
Voor iedereen die betrokken is bij de bescherming van uilen

Nieuwsbrief Kerkuilen
Jaargang 33 - mei 2023

Dramatisch jaar voor de kerkuil met
later in seizoen enig herstel

Nestkasten controleren,
waarom eigenlijk?

www.kerkuil.com

Inhoud
3	� Dramatisch jaar voor de kerkuil met later in seizoen

enig herstel
5	 In memoriam Johan de Jong
6	 Nieuws uit de regio
20	 Gedoe met al die buren in de Beleef de Lente kast
22	 Nestkasten controleren, waarom eigenlijk?
23	 Van de bestuurstafel

Colofon
Deze Nieuwsbrief Kerkuilen is een jaarlijkse uitgave van de Stichting
Kerkuilenwerkgroep Nederland en verschijnt in een oplage van 15.000
exemplaren. De nieuwsbrief geeft actuele informatie over de kerkuil in
Nederland.
Ze is bedoeld voor iedereen die betrokken is bij de bescherming van
kerkuilen zoals eigenaren en beheerders van gebouwen met nest-
gelegenheid, terreinbeheerders, leden van regionale kerkuilenwerk-
groepen en andere belangstellenden.
Informatie over de Stichting Kerkuilenwerkgroep Nederland is te
vinden op: www.kerkuil.com

In 2022 werd ons werk ondersteund door
Vogelbescherming Nederland en door
onze donateurs.

Samenstelling en redactie
Reinder Dokter (penningmeester@kerkuil.com),
Albert Fopma (fopma@natuuradvies.eu),
Mark Hessels (alam.naturephotography@gmail.com),
Nanning-Jan Honingh (njhoningh@zeelandnet.nl),
Ruud Leblanc (voorzitter@kerkuil.com),
Mary Mombarg (info@kerkuil.com).

Eindredactie
Helga Aukes Communicatie & Office Management

Ontwerp, vormgeving en druk
RBF communicatie, Leeuwarden
RBF print, Leeuwarden
www.rbf.frl

Redactieadres
Stichting Kerkuilenwerkgroep Nederland
Ruud Leblanc, Noorderdreef 198, 2152 AC Nieuw Vennep
Tel. 06 - 532 564 78

Coverfoto
Kerkuil in een buitenkast. Foto: Andre Eijkenaar

Overname van artikelen, tabellen en schema’s is alleen toegestaan
met de volgende bronvermelding: ‘Bron: Nieuwsbrief Kerkuilen 2023,
Stichting Kerkuilenwerkgroep Nederland’. Overname van foto’s is
zonder toestemming van de fotograaf niet toegestaan.
De redactie behoudt zich het recht voor aangeleverde artikelen in te
korten, aan te passen, niet te plaatsen en aangeleverde afbeeldingen
niet op te nemen..

Uw contactpersoon

Stichting Kerkuilenwerkgroep Nederland
Voor de inventarisatie en bescherming van de kerkuil is Nederland verdeeld in 17
regio’s. Deze vallen grotendeels samen met de provinciegrenzen. Uitzonderingen
zijn Flevoland, Overijssel en Gelderland. Deze zijn opgesplitst in meerdere regio’s.
De Noordoostpolder maakt onderdeel uit van de regio West-Overijssel. In elke
regio is een regionale coördinator actief. Deze is het aanspreekpunt voor het
kerkuilenbeschermingswerk in die regio.
De Stichting Kerkuilenwerkgroep Nederland organiseert ieder jaar in de loop van
januari een bijeenkomst voor alle regiocoördinatoren.

2 Groningen André Eijkenaar 0597 - 561 872 / 06 - 222 556 32

eijkenaar-a@planet.nl

3 Friesland Pyt van de Polder 06 - 153 087 62
pytvdpolder@gmail.com

4 Drenthe Gé Hoogerwerf 0599-212 913
gehoogerwerf@gmail.com

5 Overijssel Florian Bijmold 06 – 290 735 81
fbijmold@gmail.com

6 Twente Johan Drop 06 - 103 487 65
johandrop@outlook.com

7 Achterhoek Noord Mary Mombarg 0575 – 521 662 / 06 - 513 367 65
info@kerkuil.com

8 Achterhoek Liemers Eugène Piron 06 - 253 866 25
e47piron@hotmail.com

9 Veluwe Bertus van den Burg 06 - 336 797 49
bertusvandenburg@gmail.com

10 Betuwe Oost
We zoeken een opvolger

Jan Jacobs 024 - 397 25 74
jacobs.j@live.nl

11a Oostelijk Flevoland Lykele Zwanenburg 0321 - 318 272
lykele@live.nl

11b Zuidelijk Flevoland Allan Liosi 06-532 484 51
uilen4all@kerkuilenwerkgroep-flevoland.nl

13 Utrecht & Betuwe West Paul Hendrikx 030 - 637 20 54
p.hendrikx@wxs.nl

14 Noord-Holland Reinder Dokter 06 - 429 168 34
penningmeester@kerkuil.com

15 Zuid-Holland	 Michel Kuijpers 015 - 256 53 02
michel.kuijpers@caiway.nl

17 Zeeland Tijdelijk: Nanning-Jan
Honingh

06 – 128 838 34
njhoningh@zeelandnet.nl

18 Brabant Fien Oost 06 - 253 866 25
foost@brabantslandschap.nl

19 Limburg Geco Visscher 06 – 215 454 62
gecovisscher@gmail.com

Contactadressen Stichting Kerkuilenwerkgroep Nederland
Voorzitter	 Secretaris	 Penningmeester
Ruud Leblanc		 Reinder Dokter
Tel. 06 - 532 564 78		 Tel. 06 – 429 168 34
voorzitter@kerkuil.com	 secretaris@kerkuil.com	 penningmeester@kerkuil.com

Regiocoördinatoren

2 Nieuwsbrief Kerkuilen

Stand van zaken

De kerkuil is sinds 2017 geen
rode lijst soort meer, maar
als je naar het broedsucces
van de laatste drie jaren kijkt,
komt de vraag op of dat nog
lang houdbaar is. Een rondje
langs alle coördinatoren in het
hele land leerde ons al snel
dat de vooruitzichten voor
2022 weer niet best waren. Er
werden op veel plekken soli-
taire kerkuilen aangetroffen
die op dat moment nog niet
tot broeden gekomen waren.

De belangrijkste oorzaak lag
in het grote tekort aan voed-
sel (muizen) in vrijwel het hele
land. En op de plekken waar
de voedselvoorziening iets
gunstiger was, zoals bijvoor-
beeld in de camerakast van
Beleef de Lente, werd wel
gebroed, maar waren de leg-
sels vrijwel overal beduidend
kleiner dan in goede jaren.

Slecht mastjaar
De muizenstand in het voorjaar van
2022 was erg laag vanwege extreem
weinig eikels en beukennoten in de
herfst daarvoor (we spreken dan ook
wel van een slecht mastjaar). Door dit
gebrek aan voedsel komen de muizen
nauwelijks de winter door en zijn hun
aantallen in het voorjaar erg laag. Een
periode van kou en veel vocht in het
voorjaar maakte het nog een stukje
slechter en voor veel muizeneters zag
het er beroerd uit.
Later in het najaar kregen we gelukkig
steeds meer meldingen binnen van
kerkuilen die alsnog gingen broeden
of zelfs begonnen waren aan een
tweede broedsel, een teken dat het
ook beter ging met de muizenstand.
Gelukkig voor de kerkuil, want met
maar 1465 broedparen in 2022 gaat
dit jaar de boeken in als een slecht
jaar voor de kerkuil. In vergelijking met
de laatste 33 jaar komt dit jaar

terecht op plaats 11 van slecht scoren-
de broedseizoenen, een zorgelijke
ontwikkeling. In de overzichtstabel is
per regio te zien hoe 2022 is verlopen,
ook in vergelijking met het jaar
daarvoor.

Hoop aan de horizon
Gelukkig gloort er weer hoop aan
de horizon en lijkt het in het vroege
voorjaar van 2023 weer een heel stuk
beter te gaan. De bomen hingen weer
vol eikels en beukennoten afgelopen
herfst en ook de eerste berichten over
grote hoeveelheden (veld)muizen
gingen al rond. Uit diverse plekken in
het land kwamen al berichten over
kerkuilen met eieren en zelfs al jonge
kerkuilen in februari in Friesland.
Hopelijk zet deze trend door en laat de
kerkuil dit jaar weer eens zien dat hij in
goede jaren ook echt aan een serieus
herstel van de landelijke populatie kan
werken.

Dramatisch jaar voor de kerkuil met later in seizoen enig herstel

Niet te vroeg in de nestkast kijken
Een kerkuil is erg gevoelig voor verstoring in de ei-
leg fase en de kans dat het nest dan zelfs helemaal
verlaten wordt, is erg groot. Wij adviseren iedereen
dringend, mede omdat een jonge kerkuil lang in de
nestkast verblijft, niet te vroeg zelf in de nestkast te
kijken.
Als u als erfbewoner het idee heeft dat er jonge
kerkuilen zijn, omdat u ze overdag hoort blazen
(een teken dat ze om voedsel bedelen)? Neem dan
contact op met de kerkuilencontroleur. Hij/zij kan
het beste beoordelen of en hoe er in de nestkast
gekeken kan worden.

Wilt u ook een camera plaatsen?
Om al eerder te kunnen zien wat zich binnen alle-
maal afspeelt, wordt op veel plekken een camera in
de nestkast geplaatst. Wij vinden dit een belangrijke
ontwikkeling en hebben hiervoor een advies. Wilt u
ook een camera plaatsen? Kijk dan bij ons op de

website wat de mogelijkheden zijn. En wat wij hierin
adviseren.
Veel controleurs controleren inmiddels ook met een
(tijdelijke) camera en dit gebeurt meestal door een
klein gaatje aan de voorkant of zijkant van de kast,
waardoor er met een camera in de nestkast
gekeken kan worden.

Tekst: Mark Hessels en Mary Mombarg

Voorbeeld van inspectie met een tijdelijke camera.
Foto: Reinder Dokter

3Nieuwsbrief Kerkuilen

Jaar

111
0

56
2 76
2 10

52

89
5 10
09

13
78

79
4

113
1

16
85 19

38

25
16

20
58

19
72

23
95

28
04

19
08

31
55

29
23

17
42

22
23 22
98 25

91

12
10

24
93 26
87

31
47 33

64

25
91

38
53

25
43

20
38

14
65

0

500

1000

1500

2000

2500

3000

3500

4000

4500

90 91 92 93 94 95 96 97 98 99 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22

Eerste broedsels van de kerkuil in Nederland
van 1990 tot en met 2022 (SKWN)

LANDELIJK OVERZICHT VAN DE BROEDGEVALLEN KERKUILEN IN NEDERLAND 2022 (SKWN).

2022
to

ta
al

 1
e

br
oe

d

 w
aa

rv
an

 m
is-

lu
kt

 1e
 b

ro
ed

aa
nt

al
 ju

v
1e

ui

tg
ev

lo
ge

n

ni
et

 g
ec

on
-

tr
ol

ee
rd

 1e
 b

r

ge
m

.
ui

tg
ev

lo
ge

n

to
ta

al
 2

e

br
oe

ds
el

s

 w
aa

rv
an

 m
is

-
lu

kt
 2

e
br

oe
d

aa
nt

al
 ju

v
2e

ui

tg
ev

lo
ge

n

ge
m

.
ui

tg
ev

lo
ge

n

3e
 b

ro
ed

ui
tg

ev
lo

ge
n

1e
 b

ro
ed

 2
02

1

20
22

 t
.o

.v
.

20
21

aa
nt

al
 jo

ng
en

20

21

20
22

 t
.o

.v
.

20
21

Groningen 71 238 3,4 12 13 1,1 44 61% 115 107%
Friesland 148 10 477 3,2 117 26% 373 28%
Drenthe 162 14 409 2,5 2 3 1,5 206 -21% 547 -25%
West-Overijssel. / NO Polder 130 19 327 2,5 2 8 4,0 216 -40% 667 -51%

Twente 71 5 209 4 2,9 107 -34% 334 -37%

Achterhoek-Noord 51 9 130 2,5 107 -52% 357 -64%

Achterhoek-Liemers 60 9 160 2,7 86 -30% 276 -42%
Veluwe 52 6 141 2,7 2 6 3,0 109 -52% 322 -56%
Betuwe-Oost 25 5 64 2,6 5 26 5,2 36 -31% 121 -47%
Flevoland / Zuid 23 2 32 1,4 1 1 0,0 21 10% 63 -49%
Flevoland / Oost 12 48 4,0 1 5 5,0 3 300% 8 500%

Utrecht-Betuwe-West 69 1 176 2,6 75 -8% 237 -26%
Noord-Holland 129 11 385 3,0 13 3 43 3,3 118 9% 366 5%
Zuid-Holland 82 0,0 9 0,0 99 -17% 327 -100%

Zeeland 115 10 291 2,5 13 3 22 1,7 119 -3% 262 11%
Noord-Brabant 224 478 2,1 444 -50% 1412 -66%
Limburg 41 5 106 22 2,6 1 3 3,0 131 -69% 452 -77%
TOTAAL 1465 106 3671 26 2,5 61 7 129 2,1 0 0 2038 -28% 6239 -41%

4 Nieuwsbrief Kerkuilen

IN MEMORIAM JOHAN DE JONG (1941-2022)

We wisten dat Johan een broze gezondheid had. Toch
kwam het trieste nieuws onverwacht dat Johan op
7 december overleden was.

Johan coördineerde vanaf 1985 het wel en wee rondom
de kerkuilen, hetgeen resulteerde in de oprichting van
de Stichting Kerkuilenwerkgroep Nederland.
Als voorzitter zorgde hij ervoor dat er een landelijk dek-
kend netwerk kwam ten behoeve van de bescherming
van de kerkuil. Hij deed dat op zijn eigen verbindende en
inspirerende manier.
Johan wijdde het grootste deel van zijn leven aan de
kerkuil. We mogen rustig stellen dat de soort in Neder-
land zijn aanwezigheid dankt aan deze bijzondere man.
Als Stichting voelen we ons verplicht om zijn levenswerk
voort te zetten.

Als autoriteit was hij zowel landelijk als internationaal
bekend en heeft hij meerdere onderscheidingen gekre-
gen. Johan schreef diverse boeken die velen hebben
gemotiveerd zich ook in te zetten voor het behoud van
deze unieke vogel. Als onderzoeker maakte hij faam
door te ontdekken hoe we het geslacht kunnen bepalen
van de uilen die uiterlijk geen specifieke verschillende

Tekst: Ruud Leblanc, voorzitter stichting Kerkuilenwerkgroep Nederland

Jouw vleugels waren klaar
Ons hart nog niet

kenmerken hebben. Hiervoor onderzocht hij o.a.
ontelbare verkeersslachtoffers.
Dit zette hem er ongetwijfeld ook toe aan om te
proberen die slachtoffers te beperken. Met een team
om hem heen zijn uiteindelijk de ‘rolletjes’ op de
hectometerpaaltjes ontwikkeld. Dit fenomeen vindt
steeds meer navolging langs de Nederlandse wegen.

We zullen Johan erg missen.

1

2

1.	 Zijn hart lag bij de kerkuil; hier is Johan bezig met
het ringen.

2.	 Johan de Jong houdt een bevlogen speech op een
Landelijke Uilendag in schouwburg Ogterop te Meppel,
die tweejaarlijks werd gehouden. Foto: Reinder Dokter

5Nieuwsbrief Kerkuilen

Groningen

Kerkuilen Hilton van Appingedam

In en aan de rand van Appinge-
dam staat de strokarton fabriek
de Eendracht, die al lang niet
meer in werking is. Er staan nog
wel verschillende gebouwen op
het grote terrein, deels afgebro-
ken of in vervallen staat.
In een nog te slopen gebouw
bleek onder meer een kerkuil zijn
toevlucht te hebben gevonden.
Hiervoor moest een plaatsvervan-
gende broedplek worden gevon-
den of gemaakt. Nou, die is er
gekomen: het Kerkuilen Hilton van
Appingedam.

Esther van Joolen van Eco
Reest is hier druk mee bezig
geweest. Er werd in samen-
werking met een bouwbe-
drijf een uilentil gemaakt. Hij
ziet er prachtig uit en staat
op een geschikte plaats wat
kerkuilenbiotoop betreft en
in de buurt van het te slopen
gebouw. Ik heb geholpen om
de til en de daarin geplaatste
nestkast geschikt te maken
voor gebruik.
Nu maar hopen dat kerkuilen
in dit hotel willen verblijven.

1

Een ‘bijvangst’ is altijd leuk

Afgelopen jaar, 2022, was mijn eer-
ste jaar als vrijwilliger bij de kerkui-
lengroep in Noordoost-Groningen.
Ik las een oproep in een plaatselijke
krant en heb daarop gereageerd.
Een week later was ik al met Carel
Leemhuis op pad en was direct
verkocht. Ik nam vier broedparen en
twee keer een tweede leg waar. Een
paar keer ging ik met een hoog-
werker omhoog, waar een boer een
halve morgen mee bezig was.

Dan voel ik me wel wat bezwaard.
Wat ik erg leuk vind, is de ‘bijvangst’.
Je zit dan bij een boer aan de
keukentafel, die vertelt over een
nest kiekendieven in zijn land of een
nest jonge torenvalken.
In 2023 vond ik op nieuwe plekken
alweer verse uilenballen en hoop en
reken op een goed uilenjaar!

Tekst: Harry de Groot

Subsidie rollagers en zitstokken A7 binnen

De werkgroep in Groningen staat onder druk vanwege de hoge
leeftijden van de leden. De kern zit er al minimaal 30 jaar bij.
Er is dus behoefte aan ‘nieuw bloed’.
De aantallen broedgevallen bleven laag na het dramatische jaar
2021. De verrassing zat hem dan ook in de relatief late legsels met
ook nog eens een groot aantal uitgevlogen jongen. Zelfs eind
december werden er nog drie uitgevlogen jongen in een schuur
gemeld. Dat geeft hoop voor 2023.
Ook goed nieuws is dat de subsidie voor het plaatsen van rollagers
en zitstokken langs de A7 tussen Groningen en Friesland toegekend
is. Dit is vooral een verdienste van de ransuilenwerkgroep.

Tekst: Carel Leemhuis

Tekst: André Eijkenaar

2

6 Nieuwsbrief Kerkuilen

Friesland

Tekst: Klaas Akkerman

1.	 Het Kerkuilen Hilton van Appingedam
staat in een geschikt biotoop.
Foto: Carel Leemhuis

2.	 ‘Ik was direct verkocht’, aldus
Harry de Groot. Foto: Harry de Groot

3.	 Het kerkuilenjong uit Parrega.
Foto: M.W. Jansen

4.	 Foto: André Eijkenaar

Vroeg of laat kerkuilenbroedsel in Zuidwest-Friesland

Aan het eind van het jaar maken
we er een gewoonte van om
broedkasten te vervangen of te
repareren en eventueel adulte
kerkuilen te vangen die in de
kast verblijven om ze te ringen
of een ring af te lezen. Zo ook bij
een nestkast waar een deksel
klem zat en niet geopend kon
worden. Door het invlieggat
konden we niet goed vaststel-
len of de kast bewoond was. Na
het openen van het deksel met
hamer en beitel troffen we een
broedend kerkuilenvrouwtje aan
en besloten om haar met rust te
laten en het klusje later te klaren
tijdens het ringen van de jongen.
Op 25 februari 2023 togen we
hoopvol naar de boerenschuur
bij het plaatsje Goënga. We
troffen een jong en drie niet
uitgekomen eieren in de kast
aan. Waarschijnlijk broedde het

vrouwtje - na onze controle c.q.
verstoring in december - verder
op één ei. De eieren lagen
namelijk wat uit elkaar. Het
enige overgebleven jong was in
goede conditie.

En alsof dit niet nog vroeg
genoeg was, kreeg ik op 6
februari dit jaar een appje van
een boerin uit Parrega met een
foto van een uitgevlogen jonge
kerkuil van zo’n tien weken oud
bij het tanklokaal van de boer-
derij. Bij controle van de nestkast
een dag later, bleek de kast leeg
en konden we geen jong(en) in
de schuur vinden. Wel was er
duidelijk gebroed in de nest-
kast, gezien een natte massa
van braakballen vermengd met
poepresten (de bewuste nest-
kast hadden we in juli 2022 nog
schoongemaakt). 3

4

7Nieuwsbrief Kerkuilen

Bij steenmarterproof maken is veel creativiteit nodig

De broedresultaten in
Drenthe lieten al een tijdje
te wensen over en daarom
ondernamen we deze win-
ter actie. Het vermoeden
bestond dat een toene-
mend aantal broedparen
de dupe was geworden
van predatie door een
steenmarter.

Locaties waar sinds men-
senheugenis kerkuilen
broedden, waren plot-
seling leeg. In som-
mige kasten werden
aangevreten
eieren gevonden
en nabij latrines
van de marter
werden onder
meer resten
van een
kerkuil

(vleugels) aangetroffen.
Reden om eens met een
kritische blik langs de
nestkasten te gaan en ze
ontoegankelijk te maken
voor de steenmarter.
En passant werd

van diverse
kasten de

vliegopening
verplaatst,

om
tege-
moet

te

komen aan klachten van
bewoners over uitwerpse-
len en ander ongerief.
* Zie Noot
Dat dit vaak veel voeten
in de aarde heeft, is dui-
delijk. Sommige nestkas-
ten zaten hoog en het
steenmartervrij maken
van de kast of opening
vergde soms veel creati-
viteit, maar lukte gelukkig
wel.
De aluminium rolsteiger
van de plaatselijke aan-
nemer maakte de werk-
zaamheden mogelijk en
veilig uitvoerbaar. Soms
werd er een zoldertje
gemaakt in de nok, soms
kwam er een emmertje

op het uilenbord en
een enkele keer

volstond een
overstek van

multiplex
aan

twee zijden van de kast.
Al met al een bewerkelijk
seizoen, maar met de
inspanningen van de vrij-
willigers hopen we dat dit
straks weer zal resulteren
in mooie broedresultaten.

	

Drenthe

1.	 Sommige nestkasten
zaten zo hoog dat
het steenmartervrij
maken veel creativi-
teit vergde.

2.	 Aanpassing van de
nestkast.

3.	 Bosmuis.
Foto: André Eijkenaar

Zo kom je aan nieuwe vrijwilligers!

Na 30 jaar medewerker van de kerkuilenwerkgroep Westerbork te zijn
geweest moest ik om gezondheidsredenen hiermee stoppen. Ook mijn
‘maatjes’ moesten of wilden stoppen.
Om nieuwe vrijwilligers te werven, stuurden we de plaatselijke krant
een bericht met de vraag een oproep hiervoor te plaatsen. Na
publicatie leverde dit drie serieuze reacties op.
Ook plaatste de krant enige tijd later een artikel met een interview en
foto. Dit leverde opnieuw vier reacties op.
Na een ‘sollicitatie’ gesprek met deze geïnteresseerden bleven er drie
enthousiaste mensen over die nu de werkgroep vormen. Wij zijn erg blij
dat we onze werkzaamheden, die we met veel plezier hebben

uitgevoerd, aan hen over kunnen dragen.

1

2
Tekst en foto’s:
Teunis Miedema

Tekst: Auke Adema

* Noot bestuur Stichting
Kerkuilenwerkgroep
Nederland: Bij het
ophangen van nestkasten
moet dit vooraf duidelijk
met de bewoner worden
besproken, om problemen
te voorkomen.

8 Nieuwsbrief Kerkuilen

Overijssel
Hoe veerkrachtig zijn kerkuilen?

Het zal de kasthouders en kastcontroleurs niet zijn ont-
gaan, dat 2022 de boeken ingaat als een slecht tot zeer
matig kerkuilenjaar in de regio Noordwest-Overijssel en
Noordoostpolder. Per regio waren de verschillen goed
waarneembaar.

In 2013 was het ook zo’n daljaar. Toen zakte de broed-
populatie enorm en bleef steken op 134 broedsels.
Vanaf 2014 krabbelde de kerkuil er
weer bovenop en tot 2020 ging
het hem weer voor de wind.
Ik kan het niet voorspellen
maar - gezien de ontwik-
kelingen uit voorgaande
jaren - durf ik te zeggen,
dat de kerkuil

ook nu wel weer zal opkrabbelen en mee zal deinen op
de golven van natuurlijke processen.

Er spelen allerlei natuurlijke mechanismen mee, die
deze schommelingen veroorzaken. Bijvoorbeeld de
afname van prooidieren zoals veldmuizen. Of de pech
dat de winter lang en koud is met sneeuw, waardoor
alsnog prooidieren zoals veldmuizen onbereikbaar blij-
ven voor de kerkuil. Of een nat voor- en najaar waarbij

veldmuizen massaal kunnen verdrinken wanneer
landerijen tijdelijk onder water komen te staan.

Een versnipperd en kerkuilenonvriendelijk land-
schap, waar de mens de grootste invloed uit-

oefent en waarbij prooidieren zoals woelmuizen,
ware muizen en spitsmuizen steeds minder vaak

voorkomen, zorgt nog eens extra voor een afname
van kerkuilen. Overigens geldt dit eigenlijk voor veel

soorten. De steenuil en torenvalk kampen vaak met
dezelfde problemen op het platteland.

Waar kunnen wij dan wel
rekening mee houden?

Het verschil in positieve zin kan door
diezelfde mens gemaakt worden.

Door je bewust te worden tegen welke
problemen de kerkuil aanloopt.

Woon je buitenaf of gewoon in een
dorp? Zorg ervoor dat je tuin of boe-

renerf minder grijs en meer groen wordt.
Maak het niet te netjes en zorg voor rom-

melhoekjes in je tuin. Zorg ervoor dat een
weide op sommige plekken niet te intensief

gemaaid of bemest wordt. En gebruik vooral
geen chemische bestrijdingsmiddelen.

Bij de meeste nestkasthouders zit dat gelukkig
wel snor. Daarom zijn wij en de kerkuilen dank-
baar dat men ruimte en broedgelegenheid biedt
op erven en in schuren.

3

Tekst: Florian Bijmold

9Nieuwsbrief Kerkuilen

Achterhoek Noord
Stuivertje wisselen

Sinds 2012 controleren we
bij een familie in Beltrum
de kerkuilenkast in de half-
open kapschuur. Sindsdien
zijn er al vele jonge kerk-
uilen uit het ei gekropen,
opgegroeid, geringd en
uitgevlogen. Ook hangt op
het erf een steenuilenkast.
Deze steenuilen brachten
eveneens een paar keer
succesvol jongen groot.

Tijdens een flinke storm
op 18 januari 2018 werd
de kapschuur behoorlijk
beschadigd. De kerk-
uilenkast bleef wel
hangen, maar de schuur
moest worden vervangen.
Dus moest de nestkast

verhuizen. In overleg met
de bewoners selecteerden
we een grote eik dichtbij
de schuur. Hieraan kon de
kast worden opgehangen
totdat de schuur was
hersteld/herbouwd.

Op zaterdag 10 februari
2018 wilden Wietze Mid-
delhuis, Henk Lammers
en ik de oude kast (met
inlooppijp) uit de geha-
vende schuur halen. In
de kast bleek een paartje
kerkuilen te zitten. De één
zonder en de ander met
ringnummer. De laatste
hadden we hier in
november 2017 geringd.
De ongeringde uil, die we
ringden, was waarschijn-
lijk het mannetje. Beide
uilen werden, ieder apart,
even opgeborgen in een
katoenen zak. Nadat de
nestkast was bevestigd
aan de eik lieten we de
uilen via de inlooppijp de
nestkast inlopen.

Op 22 mei 2018 bleek er
een kerkuil in de nest-
kast te zitten, broedend
op twee eieren. Tot onze
verbazing was dit niet één
van de twee uilen die bij
de verhuizing aanwezig
waren. Dit vrouwtje, met
een duidelijke broedvlek,
was in juni 2017 geringd in
Angerlo. Zo’n 30 km hier
vandaan. Helaas slaagde
dit broedsel niet.

In mei 2019 zaten beide
ouders in de kast met
twee jongen van enkele
dagen oud en ook nog
broedend op twee

eieren. Dit wa-
ren het vrouw-
tje van mei
2018 (geringd in
Angerlo) en het
mannetje dat we
op 10 februari
2018 aantroffen
en ringden.
Begin juni 2019 ringden
we drie jongen. Zij bleken
tijdens het schoonmaken
van de nestkast in sep-
tember alle drie uitgevlo-
gen te zijn, waarmee 2019
wel geslaagd was in deze
‘boomkast’.
Tegelijkertijd brachten in
2019 ook de steenuilen
hun jongen groot in de
steenuilenkast. Vier jon-
gen konden op dezelfde
dag als de jonge kerkuilen
worden geringd. Dus een
dubbel broedsucces op
het erf in Beltrum.

Op 14 mei 2020 troffen we
een lege steenuilenkast
aan. Op naar de kerk-
uilenkast, waar we
tot onze grote verbazing
geen kerkuilen maar wel
twee jonge steenuilen
van een dag of 10 oud
aantroffen. De kerkuilen
bleken in een kerkuilen-
kast bij de buren op zo’n
300 meter afstand te
zitten (het paartje uit 2019)
en zaten op twee eieren,
waaruit een jong uit het ei
kroop. Maar op de
geplande ringdag was
deze kast leeg.
Bij de nacontrole en het
schoonmaken van de
kasten eind augustus
2020 troffen we in de
kerkuilenkast in Beltrum

weer een kerkuil aan. Deze
was ons echter iets te vlug
af. Zodoende konden we
helaas het ringnummer
en dus ook de identiteit
niet vaststellen.

In 2021 zaten de steenui-
len opnieuw in de kerkui-
lenboomkast en brachten
vier jongen groot.
Tot onze verrassing von-
den we in de kerkuilenkast
bij de buren in juni het
kerkuilenvrouwtje van 10
februari 2018 (geringd in
november 2017). Zij bracht
met succes drie jongen
groot. Waar zij de afgelo-
pen drie broedseizoenen
was geweest is onduide-
lijk. En waar was nu het
vrouwtje dat was geringd
in Angerlo? Misschien na
de sneeuwval in februari
2021 gesneuveld?

Ook in 2022 broedden de
steenuilen in de kerkui-
lenkast en brachten twee
jongen groot. Bij de buren
kwamen de kerkuilen in
2022 niet tot een legsel.
We zijn zeer benieuwd
waar en in welke kast we
de kerkuilen komend
seizoen aantreffen.

Tekst en foto’s: Alex Visser

1

2

10 Nieuwsbrief Kerkuilen

1.	 Op de ladder staat Henk Lammers, op de
grond Wietze Middelhuis.

2.	 Eén van de steenuilen die de kerkuilenboom-
kast bezetten.

3.	 Het hoornaarsnest in de kerkuilennestkast.
Foto: Dick Langwerden

Achterhoek Liemers
Hoornaar verdrijft uilen

In het voorjaar troffen we in een
kerkuilenkast in Doetinchem twee
volwassen kerkuilen zonder eie-
ren aan. Eind juli attendeerden de
nestkasteigenaren ons erop, dat het
vlieggat verkleind was door iets on-
bekends. Wat bleek? De Europese
hoornaar had de kast gekraakt en
het invlieggat gedeeltelijk ‘dichtge-
metseld’ met gemalen schors. De
kerkuilen waren verdwenen.
De kans is klein, dat de hoornaar er
in 2023 nog zit. Alleen de koningin
overwintert en begint vaak elders
een nieuw nest.

André Smit en Dick Langwerden

Succeskast van gebroeders Schut
In een kerkuilennestkast registreerden we de afge-
lopen 40 jaar maar liefst 121 uitgevlogen jongen
(een gemiddelde van 3,2). In 1982 plaatste Willem
Schut hier twee nestkasten in een open veld-
schuur. De ene met de nestkast tegen de bin-
nenwand en het invlieggat naar binnen en
de andere tegen de binnenwand met het
invlieggat naar buiten. Alle jongen zaten
in de kast met het invlieggat naar buiten.
In de ‘binnenkast’ troffen we alleen soms
volwassen kerkuilen aan.
De veldschuur bevindt zich in een bosrijk
gebied in het typische Achterhoekse coulisseland-
schap. Kenmerken daarvan zijn, dat de boerderijen
en opstallen op zichtafstand staan, omgeven door
akkers, weilanden, houtwallen, overhoekjes en sloten.
Van oudsher waren de boerderijen verbonden middels
zandwegen. Op deze hoger gelegen zandgronden
kwamen niet alleen veldmuizen voor, maar ook
bos-, huis- en spitsmuizen. In de winter konden de ker-
kuilen bij verschillende boerderijen hun kostje bij elkaar
scharrelen.
We troffen hier jaren achtereen hetzelfde kerkuilen-
vrouwtje aan. In het topjaar 2014 ringden we zeven
jongen. In 1997 en 2007 waren er wel volwassen
kerkuilen aanwezig, maar ze kwamen niet tot broeden.
Onze dank gaat uit naar de gebroeders Schut, die
gedurende al die jaren belangstellend en gastvrij
zijn geweest.

3

Tekst: Eugène Piron

Soms zit het mee en
soms zit het tegen

Tijdens ons bezoek in de zomer aan een
nestkast om drie jonge steenuilen te ringen,

bleek er in de appelboom een wespennest te
zitten. Eerst dacht ik, het is schemer en de wespen

zullen wel in de boom blijven, maar helaas, een wesp
dacht daar anders over en stak mij in mijn wenkbrauw.
Toen we de volgende dag terugkwamen om de steen-

uilen alsnog te ringen, bracht ik een bescherm-
masker voor de schermsport, een dikke jas en een

paar handschoenen ter bescherming mee.
We stopten het gat af, zodat de wespen er

niet meer uit konden. En konden toch
de drie steenuilen nog ringen.

Tekst: André Smit en Dick Langwerden

11Nieuwsbrief Kerkuilen

Veluwe

Casarca’s in een kerkuilennestkast

Op mijn erf in Vorchten plaatste ik in een kapschuur jaren
geleden twee nestkasten voor kerkuilen. Af en toe is er
een kerkuil aanwezig, maar de aanwezigheid van steen-
marters is wellicht debet aan het ontbreken van broeden-
de kerkuilen. Ik zie regelmatig uitwerpselen van steen-
marters, die ook al enkele steenuilen predeerden.

Op 20 maart verscheen een paartje Casarca’s op het
dak van de kapschuur. Even later zat het mannetje op
het dak en het vrouwtje op het plankje voor de opening
van de kerkuilenkast. Later zat het vrouwtje op het nest
en was het mannetje in de directe omgeving aanwezig.
Ik controleerde het nest op 15 april, omdat de Casarca’s
even van het nest af waren. Een dag later trof ik
’s avonds een kapot ei onder de nestkast aan.

Na controle bleek dat het deksel van de nestkast eraf
lag. Kortom: predatie door steenmarters en een verlaten
legsel (acht eieren). Ik had verzuimd om het deksel van
de nestkast vast te schroeven.
De volgende ochtend was het Casarca paar er weer en
was het mannetje een uur lang alarmerend aanwezig
op het dak van de kapschuur. Daarna vertrokken ze.
Eén broedpoging en dat was het helaas.

Het Casarca paar op het dak
van de kapschuur in Vorchten.

Tekst en foto: Adrie Hottinga

12 Nieuwsbrief Kerkuilen

Oostelijk Flevoland

Kerkuil kruipt uit diep
dal omhoog

Na het dramatische broedseizoen van
2021, te wijten aan de plotselinge win-
ter in februari, herstelde de
muizenpopulatie in 2022 zodanig,
dat ook het aantal broedgevallen
van de kerkuil toenam.

Op het moment dat we in juni
startten met de controle van de nest-
kasten, waren er meer torenvalkkasten
met ringbare jongen bezet. Dus begonnen
we daarmee.
Op 17 juni troffen we bij de familie Bosch het
eerste kerkuilenpaar aan. Helaas had dit onge-
ringde paar geen eieren of jongen, dus voor-
zagen we ze van een ring. Bij de nacontrole
eind augustus bleken de uilen niet tot
broeden gekomen en waren ze gevlo-
gen.
Wij kregen een bijzondere melding
van de familie Klasse Bos die op
7 juli een dode kerkuil hadden ge-
vonden. Vader en zoon liepen die
avond door het doperwtenveld om
onkruid te verwijderen voordat
de oogst ging starten. De zoon
zag de dode kerkuil liggen en
ook dat om enkele vleugelveren
ranken van erwten verward
zaten. Om de poten zat verder
niets.
Dit hadden wij nog nooit
eerder meegemaakt.
Tot slot meldde de heer Koole
eind oktober dat er nog drie
bijna vliegvlugge kerkuilen in
zijn nestkast zaten. Een laat
eerste broedsel.
Bij veel bezochte bedrijven zijn
ook torenvalkenkasten
geplaatst. Deze nemen we
mee in de controle.
Al met al een vooruitgang van
broedresultaten, die komend
seizoen hopelijk doorzet.

Tekst en foto: Lykele Zwanenburg

De heer Bosch met het eerste,
ongeringde, kerkuilenpaar.

13Nieuwsbrief Kerkuilen

Utrecht & Betuwe West

Ongeveer dertig jaar geleden plaatste de beheerder van
één van de oude Utrechtse forten een kerkuilenkast in
een genieloods op het terrein. De kast werd inderdaad
door kerkuilen bezet en gedurende meerdere jaren
werden met succes jongen grootgebracht. Vanaf 2010
verliep echter geen enkel broedgeval meer succesvol,
hoewel er wel steeds uilen aanwezig waren. Wat was
hiervan de reden?

Bekend was, dat de fortbeheerder in 2011 een dode
steenmarter op het terrein had gevonden. Bovendien
werd een jaar later een recent gebruikte marterlatrine
ontdekt in één van de verlaten gebouwen van het fort.
De cameraval die ik erbij plaatste, liet zien dat het om
een steenmarter ging. Ook in de jaren daarna
registreerde een cameraval regelmatig op verschil-
lende plekken op het fort zowel de boom- als steen-
marter. Toch was niet duidelijk dat
de aanwezigheid van de marter met
het broedresultaat van de kerkuilen
te maken had.

Cameraval bracht uitkomst
Die duidelijkheid kwam pas begin
januari 2022. Toen er opeens een
flinke hoeveelheid naar buiten
gekrabd nestmateriaal onder de ui-
lenkast lag, plaatste ik er een came-
raval bij. Deze liet zien dat de nest-
kast geen gebrek aan belangstelling
had. Zo was er een kerkuilenpaar dat
meermalen de kast bezocht en keek
er een bosuil af en toe naar binnen.
En maar liefst vier steenmarters bleken regelmatig de
nestkast te bezoeken. Soms bracht een marter prooien
in de nestkast of werd erin geslapen.
De nestkast werd in de loop der jaren zó intensief
gebruikt, dat er slierten multiplex losraakten en de kast
inmiddels vol zat met oud braakbal- en prooirestafval.
De uilen konden daardoor alleen nog in gebukte hou-
ding door de kast lopen. Dat verklaarde ook waarom
er de laatste jaren onder de kast opeens een flinke
hoeveelheid oud braakbalmateriaal op de vloer lag.
Wanneer een nestruimte te vol ligt met braakballen,
kan een uil op de buik gaan liggen en in hoog tempo
met beide poten een teveel aan nestmateriaal door
het vlieggat naar buiten trappen, waardoor er in de
kast weer ruimte ontstaat.

Wat de marter niet allemaal naar binnen sleepte…
Voordeel van een te volle nestkast was in dit geval,
dat de gedragingen zó hoog in de kast plaatsvonden,
dat de cameraval soms door het vlieggat kon zien wat
er binnen gebeurde. Zo werd gezien dat één van de
marters vlak achter de ingang een ondiep leger voor
zichzelf uitkrabde. Ook werd vastgelegd dat er een
marter arriveerde met een groot ei van een nijlgans
in zijn bek. Hij bracht dit in de kast en begroef het wat
later in het braakbalmateriaal. Overigens registreerde
de camera ook dat er tweemaal een marter met de
kop van een eend in zijn bek de kast in ging en werden
een waterhoen en een bruine rat als prooi naar binnen
gebracht.
Duidelijk was dat deze nestkast niet veilig genoeg was
om erin te broeden. Dat de uilen dit kennelijk in de
gaten hadden, is goed te zien op de camerabeelden.

Soms vloog een uil met een trage,
weifelende vlucht naar de kast en
ging dan met wijd gespreide vleugels
met zijn klauwen aan het vlieggat
hangen. Er werd dan eerst voorzichtig
in de kast gekeken, alvorens werkelijk
naar binnen te gaan.
De kast werd lang niet altijd door een
marter bezet; soms was er dagenlang
geen marter te bekennen. Dat gaf de
uilen dan weer moed de kast opnieuw
te bezoeken. Het was echter duidelijk
dat, wanneer de uilen werkelijk tot
broeden zouden komen, slechts één
marterbezoek al fataal kon aflopen.

Tweede uilenkast biedt hopelijk de oplossing
Ik heb me dan ook voorgenomen de beheerder van
het fort (Staatsbosbeheer) te vragen elders op het fort
een tweede uilenkast te mogen plaatsen. Op hetzelfde
terrein is nog een hoog gebouw aanwezig, waarin al
oude kerkuilenbraakballen zijn te vinden. Deze
locatie is goed bereikbaar voor de uilen en heeft aan
de binnenkant een kale stenen muur, waartegen de
kast geplaatst zou kunnen worden. Het zal dan
waarschijnlijk zelfs voor de steenmarter niet mogelijk
zijn om erbij te komen. De kerkuilen op het fort krijgen
dan eindelijk de kans succesvol te broeden.

1.	 Een steenmarter sleept een bruine rat naar de nestkast.

Nestkastenconcurrentie verhindert kerkuilen succesvol te broeden

Tekst en foto: Zomer Bruijn

1

14 Nieuwsbrief Kerkuilen

Noord-Holland
Het verslag van een nieuwe vrijwilligster

Rondom Haarlem zijn veel kerkuilen te vinden. Iets waar ik mij niet bewust van was, voordat ik vorig jaar
begon met het helpen met nestkastcontroles van de kerkuil. Zo is er ook een plek die
wij de kerkuilenvilla noemen, omdat ze hier in een nestkast broeden, maar een
enorme zolder tot hun beschikking hebben.
De nesten kunnen best groot zijn. Veel werk dus aan de winkel. Jaarlijks twee
nestkastcontroles, het ringen van de jongen (en vastleggen van de ringnum-
mers in griel.nl) en het schoonmaken van de nestkasten.
De uilskuikens zijn volgens velen niet moeders mooiste, maar
ik vind ze ontzettend schattig. Als ze eenmaal groot zijn,
na zo’n drie tot vier maanden, worden ze uit het terri-
torium van hun ouders verjaagd en zijn ze op zichzelf
aangewezen. Ze zullen vervolgens hun eigen plekje en
partner zoeken om het jaar daarop zelf aan jongen
te beginnen.
Heb jij een kerkuil bij jou in de buurt of heb je
interesse in het plaatsen van een nestkast?
Neem dan contact op met de regionale
kerkuilenwerkgroep. 	

Tekst: Isabeau Schutte

Twee uilskuikens dicht tegen elkaar aan voor
veiligheid en warmte. Lief toch?

Foto: André Eijkenaar

Nestkast zonder bodem

Een agrariër meldde mij dat er jonge uilen in de
schuur zaten. We wisten dat er een broedsel was,
maar de jongen waren nog veel te klein om al uit
te vliegen. Bij aankomst in de schuur zaten er twee
jongen op een betonnen rand. Wat was dit nou?
Ik richtte mijn kijker op de kast en keek van onderen
rechtstreeks de ‘woonkamer’ in, waar nog twee
jongen zaten. De hele bodem was eruit gevallen.
Tegenwoordig is de bodem van een kast uit één
stuk hout gemaakt, maar deze nestkast bleek een
aantal planken als bodem te hebben en blijkbaar

waren die niet best meer. Nooit wat van gemerkt bij
de schoonmaakbeurt van vorig jaar. Binnen enkele
dagen vervingen we de nestkast door een nieuwe.

Inmiddels hadden ook de andere twee jongen de
nestkast verlaten. Om ze niet nog meer te stressen,
lieten we ze op de betonnen richel zitten en reed ik
bijna elke dag langs om te zien hoe het ze verging.
Resultaat: allemaal gezond uitgevlogen, helaas
zonder ring.

Tekst: Rein Beentjes

15Nieuwsbrief Kerkuilen

Zuid-Holland

Tekst en foto’s: Michel Kuijper

Het sukkeltje

Het is alweer bijna tien jaar geleden, dat er in een
van onze nestkasten - na het uitvliegen van de jon-
gen - een sukkeltje werd aangetroffen. Zwaar onder
het gewicht en in deplorabele toestand. Enfin, de
betreffende vrijwilliger bracht de kerkuil toch naar
het asiel, waar de liefdevolle verzorging leidde tot
een mooie kerkuil in goede conditie.

* Noot bestuur: Bijvoeren is zeker niet altijd
in het belang van de soort. Betrek altijd de
juiste deskundigen erbij om per geval tot
een goede afweging te komen.

Beetje bijvoeren?
Er werd een kast naast de nestkast gehangen, waarvan we de invliegopening
afsloten met een mandje. Onze theorie was, dat het bedelende jong de ouders
zou aanzetten tot voeren, waardoor de band hersteld kon worden. En we niet
het risico liepen dat het jong er meteen vandoor zou gaan. We wisten echter
niet zeker of er wel gevoerd zou worden. En een jong laten verhongeren achter
een mandje is ook zo wat. Dus het jong zou voor de zekerheid een beetje
 worden bijgevoerd met muizen uit de vriezer. * Zie Noot

De boerderij in kwestie lag echter nogal
afgelegen, dus een dagelijkse rit naar
die plek was wel een fikse belasting.
Nu werd die boerderij bewoond
door een wat oudere dame, die
daar alleen woonde. Niet van

boerenkomaf, maar een gepensioneerde lerares en op en top een
dame. Zij was al ver in de 70, dus toen ze voorstelde dat zij dan
wel dagelijks even de ladder opklom om de muizen in de kast
te mikken, voelden we ons toch wat ongemakkelijk. Maar
haar argument ‘jullie hoeven er niet over in te zitten hoor, ik
sta geregeld op die ladder om de goten schoon te maken en
zo’ was sterk, dus gingen we overstag.
Maar ja, die muizen waren diepgevroren… De dame in
kwestie keek ernaar en merkte op ‘die moeten dan
zeker in de vriezer?’ ‘Eh ja… eigenlijk wel.’ Antwoord: ‘geen
probleem hoor, dan laat ik voorlopig gewoon niemand in
mijn vriezer kijken’

En hoe het afliep?
Het sukkeltje werd gevoerd door de ouders en is na
een kleine week uit zijn kast gelaten. Helaas is hij vijf
maanden later alsnog dood gevonden op ongeveer
1 km afstand van de nestkast.

Mijn ervaring met het zonder meer uitzetten van jonge
vogels, die dan niets meer meekrijgen van de ouders, is
echter niet zo positief. Dus - mede om het vele werk van
de mensen in het asiel recht te doen - kwamen we met
het volgende plan. De oude uilen waren namelijk nog in
de buurt, dus ons idee was om het sukkeltje weer met zijn
ouders te verenigen, om zijn kansen toch wat te verhogen.

Het sukkeltje in
kwestie

De nestkast met het mandje dat de
invliegopening afsloot.

16 Nieuwsbrief Kerkuilen

Zeeland
Foutje?

De kerkuilen- en torenvalkenkasten
op een landgoed in Burgh-Haam-
stede leveren ieder jaar succesvolle
broedsels op. De nieuwe eigenaar
zag wel brood in zijn nieuw verwor-
ven landgoed en besloot hier een
retraiteoord van te maken met
appartementen en chalets. Echter,
op de zolder van de enorme, bijna
100-jaar oude schuur bevond zich
een kerkuilenkast…

Niet getreurd. Een

extern milieubureau raadpleegde
onze nieuwe coördinator, die adviseerde een

iets grotere kast om de bestaande heen te plaat-
sen. Tot onze stomme verbazing troffen wij
begin juni bij de jaarlijkse controle in de nok van
de schuur - op zeker 10 meter hoogte - een bouw-
sel aan van ongekende omvang. Het had de
grootte van een tiny house met afmetingen van
3 x 2 x 3 meter.
De behulpzame bouwers (het hele dak lag van
de schuur) hesen ons op de hoogwerker en bij de
kastcontrole troffen wij, in de oude kast, vier jonge
kerkuilen aan van enkele weken oud. Dit ondanks
de drukke bouwwerkzaamheden op slecht enkele
meters van de kast vandaan.

We vragen ons nog steeds af of er bij het plaatsen
van de opdracht voor een nieuw omhulsel niet een
forse kommafout is gemaakt. Maar het blijft
natuurlijk prijzenswaardig dat de eigenaar de
Flora- en faunawet serieus heeft genomen.

Tekst en foto: Bert Kleijn

Het tiny house voor kerkuilen
in het retraiteoord.

“bij de kastcontrole
troffen wij, in de oude
kast, vier jonge
kerkuilen aan”

17Nieuwsbrief Kerkuilen

Brabant

2

Geluiden uit Brabant

We publiceren veel bijzondere er-
varingen in ons jaarverslag én op
de Facebookpagina Netwerk Uilen-
bescherming Brabant. Die verhalen
uit het veld geven een beeld van
de werkzaamheden van onze vele
vrijwilligers (meer dan 500) en gast-
gevers (meer dan 5000). Een kleine
greep uit 2022.

Slecht jaar voor ‘kantooruilen’
Voor kerkuilen werd 2022 een slecht
jaar in Brabant. Deze muizeneter
vond te weinig prooien en veel
paren sloegen daarom zelfs een
jaar over met broeden. In Haaren,
bij het kantoor van Brabants Land-

schap, werd het legsel
uiteindelijk verlaten. Aan
het eind van een week
vol regen en wind verliet
het vrouwtje zelf de kast
om te gaan jagen. Kort
nadat het mannetje ook
op jacht ging. Het was
het mannetje blijkbaar
niet gelukt om voldoende
prooien aan te voeren, waardoor
het vrouwtje van de honger zelf
besloot voedsel te gaan zoeken.
Gevolg: de eieren werden niet meer
bebroed. Die nachten dook de tem-
peratuur nog onder het vriespunt
en het werd ons snel duidelijk dat

dit niets meer zou worden.
Erg jammer!
Dit jaar zit ze alweer op vijf eieren
en hebben we hoop op een goed
seizoen? Meekijken?
Dat kan via www.nestkastnu.nl/
kantooruil-haaren.

1

Muizenruiters plaatsen

Een muizenruiter is een maatregel die dient als
voedselvoorziening voor uilen. Eigenlijk is het
een hooiruiter met muizenvoer, want muizen
vinden er voedsel en beschutting. Onderin wordt
de muizenruiter opgevuld met takken en wordt
er wat graan gestrooid. De rest van de
constructie wordt ‘opgeruiterd’ met grof maai-
afval. Er zullen veel muizen van profiteren, want
voor hen is het daarin goed toeven. Voor uilen,
maar ook torenvalken, is het een belangrijke
voedselbank.

Met name in strenge winters of als de
muizenstand laag is, zijn dergelijke voorzienin-
gen belangrijk. Vroeger lag het hooi en graan
opgeslagen in een schuur of zolder nabij de
boerderij. Uilen konden daardoor makkelijk bij
hun prooien komen. Die plekken zijn tegen-
woordig schaars geworden waardoor veel uilen
genoodzaakt zijn verder weg te gaan jagen in
bermen en langs slootkanten.
In Brabant zien we graag meer muizenruiters in
het agrarisch gebied verschijnen. Daarom
bieden we deze maatregelen aan binnen het
project ErvenPlus van Brabants Landschap.
Alleen al in de huidige ronde van het project, die
loopt van 2021 tot 2025, zijn 100 muizenruiters
uitgedeeld over heel Brabant!

Tekst en foto’s: Johan Aarts en Martin d’Achard

18 Nieuwsbrief Kerkuilen18 Nieuwsbrief Kerkuilen

1.	 De ‘kantooruil’ van Haaren.
2.	 In Brabant zien we graag meer

muizenruiters verschijnen.
3.	 De St. Willibrorduskerk in Geijs-

teren. Foto: Stichting Databank
Kerkgebouwen in Limburg

4.	 Foto: André Eijkenaar

Limburg
De slag om de kerktoren

Kerkuilen maken al van oudsher voor
hun broedsels gebruik van kerken.
In menige kerktoren hebben kerkuilen
hun jongen voortgebracht. Zo ook in
de kerk van Geijsteren, een kerkdorp
van het Noord-Limburgse Venray.
Vanaf 2010 zijn er zes broedsels
geweest en konden er 23 jonge
kerkuilen geringd worden.

Ook in het afgelopen seizoen werd
vastgesteld dat de kerkuil er nog
zat. De nestkast bleek in gebruik. Bij
een latere controle bleek echter dat
de kast helemaal dicht gebouwd
was met takken. Boosdoeners
waren een paar kauwen. In de kast
troffen we vier koude eieren van
een kerkuil aan. We openden de
eieren voorzichtig en
troffen in alle

eieren embryo’s aan. Het verschil
in ontwikkeling was goed te zien.
De koster was bij deze controle ook
aanwezig en wist ons te vertellen

dat hij op een ochtend in de kerk
veel kabaal hoorde bovenin

de koepel; de plaats waar de
nestkast hangt.

De kauwen waren toen
waarschijnlijk aan het
vechten met de kerkuilen.
En hebben het dus toch
klaargespeeld om de
kerkuilen te verjagen.

3

4

Tekst: Gerrit Michels

19Nieuwsbrief Kerkuilen

De nestkast van de kerkuilen van Beleef de Lente hangt
midden in een uilenrijke omgeving. In een straal van
anderhalve kilometer liggen sowieso nog 3-4 steenuil- ,
4-5 bosuil-, 1-2 oehoe- en 1-2 kerkuilenterritoria. En dan
hebben we het nog niet over de talloze ongepaarde
uilen, die een stuk lastiger zijn te schatten.

Al die uilen zitten hier natuurlijk niet toevallig. Kennelijk
is het qua voedsel en woongelegenheid goed toeven
hier. Maar al die drukte heeft ook een keerzijde. De
kans dat je een concurrent - of zelfs een mogelijke
predator - tegenkomt is erg groot; waarschijnlijk zelfs
meerdere keren per nacht.

Spannende confrontaties
De relatie tussen oehoe en kerkuil is vanwege het
enorme verschil in afmetingen en kracht vrij duidelijk.
De kerkuil kan maar beter een blokje omvliegen als de
oehoe op zijn veld aan het jagen is. Ook tussen kerkuil
en steenuil zijn de verhoudingen duidelijk, hoewel
actief bejagen van de steenuil, bij mijn weten, nog
nooit is vastgesteld. Maar een stuk spannender wordt
het als bosuil en kerkuil elkaar treffen. Hoewel hun
jachtgebieden weinig overlap hebben, is het zeker niet
uit te sluiten dat ze elkaar aan de randen van elkaars
gebied toch treffen.

Ook bij ons liggen twee bosuilenterritoria aan twee
kanten tegen het erf aan, waarin de kerkuilen nu al
zeven jaar nestelen en de confrontaties zijn inmiddels
niet meer te tellen. Er gaan best wat theorieën rond
over het risico voor een kerkuil bij een ontmoeting met
de bosuil, maar de camerabeelden van Beleef de
Lente hebben daar de afgelopen jaren ook flink wat
nuance in aangebracht.
In 2020, een nogal onrustig jaar vanwege een mislukt
bosuilenlegsel, zijn de bosuilen elf keer vastgelegd
door de camera’s in de hooiberg waar de kerkuilen-
kast hangt. Het aantal keren dat hun geluid dat jaar
is waargenomen via de camera’s is nog vele malen
groter. Een aantal van die confrontaties oogde erg
gewelddadig en soms hielden we ons hart vast, maar
de uitkomst was eigenlijk altijd hetzelfde. De bosuilen

Gedoe met al die buren in de Beleef de Lente kast

Bosuil met veel interesse voor de nestkast.

Zo’n gezin is echt wel de moeite van het
verdedigen waard.

20 Nieuwsbrief Kerkuilen

werden iedere keer uit de hooiberg verdreven, waar-
bij vrouw kerkuil het meeste werk voor haar rekening
nam, zelfs toen ze al op eieren zat. De mooiste beel-
den zijn ongetwijfeld van het mannetje kerkuil dat na
veel geroep en geschreeuw de kast instormt en in een
hoekje gaat staan schreeuwen, waarop vrouw zich
meteen naar buiten stort en de hooiberg schoonveegt
van indringers. Prachtig om dan nog even één veront-
waardigde bosuilenroep te horen terwijl hij zich uit de
voeten maakt.

Hoewel de bosuil bijna anderhalf keer zo groot en sterk
is als een kerkuil lijkt het uit de beelden toch vooral te
gaan om wie het felste vecht. Als je nest en je nage-
slacht op het spel staat, ben je bereid veel meer risico
te nemen dan menig indringer. De bosuil zal ook het
risico van (zwaar)gewond raken meewegen in zijn
keuzes en bij felle tegenstand snel op zoek gaan naar
minder gevaarlijke slachtoffers.

Beleefdelente.nl, een aanrader
Als de rust dan eindelijk weer even was teruggekeerd,
werd dat meestal binnen de kortste keren weer
verstoord door één van de 48 bezoeken door niet-ter-
ritoriale kerkuilen (de zg. ‘floaters’). Dit is een minstens
zo interessant fenomeen, maar daarover een andere
keer meer.

Wist je trouwens dat de Beleef de Lente hoogte-
punt-clips en de begeleidende blogs gewoon het hele
jaar te bekijken zijn op haar website? Echt een aan-
rader als je geïnteresseerd bent in kerkuilen en hun
gedrag.

Tekst en foto’s: Mark Hessels

Spannend die buitenwereld…

Maar twee weken later toch de grote stap
maar gewaagd.

21Nieuwsbrief Kerkuilen

Nestkasten controleren, waarom eigenlijk?
Elk jaar komen er in de nieuwsbrief weer unieke verhalen
bij over belevenissen van ringers, nestkastencontroleurs
en -eigenaren. Het zien van jonge kerkuilen is voor ieder-
een die zich met uilen bezighoudt altijd weer een plezier.
Maar de duizenden nestkasten in Nederland worden in
eerste instantie natuurlijk niet voor ons plezier gecontro-
leerd, maar voor waardevol onderzoek naar de populatie
van de kerkuil in Nederland.

Zo komen er jaarlijks gegevens van 1000 tot soms meer
dan 2000 nestkasten terecht bij Sovon Vogelonderzoek
Nederland. Deze gegevens komen daarmee beschik-
baar voor grootschalige berekeningen. Zo kunnen we
bijvoorbeeld kennis verzamelen over hoeveel broedsels
erin slagen om succesvol jongen groot te brengen en
hoeveel jongen per succesvol broedsel er dan
ongeveer uitvliegen. Waardevolle kennis om het wel
en wee van de kerkuil goed te kunnen volgen en indien
nodig beschermingsmaatregelen toe te passen.

Dankzij deze gegevens hebben we bijvoorbeeld al
decennia aan informatie over het aantal jongen dat
gemiddeld uitvliegt per succesvol nest. De grafiek geeft
hier een voorbeeld van. Te zien is dat het broedsucces

van de kerkuil jaarlijks sterk schommelt. Dankzij de ver-
zamelde informatie kunnen we ook onderzoeken welke
omgevingsfactoren van belang zijn voor het jaarlijkse
broedsucces van de kerkuil. In de grafiek vallen bijvoor-
beeld de jaren 2014 en 2019 op als absolute piekjaren
en laten dat nou net jaren zijn dat er grote hoeveel-
heden veldmuizen werden aangetroffen in Nederland.

Andersom is ook het geval: in muizenarme jaren, zoals
in 2013, vliegen er gemiddeld juist erg weinig jongen
uit. Het verschil tussen een goed of slecht muizenjaar
kan oplopen tot wel twee uitgevlogen jongen per nest.
Twee jongen klinkt misschien weinig, maar als je je
bedenkt dat er over het hele land in slechte muizen-
jaren gemiddeld twee jongen per nest mínder
uitvliegen, blijkt het effect van de muizenaantallen op
de landelijke populatie toch zeer groot.

Deze en vele andere kennis kunnen we alleen maar
verkrijgen dankzij de werkzaamheden van alle nestkas-
tencontroleurs en ringers. Elke onderzochte nestkast is
daarbij van grote waarde voor het landelijk onderzoek
naar de kerkuil.

Tekst en afbeelding: Bernice Goffin, meetnetcoördinator bij Sovon
Vogelonderzoek Nederland

5

4,5

4

3,5

3

2,5

2
1980 1985 1990 1995 2000 2005 2010 2015 2020 2025

G
em

id
de

ld
 a

an
ta

l u
itg

ev
lo

ge
n

�jo
ng

en
 p

er
 s

uc
ce

sv
ol

 n
es

t

Nienhuis, J., Willems, F. & Majoor, F. 2015. Digitale Nestkaart. Versie 5.3, mei 2015. Sovon Vogelonderzoek Nederland, Nijmegen.

22 Nieuwsbrief Kerkuilen

Bestuurszaken
Binnen het bestuur waren er verschillende veranderin-
gen. Door het overlijden van Johan de Jong moesten
we op zoek naar een nieuw bestuurslid. Daar kwam nog
bij dat Wied Hendrix wegens privéomstandigheden het
secretariaat moest opgeven. Gelukkig vonden we twee
nieuwe collega’s: oudgediende Albert Fopma en Mark
Hessels. Laatstgenoemde wellicht bekend als gast-`
gever van de kerkuilen die bij Beleef de Lente een van
de hoofdrollen spelen. Het bestuur beraadt zich over
de taakverdelingen en werkt aan een plan voor de
toekomst.
Langs deze weg bedanken we Wied bijzonder hartelijk
voor zijn jarenlange vakkundige inzet als secretaris.
Voor de regio Betuwe Oost zoeken we nog steeds naar
een opvolger van Jan Jacobs. Zo ook voor de regio
Zeeland die nu is opgesplitst in de diverse eilanden.
Voor Friesland mochten we gelukkig Pyt van de Polder
als provinciaal coördinator begroeten.
Alle nieuwkomers van harte welkom en veel succes.

Handleiding voor beschermers
Deze is vorig jaar uitgereikt in alle regio’s, als het
laatste grote werk van Johan de Jong. Dit blijft de
‘heilige bijbel’ waarin alle beschermingswerkzaam-
heden goed beschreven zijn.

Ondersteuning
Ook in 2022 zijn we weer financieel ondersteund door
Vogelbescherming Nederland, die garant stond voor
een bijdrage aan ons jaarplan en voor het redigeren
van deze nieuwsbrief. Verder ontving de Stichting veel
donaties waardoor weer blijkt dat de donateurs een
zeer belangrijk onderdeel blijven uitmaken voor de
financiering van onze uitgaven.

Ook zijn we financieel ondersteund door het Dinamo
Fonds, waardoor we materialen hebben kunnen
kopen die voor het ringwerk nodig zijn. Alle gevers,
hartelijk dank!

Website, communicatie
De website www.kerkuil.com is onlangs grondig
aangepast zodat deze ook mobiel goed te bezoeken
is. Net als Facebook en de digitale
nieuwsbrief (aanmelden via
digitalenieuwsbrief@kerkuil.
com) blijven dit belangrijke
communicatiemiddelen waar
veel gebruik van wordt
gemaakt. Ook via Beleef
de Lente worden veel
vragen gesteld waar
een professioneel team
antwoord op geeft.
Zoals u merkt, zijn op
veel vlakken vrijwilligers
werkzaam voor de kerkuil,
niet alleen in het veld.
Bij deze een welgemeend
dankwoord aan alle mensen
die de kerkuil een warm hart
toedragen!

Van de bestuurstafel
Tekst: Ruud Leblanc

Foto: André Eijkenaar

Periodieke gift
Dit is een jaarlijkse gift gedurende minimaal
5 jaar. Een periodieke gift is volledig aftrekbaar,
dus vanaf de eerste euro. Als u een periodieke
gift wilt doen moet u dit schriftelijk vastleggen
met de SKWN. Op de website van de belasting
dienst en op onze site kerkuil.com kunt u dit
formulier downloaden, uitprinten en ingevuld
opsturen naar SKWN zodat wij dit ingevuld en
ondertekend aan u kunnen retourneren.
U bent dan wel verplicht om gedurende deze
gehele periode te doneren.

Aan iedereen, die het kerkuilenbeschermingswerk
een warm hart toedraagt

Ondersteun ons werk door een éénmalige gift
op rekening nummer NL23 RABO 0344 2321 74
t.n.v. Kerkuilenwerkgroep Nederland te Hoorn
onder vermelding van uw naam en adres
(dan sturen wij u een Nieuwsbrief Kerkuilen).

Of word donateur via onze website
www.kerkuil.com.
We zijn blij met elk bedrag! Alvast bedankt.

ANBI-RISN: 816866570

23Nieuwsbrief Kerkuilen

“Ik ben Pien (11 jaar) en
gek op kerkuilen. Het be-
gon allemaal toen ik iede-
re avond ‘Beleef de Lente’
van Vogelbescherming
keek. Vanaf toen vond ik
de kerkuilen steeds
interessanter. Grappig dat
ze hele muizen in één keer
opslokten en bijzonder
hoe stil ze kunnen vliegen.
Ik zag bij onze biologische
boer(in) op 22 oktober

2022 voor het eerst twee
kerkuilen zitten in de nok
van de schuur. Toen ik van
haar de Nieuwsbrief
Kerkuilen kreeg, wilde ik

alleen nog maar
meer over kerkuilen

lezen.

Op mijn verjaardag kreeg
ik een opgezette kerkuil.
Hij staat nu naast mijn
bed en ik ben er super blij
mee. Ik besloot dat ik een
(kerk)uilenmuseum op
mijn kamer wilde maken.
En dus vroeg ik Henk
Cleutjens en Wied Hendrix
om eerder verschenen
nieuwsbrieven. Ik lees ze
elke dag met heel veel
plezier. Ik vind de verhalen
zo leuk en interessant, dat
ik ze elke keer weer
opnieuw wil lezen.
Ook ben ik erg blij met
mijn lievelingsboeken
‘De kerkuil’ en ‘De kerkuil
en andere in Nederland
voorkomende uilen’, die
geschreven zijn door
Johan de Jong.
Ik heb ook een hele grote
uilenverenverzameling: 78
kerkuilenveren, 12 steenui-

lenveren,
7 sneeuwuilenveren,
4 Afrikaanse oehoe-veren,
11 oehoeveren, 4 ransuilen-
veren en 1 velduilenveer.
Een aantal veren kreeg ik

van vogelrevalidatiecen-
trum Zundert.

Onderweg naar vrienden
in Friesland, reden we
over de A7 bij Beetster-
zwaag en zag ik allemaal
hectometerpaaltjes met
rolletjes en T-palen staan.
Dit is zo’n slim idee om het
aantal verkeersslacht-
offers onder kerkuilen te

verminderen, dat ik
helemaal blij werd toen
ik het zag. Ik stond te
springen in de auto!
Door mijn kerkuilenboeken
kreeg ik het idee om in de
schuur van een boerderij-
camping een mini-
muizenruiter te bouwen
van hooi, stro en kleine
takjes. Om de muizen te
lokken, legde ik in de ruiter
eikeltjes, appelklokhuizen
en (stok)brood (we hebben
geen gemengd graan).

We rijden nu met onze
caravan door Europa en
ik ben van plan om ergens
een keer een kerkuilen-
nestkast te maken. En… ik
wil later ook heel graag
vrijwilliger worden bij
SKWN! Het lijkt me dan
heel leuk om nestkas-
tencontroles te doen en
jonge kerkuilen te ringen!

Pien met haar opgezette uil

Uilenbeschermer in de dop

