplaren. De Frater trekt wel in groter aantal over tijdens het najaar.

1 ex. 02/12/72 tot 30/12/72 5 ex. 02/01/74

6 ex. 24/11/73 6 ex. 31/10/82

Barmsijs (*Carduelis flammea*)

'Grote barsijs' (*C. flammea flammea*), een ondersoort van de Barmsijs werd een aantal maal geringd in de polder.

40 ex. december 72

16 ex. 01/01 tot 13/03/73

2 ex. 04/12/77

Kruisbek (*Loxia curvirostra*)

Toevallige gast.

1 ex. 17/03/79

Goudvink (*Pyrrhula pyrrhula europaea*)

1 ex. 28/06/78

1 ex. 21/10/78

1 ex. 02/11/79 'Grote goudvink' (ringvangst)

Wordt ook regelmatig waargenomen op trek.

Appelvink (*Coccothraustes coccothraustes*)

2 ex. 08/10/78 4 ex. 12/04/80

1 ex. 28/10/78 1 ex. 24/10/82

1 ex. 24/03/80

Geelgors (*Emberiza citrinella*)

Toevallige gast.

9 ex. 10/10/82

Ortolaan (*Emberiza hortulana*)

Toevallige gast.

1 ex. voorjaar 74

1 ex. 29/08/81

1 ex. 28/04/76

De Sijs is een typische broedvogel van echte naaldbossen in het noorden van Europa. In de winter komt hij naar onze kontreien waar hij aangetrokken wordt door de els. Zeer behendig haalt hij de zaadjes uit de elzeproppen: een ware lekkernij.

De Sijs is elk jaar waar te nemen, doch hij verblijft enkel voor een korte periode in het gebied. Overtrekkend kan hij in het najaar in groter aantallen waargenomen worden.

4. RINGGEGEVENS

Gedurende de jaren 1977 tot 1981 werd er in de polder intensief geringd. Ook voordien en daarna werd er nog geringd, maar steeds in mindere mate zodat deze gegevens weinig representatief zijn.

De resultaten van 1977 en 1978 zijn reeds eerder gepubliceerd, namelijk in de brochure "Hobokense Polder, een ekologisch rapport over een gebied dat niet mag verdwijnen - 1978". We geven ze hier opnieuw weer om een beter overzicht te krijgen van de gehele periode. Het ringen gebeurde met behulp van mistnetten, dit zijn zwarte netten die aan een bosrand of haagrand geplaatst worden, zodat ze nauwelijks te onderscheiden zijn van de omgeving. Deze methode is vooral geschikt om kleinere zangvogels te vangen.

Verder werd er ook gebruik gemaakt van slagnetten voor grotere vogels en zaadeters (lijsters en vinkachtigen).

Het hoeft geen betoog dat ringwerk sterk afhankelijk is van de weersgesteldheid zodat de resultaten erg variabel kunnen zijn.

Het ringen is zeer interessant om de perioden van doortrek per soort te bepalen. Zo kunnen we hieruit

bijvoorbeeld konkluderen dat de grootste aantallen fitissen doortrekken van midden tot eind juli, terwijl Tjiftjaf nog doortrekt tot in september.

Ook de aantallen per jaar kunnen sterk schommelen, alhoewel voor sommige soorten de schommelingen zeer representatief zijn voor het voorkomen in België. Een goed voorbeeld hiervan is de achteruitgang van de Rietzanger, de gevolgen van de strenge

winter op de populatie van de Cetti's zanger of de toename van Zwartkop en Tjiftjaf.

We mogen echter ook niet vergeten te vermelden dat vele vogels 's nachts doortrekken (vb. Braamsluiper, Grasmus,...) wat meteen duidelijk maakt dat de aantallen in tabel 11 slechts een deel(tje) zijn van de gehele doortrek.

Tabel 11: Ringgegevens periode 1977 – 1981

	1977	1978	1979	1980	1981
Nachtegaal	2	7	4	8	12
Blauwborst	66	68	81	51	64
Gekraagde roodstaart	1	5	5	3	5
Cetti's zanger	10	15	–	1	12
Snor	3	–	4	–	–
Rietzanger	11	10	2	3	1
Bosrietzanger	239	175	101	47	70
Kleine karekiet	131	107	51	150	110
Spotvogel	12	8	5	8	6
Braamsluiper	15	36	15	11	12
Grasmus	51	17	7	16	16
Tuinfluit	162	161	87	154	108
Zwartkop	60	186	212	241	237
Tjiftjaf	53	206	206	203	145
Fitis	130	97	64	49	49
Matkop	6	14	12	31	1
Pimpelmees	22	53	62	76	54
Koolmees	15	56	160	161	75

Naast al deze gegevens zijn er natuurlijk nog een heleboel andere vogels in de netten terechtgekomen. Hieronder volgen de meest opvallende:

- 1977: Barmsijs (1), IJsvogel (1), Klapekster (2)
 1978: Koekoek (1), IJsvogel (2), Ransuil (3), Watersnip (2), Oeverloper (1), Fluit (1), Sperwer (1), Zwarte mees (2)
 1979: Torenavalk (1), Koekoek (3), Ransuil (4), IJsvogel (2), Klapekster (1), Oeverloper (1), Glanskop (3)
 1980: Sperwer (1), Torenavalk (1), Waterral (1), Koekoek (1), Steenuil (1), Ransuil (1), Zwarte mees (1)
 1981: Glanskop (1), Grote karekiet (2), Oeverloper (2), Draaihals (1), Vuurgoudhaantje (1), Waterpieper (1), Klapekster (2), Torenavalk (2), Sperwer (6)

Ringvangsten

Bij het ringen van vogels kan het zijn dat de gevangen vogels al een hele weg afgelegd hebben (vb. vangsten van zomergasten in het voorjaar). Als ze echter op doortrek zijn moeten ze dikwijls nog een heel eind afleggen. In tabel 12 volgen enkele opmerkelijke gegevens van dergelijke (terug)vangsten. Let hierbij ook op de data.

Tabel 12: Terugvangsten geringde vogels

Soortnaam	Plaats ringen	Plaats terugvangst	datum ringen	datum terugvangst
Bosrietzanger	Hob. Polder	Neubrandenburg(DDR)	10/09/78	23/07/79
Blauwborst	Hob. Polder	Los Palacros (SP)	28/07/79	23/12/79
Blauwborst	Hob. Polder	Camargue (Fr.)	29/07/77	29/01/78
Blauwborst	Bognas (Fr.)	Hoboken Polder	25/09/71	01/07/79
Spreeuw	Hob. Polder	Bedfordshire (GB)	18/02/79	20/02/80
Spreeuw	Hob. Polder	Berlin (Duitsl.)	29/12/68	01/06/70
Spreeuw	Hob. Polder	Leningrad (USSR)	11/11/73	15/04/74
Zwartkop	Hob. Polder	Orkney (Schotl.)	30/09/79	15/05/80
Fitis	Hob. Polder	Norfolk (Eng.)	08/08/77	28/06/78
Zwarte roodstaart	Hob. Polder	Lopera (Sp.)	07/04/70	11/12/79
Kramsvogel	Hob. Polder	Snasavath (NW)	12/01/71	02/09/71
Vlaamse Gaai	Hob. Polder	Hoboken Polder	29/07/76	12/08/79
Roodborsttapuit	Hob. Polder	Tiflet (Marokko)	29/03/48	09/02/50

BESCHERMINGSMAATREGELEN

Wij denken dat iedereen er, na het lezen van deze brochure, wel van overtuigd is dat de Hobokense Polder een zéér waardevol natuurgebied is, niet enkel op het vlak van de vogels, maar ook omwille van diverse andere facetten van onze natuur. Ook sociaal is de polder erg belangrijk, hij is immers het enige natuurgebied in een verre omgeving, en dit vlakbij de grootstad Antwerpen.

Sedert een besluit van de Vlaamse Executieve van 30 mei 1990 staat de Hobokense Polder op het gewestplan als volgt ingekleurd :

- Woonzone 11 ha
- Dagrekreatiezone 45 ha
- Natuurgebied 76 ha
- Parkgebied 33 ha
(28 ha aangelegd Polderbos)

Maar we hebben ook verder gekeken dan ons eigen landje. In 1979 vaardigde de EEG de zgn. Vogelrichtlijn (79/409) uit, die bepaalt dat voor een aantal soorten speciale beschermingsmaatregelen dienen genomen te worden. Dit zijn o.a.:

- Instellen van beschermingszones
- Onderhoud en ruimtelijke ordening overeenkomstig de ecologische eisen van leefgebieden binnen en buiten de beschermingszones.

Soorten die voor deze speciale beschermingsmaatregelen in aanmerking komen en waarvoor de Hobokense Polder fungeert als:

broedgebied: Blauwborst en Woudaapje (tot '86)

rust- en fourageergebied: Bruine en Blauwe kiekendief, Velduil, Visdief en IJsvogel

In oktober 1988 werden door de Vlaamse Executieve de speciale beschermingszones uiteindelijk afgebakend. Tot onze verbazing behoorde de Hobokense Polder daar niet bij.

Hiertegen werd door de WHOP officieel klacht neergelegd bij de Commissie van de Europese Gemeenschappen. Op basis van onze argumentering besliste die om de Belgische regering in gebreke te stellen wegens het onjuist toepassen van de richtlijn 79/409. Mogelijkerwijs moet de Belgische regering zich ook verantwoorden voor het Europees Hof in Luxemburg. Eind 1990 hopen wij uiteindelijk meer te weten over het verloop van deze procedure. Op allerhande wijzen tracht de WHOP de Hobokense Polder veilig te stellen. Wil u hieraan meewerken, neem dan contact op met één van de achteraan vermelde contactpersonen. Samen staan we sterk!

NAWOORD

De Hobokense Polder, 165 ha groot, is door zijn grote heterogeniteit en biotopenrijkdom een waar eldorado voor de vogelwereld. Reeds 200 vogelsoorten werden er waargenomen, al dan niet in de polder verblijvend. Jaarlijks broeden er zo'n 60 verschillende soorten, waarbij enkele niet onbelangrijke: Zomertaling, Woudaapje, Blauwborst, Waterral, Wintertaling, Slobeend, Kuiteend, en Tafelceend.

De Hobokense Polder heeft de mogelijkheden om een nog belangrijkere rol te spelen als broedgebied. Enkele jongere delen zijn nog in volle evolutie, zodat te verwachten valt dat op korte termijn meer vogels hier broedgelegenheid zullen vinden.

Daartegenover staat een voortschrijdende successie die het verlandingsproces in de hand werkt. Daardoor evolueert het gehele gebied langzaam maar zeker naar de climaxvegetatie, namelijk een loofbos. Dat impliceert tevens een algemene daling van zowel heterogeniteit als van de zeldzaamheids-waarde van het gebied. Indien we deze rijkdom willen behouden, is het noodzakelijk om het heterogene karakter van het gebied te waarborgen. Daarvoor zijn doeltreffende beheersmaatregelen noodzakelijk.

De Polder is niet enkel als broedgebied van belang. Verscheidene soorten gebruiken het gebied ook als rustplaats tijdens de trek of als overzomerings- en overwinteringsgebied. Andere gebruiken het gebied dan weer om er te komen slapen (Spreeuw, Kramsvogel, Houtduif) of voedsel te vergaren (Visdief, Bruine kiekendief ...). Uit dit alles blijkt het uitzonderlijke belang van de Hobokense Polder die slechts enkele kilometers verwijderd is van het hartje van Antwerpen.

DANKWOORD

Hierbij wil ik iedereen bedanken die direkt of indirekt heeft meegewerkt om deze brochure mogelijk te maken. Al de namen vermelden is ondoenbaar. Dank aan al diegenen die onvergetelijke uren in de polder hebben doorgebracht en hun onmisbare waarnemingen doorstuurden (blijf zo voortdoen!). In het bijzonder wil ik de volgende mensen bedanken: Sandra De Jonghe en Denise Schellekens voor het typewerk, Erik Ooms voor de taalkorrektie van de eindtekst, Luc Andries voor de opmaak van de soortenlijst (tabel 1), Annemie Van Goethem die de lay-out realiseerde en Dhr. Eckhart Kuijken die binnen zijn drukke bezigheden toch nog de tijd vond om het voorwoord te verzorgen.

Voor de raadgevingen en het opzoekingswerk: Marc Bogaerts, Luc Van Schoor, Frans Thys, Staf Van Den Broeck en Danny Jonckheere. En tenslotte ook de mensen die mee inventariseerden, Gert Devolder, Joris Van Reusel, Wim Mertens, Luc Van Schoor en al de anderen.

Onze dank gaat ook naar:

de BVNF (Bond voor Verantwoorde Natuurfotografie), Dominique Arnhem, Henk Verbiezen en Jan Martens die belangloos materiaal afstonden voor publikatie. En het bedrijf PrePress Compositions die de kleureselectie van de omslag verzorgde

En tenslotte mogen we niet vergeten dat de uitgave van deze brochure slechts mogelijk werd door de extra financiële steun van onze sympathisanten.

LITERATUUR

* Hobokense Polder

- Peeters, L. 1966. De Hobokense Polder. Eindwerk cursus natuurgids – CVN.
- Pals, P. 1974. Voorlopige avifaunalijs Hobokense Polder. Ongepubliceerd.
- Van Der Veken, W. 1975. Hobokense Polder, miskend of niet gekend. Eindwerk cursus natuurgids – CVN.
- Werkgroep Hobokense Polder. 1978. Hobokense Polder, een ekologisch rapport over een gebied dat niet mag verdwijnen.
- Werkgroep Hobokense Polder vzw. 1985. De Hobokense Polder, vroeger, nu en straks.

* Diversen

- Vogelinventarisatie, achtergronden, richtlijnen en verslaggeving. 1985.
- KNNV Broedvogelinventarisatie
- De Laet, F. De waarden van de Uiterwaarden (Ysel, Rijn, Maas en Waal).
- De Wielewaal. 1983. Bedreigde planten en dieren in Vlaanderen.
- Publikatieblad van de Europese Gemeenschap (L 103 25/4/79 en L100 16/4/86)
- Desmet, J. 1987. Vogels, hun levensloop in België, hun wedervaren met de mens. Brugge. M. Van De Wiele.
- Vlaamse Avifaunacommissie vzw. 1989. Vogels in Vlaanderen: Voorkomen en verspreiding.
- Peterson, R.T., Mountfort, G. en P.A.D. Holom. 1976. Petersons vogelgids. Elsevier.
- Gallagher, Hugh P. 1984. Gids voor Vogelonderzoek.
- Hermy, M. 1989. Natuurbeheer. Van de Wiele, Stichting Leefmilieu, Natuurreserveaten en Instituut voor Natuurbehoud, p. 224.

VERKLARENDE WOORDENLIJST

areaal – Verspreidingsgebied waarin een soort (plant of dier) van nature voorkomt.

avifauna – Vogelwereld.

balts – Ritueel bij vogels om een wijfje te veroveren en wat de paring voorafgaat.

biotoop – Ruimtelijk min of meer homogeen gebied met van de omgeving afwijkende levensomstandigheden; bewoond door een bepaalde levensgemeenschap; woongebied van een groep organismen.

broekbos – Bos dat geruime tijd van het jaar onder water staat, in hoofdzaak gevormd door wilgen en elzen;

entomologen – Personen die zich bezig houden met de studie van de insecten.

floristen – Personen die zich bezig houden met de studie van de plantenwereld.

fourageren – Voedsel zoeken.

gedomestikeerd – Aan de mens gewend gemaakte dieren (huisdieren).

milieudynamisch – Veranderlijkheid in de tijd van de eigenschappen van het milieu.

ornithologen – Personen die zich bezig houden met de studie van de vogels.

pioniersvegetatie – IJle en jonge begroeiing op voorheen kale bodem, gewoonlijk met een aanzienlijk aandeel éénjarige soorten en mossen.

pleisterend – Dieren die tijdens hun trektocht een gebied gebruiken om even uit te rusten en voedsel te zoeken.

populatie – Planten of dieren van één soort die met elkaar een bepaald milieu in een bepaald gebied bewonen.

ruigte – Weelderige begroeiing met hoog opschietende kruiden.

struweel – Vegetatie die gedomineerd wordt door struiken.

successie – De ontwikkeling van een pioniersgemeenschap in de richting van een klimaxgemeenschap (bos). Een mooi voorbeeld is de verlanding van open water.

territorium – Gebied dat een dier, dierenpaar of een groep dieren voor zichzelf reserveert, vooral in de voortplantingstijd, en dat actief tegen ongewenste indringers wordt verdedigd.

vegetatie – Het geheel van planten in het landschap.

WERKGROEP HOBOKENSE POLDER VZW. (WHOP)

De Werkgroep Hobokense Polder (WHOP) werd **opgericht in 1978** met als doel het **integrale behoud van de Hobokense Polder**. In de afgelopen 12 jaar werd geen middel onverlet gelaten om dit doel te bereiken. Sinds kort zijn we deels geslaagd in dit opzet en verkrijgt 76 ha de status van 'natuurgebied' op het gewestplan. Voor de 56 ha met een nog natuurvijandige bestemming (woon- en recreatiezone) zal het gewestplan binnenkort ook in herziening worden gesteld. Deze delen kunnen zo dan ook de status van 'natuurgebied' verkrijgen. Maar zover is het nog niet en verder ijveren voor het integrale behoud blijft voorlopig nog nodig.

Een wettelijke, beschermende status is één facet. Een tweede is het inwendige beheer van dit natuurgebied. Hiertoe organiseert de WHOP jaarlijks diverse **natuurbeheersdagen**. Maaien van graslandjes en riet, tegengaan van de verbossing en onderhoud van het wandelpad staan stevast op het programma. Wenst u hieraan mee te werken neem dan eens met ons contact. Alle hulp is welkom.

Maar de WHOP staat nog voor meer: begeleide wandelingen in de Hobokense Polder (met natuurgids), bus- en treinexcursies naar andere natuurgebieden, dia-voordrachten, uitgave tijdschrift en brochures....

Wenst u blijvend op de hoogte gehouden te worden van onze activiteiten, nieuwtje over de polder.... dan kan u een jaarabonnement nemen op ons **driemaandelijks tijdschrift** (min. 20 blz. per nummer), de '**KLAPEKSTER**'. Schrijf dan minimum 150 Fr. over op rekeningnr. 001-115525-40 van WHOP vzw.

Gratis begeleide wandelingen in de polder, elke derde zondag van de maand (uitgez. september). Afspraak te 10 h aan het Station Hoboken Polder, einde Berkenrodelei (tram 2 en 4, bus 1). Laarzen nodig bij vochtig weder.

Kontaktpersonen:

Natuurstudie:	Bert Mertens, Korte Zavelstraat 25, 2060 Antwerpen (Tel. 232.26.18.)
Natuurbeheer – Natuurstudie:	Danny Jonckheere, P.H. Spaaklaan 3 bus 13/5, 2660 Hoboken (Tel. 828.14.87)
Begeleide wandelingen:	Annie Vandeweyer, Zomerdijklaan 4, 2660 Hoboken (Tel. 827.37.60)
WHOP – algemeen:	Frans Thys, A. Einsteinlaan 22, 2660 Hoboken (Tel. 830.20.51)
Propaganda – Brochures:	André Driesen, Krekelstraat 124, 2660 Hoboken (Tel. 829.19.10)

MEDEWERKERS

Tekst: Bert Mertens

Foto's: Dominique Arnhem; Kuifeend, Grote karekiet, Sijs, Kievit, Staartmees
Bernard Castelein (BVNF); Blauwe reiger, Watersnip, Oeverloper, Kleine plevier, Witte kwik
Walter Dellafaille (BVNF); Torenvalk
Frits Houtkamp (Het Vogeljaar); Velduil
Bob Jorens (BVNF); Woudaapje, Grote bonte specht
H. Schouten (Het Vogeljaar); Sprinkhaanrietzanger, Krakeend, Groene specht, Slobeend
B. Van Damme (BVNF); Bergeend
Fons Van Den Heuvel (BVNF); Waterral
R. Veenstra; Fuut
Henk Verbiezen; Blauwborst
W. Weenink; Zomertaling
Jan Martens (JM), Bert Mertens (BM); Landschapsfoto's

Kleurenselctie omslag: PrePress Compositions, Sint-Niklaas

Tekeningen: Bert Mertens

Opmaak soortenlijst (tabel 1): Luc Andries

Lay-out: Annemie Emmerechts

Taalverbetering: Erik Ooms

Typewerk: Sandra De Jonghe
Denise Schellekens

Koördinatie: Marc Bogaerts
Bert Mertens

Drukwerk: EPO, 03/239.61.29

Verantwoordelijke Uitgever: Bert Mertens, Korte Zavelstraat 25, 2060 Antwerpen