
Voor iedereen die betrokken is bij de bescherming van uilen

Nieuwsbrief Kerkuilen
Jaargang 32 - mei 2022

Daljaar voor de kerkuil
door kou, regen en
weinig muizen

Beleef de lente en
volg de kerkuil

www.kerkuil.com

Inhoud
3	 Daljaar voor de kerkuil door kou, regen en weinig muizen
5	 Nieuws uit de regio
19	 Beleef de lente en volg de kerkuil
22	 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 nestgele-
genheid, terreinbeheerders, leden van regionale kerkuilenwerkgroepen
en andere belangstellenden.
Informatie over de Stichting Kerkuilenwerkgroep Nederland is te
vinden op: www.kerkuil.com

In 2021 werd ons werk ondersteund door
Vogelbescherming Nederland en door
onze donateurs.

Samenstelling en redactie
Reinder Dokter (penningmeester@kerkuil.com),
Wied Hendrix (secretaris@kerkuil.com)
Nanning-Jan Honingh (njhoningh@zeelandnet.nl
Johan de Jong (jongrans@hetnet.nl),
Ruud Leblanc (voorzitter@kerkuil.com),
Mary Mombarg (info@kerkuil.com).

Eindredactie
Helga Aukes Communicatie & Office Management

Ontwerp, vormgeving en druk
RBF communicatie, Leeuwarden
Peter van der Mast
RBF print, Leeuwarden
www.rbf.frl

Redactieadres
Stichting Kerkuilenwerkgroep Nederland
Wied Hendrix, Snethlageweg 16, 7255 CE Hengelo (Gld.)
Tel. 06-309 496 16

Coverfoto
Foeragerende kerkuil. Foto: André Eijkenaar

Overname van artikelen, tabellen en schema’s is alleen toegestaan
met de volgende bronvermelding: ‘Bron: Nieuwsbrief Kerkuilen 2022,
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 Johan de Jong 0512 - 303 174
jongrans@hetnet.nl

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 Dick Langwerden 0543 - 461 798
d.langwerden54@gmail.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 Jochem Sloothaak 0411 - 66 40 10
uilenbeschermingbrabant@gmail.com

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

Contactadressen Stichting Kerkuilenwerkgroep Nederland
Voorzitter	 Secretaris	 Penningmeester
Ruud Leblanc	 Wied Hendrix	 Reinder Dokter
Tel. 06 - 532 564 78	 Snethlageweg 16	 Tel. 06 – 429 168 34
voorzitter@kerkuil.com	 7255 CE Hengelo (Gld) 	 penningmeester
		 Tel. 06 – 309 496 16 	 @kerkuil.com
		 secretaris@kerkuil.com			

Regiocoördinatoren

2 Nieuwsbrief Kerkuilen

Stand van zaken

De winter van 2020/2021 was vrij zacht. Februari was
echter koud en er viel in het begin van die maand zelfs
nog sneeuw. Het voorjaar was eveneens koud met veel
regen, vooral in april. Dat was voor de veldmuis niet gun-
stig. De toch al lage stand van de veldmuis daalde verder:
muizengaatjes liepen vol met water en er was nog maar

weinig gras. De stand van de bosmuis en rosse woelmuis
was ook maar matig. Dit alles leidde opnieuw tot een
daljaar voor de kerkuil. De bosuil ging op de meeste
plaatsen massaal over op een menu van alleen vogels.
Lokaal waren er echter grote verschillen.

Landelijke afname van 20%
Ook in 2021 speelde de
coronapandemie nog
steeds een rol bij de in-
ventarisaties, maar op de
meeste plaatsen werden
de nestkasten gecontro-
leerd. Hopelijk wordt in
2022 alles weer als van
ouds gecontroleerd. Dat is
ook nodig want de nest-
kasten raken gevuld met
braakballen.

Landelijk was er een
afname van de broed-
gevallen met 20%. In 2021
zijn 2038 eerste broedsels
geregistreerd met een
gemiddelde van 3,1 uitge-
vlogen jongen per nest.
Het aantal uitgevlogen
jongen varieerde sterk van
2,2 in Zeeland (klei) tot 3,6
in Twente (zandgrond). De
grootste afnames vonden
plaats op de kleigronden:
Flevoland Oost met maar
liefst 92%! Ook de roof-
vogels deden het daar
slecht. Groningen volgde

met 83%. In Friesland
waren er regio’s op de klei
waar geen enkele kerkuil
tot broeden kwam, terwijl
de kasten goed gecontro-
leerd waren. In de meeste
gevallen waren de
kerkuilen ook verdwenen.
Toch was er nog een
toename van het aantal
broedgevallen in

Achterhoek-Noord (+24%),
de Veluwe (+15%) en
Utrecht en Noord-
Brabant met beide 7%.
Het aantal tweede
broedsels bedroeg slechts
53 met 125 uitgevlogen
jongen (gem. 2,4).
Er waren geen derde
legsels. Na het topjaar
van 2019 (3853 paar!)

volgden twee daljaren.
Hopelijk dat de stand in
2022 weer wat aantrekt.
De eerste geluiden uit het
veld zijn niet overal
rooskleurig. Héél veel
regen is er in de winter
gevallen. In de lage delen
van ons land stonden veel
weiden onder water.

Daljaar voor de kerkuil door kou, regen en weinig muizen

Nestkasten niet te hoog!
In de beginjaren van de
kerkuilenbescherming
werden de nestkasten zo
hoog mogelijk in schuren
en gebouwen geplaatst
(10-15 m hoog).
De laatste jaren worden
in de meeste regio’s de

nieuwe en oude nestkas-
ten lager gehangen (4-5
m) en met succes! Con-
trole en schoonmaken
van de kasten is nu veel
veiliger. Een voorwaar-
de is dat het een rustige
plek moet zijn.

Doordat veel boeren
stoppen met de bedrijfs-
voering en de boerderij-
en verbouwd worden is
er niet altijd plaats voor
de kerkuil. Nestkasten
verdwijnen of worden in
kapschuren geplaatst.

Nadelen daarvan zijn
dat ‘krakers’, zoals toren-
valk, holenduif en kauw,
gemakkelijker gebruik
maken van deze nest-
kasten.

Tekst: Johan de Jong

Winterslachtoffer in Twente.
Foto: Johan Drop

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

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

Eerste broedsels van de kerkuil in Nederland
van 1990 tot 2021 (SKWN).

1

LANDELIJK OVERZICHT VAN DE BROEDGEVALLEN KERKUILEN IN NEDERLAND 2021 (SKWN).

2021

to
ta

al
 1

e
br

oe
d

 w
aa

rv
an

m

is
lu

kt
 1e

br

oe
d

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

broed
2020

2021
t.o.v.
2020

Groningen 44 5 115 2,6 1 1 0 0,0 264 -83%
Friesland 117 10 373 3,2 227 -48%
Drenthe 206 16 547 2,7 2 1 2 1,0 238 -13%
West-Overijssel. / NO Polder 216 22 667 3,1 3 1 3 1,0 218 -1%
Twente 107 6 386 2 3,6 158 -32%

Achterhoek-Noord 107 9 357 3,3 1 1 0,0 86 24%

Achterhoek-Liemers 86 6 276 3,2 1 2 2,0 147 -41%
Veluwe 109 5 322 3,0 2 4 2,0 95 15%
Betuwe-Oost 36 1 121 1 3,4 48 -25%
Flevoland / Zuid 21 2 63 3,0 1 1 1,0
Flevoland / Oost 3 1 8 2,7 39 -92%
Utrecht-Betuwe-West 75 2 237 3,2 70 7%
Noord-Holland 118 7 366 1 3,1 5 2 9 1,8 132 -11%
Zuid-Holland 99 8 327 1 2,9 1 1 0 0,0 131 -24%
Zeeland 119 15 262 2,2 17 1 55 3,2 201 -41%
Noord-Brabant 444 35 1412 3,2 12 0 37 3,1 414 7%
Limburg 131 14 452 31 3,5 7 5 12 1,7 75 75%
TOTAAL 2038 164 6291 36 3,1 53 13 125 2,4 0 0 2543 -20%

4 Nieuwsbrief Kerkuilen

Groningen

Tijdens de winterweek in 2021 kreeg ik veel doodmeldingen
binnen. In het begin ging het om jonge kerkuilen, later
bleken er ook veel vier- tot zevenjarige te zijn overleden.
Deze generatie gaan we de komende seizoenen flink
missen, ben ik bang. In een maand stond de teller al op 62!

Eigenaren met een webcamkast bericht-
ten dat de uilen twee dagen lang de
kast niet hadden verlaten. Daar-
naast waren er meldingen van
overdag jagende kerkuilen.
Bij de kastcontroles
bleken zeer veel plek-
ken onbewoond.
Dat vertaalde zich
uiteindelijk ook

in de eindcijfers, min 83%! Het is bijna ondoenlijk om
maatregelen te treffen tegen dit soort, toch natuurlijke,
omstandigheden. Hieruit blijkt echter wel hoe kwets-
baar de stand van de kerkuil blijft. Hopelijk verstommen
hiermee de geluiden om met bescherming te stoppen.

Bij de ransuil merkte ik eveneens een afname
tijdens de roesttellingen. Ook deze soort

heeft te lijden gehad. Een soortgelijke
tendens was er bij de torenvalk

en kiekendief.

Weinig leuks te melden

Een ander probleem in Groningen was de tanende
tolerantie van eigenaren van broedlocaties. Ontlasting
en braakballen zijn steeds vaker een reden om de
toegangen te sluiten of - in het beste geval - de
nestkast direct achter de invliegopening te plaatsen.
Dit geeft echter veel minder bescherming tegen
winterse omstandigheden. We zijn het effect van
extreme winters kwijtgeraakt in ons systeem. Misschien
moeten we daar toch meer rekening mee gaan houden.
Verder liep het aantal vrijwilligers terug. Ik coördineer als
vliegende kiep nu drie regio’s. Dat is niet vol te houden.
Vrijwilligers die zich aanmelden, zijn helaas vaak na
korte tijd niet meer beschikbaar.
Er loopt - in samenwerking met de ransuilenwerkgroep
- een subsidieaanvraag voor het plaatsen van palen
en rolletjes langs de A7, in navolging van Friesland en
Noord-Holland. Door de stroperigheid en onwelwil-
lendheid van de betrokken instanties heb ik me hiervan
steeds meer teruggetrokken. Ik werd in plaats van een
aanwinst steeds meer een bedreiging voor de
aanvraag. Als het lukt, gaan de credits dan ook naar de

ransuilenjongens die een aanzienlijk dikkere huid
hebben dan ik.
Is er dan nog wel iets leuks te melden? Een nestkast
gekraakt door een eekhoorn, vond ik wel heel erg leuk!
(De nestkast hing binnen, direct achter het invlieggat)

Bescherming kerkuil moet doorgaan

Tekst en foto’s: André Eijkenaar

Het eekhoornnest.

Groningse kerkuil met
haar uilskuiken.

5Nieuwsbrief Kerkuilen

Hadden we bij moeten voeren?

Toen wij ons in 1989 aanmeldden bij de werkgroep
kerkuilen vonden wij 45 broedparen in Friesland al heel
veel. De opmerking werd gemaakt dat Friesland met 75
broedparen toch wel de top zou zijn. Dat zijn er inmiddels
veel meer geworden.
In de strenge winter van 1991-1992 voerden we de
kerkuilen bij. Achteraf zeg je: hadden we dat in februari
2021 ook maar gedaan.

Bijvoeren met bakjes in de winter van 1992
We hadden drie bakjes gespijkerd met stevig gaas er
op. Van de universiteit in Groningen kregen we tien
‘referentie’ muizen. Dat zijn muizen waar geen proeven
mee worden gedaan maar die als vergelijkingsmuizen
dienst doen. De muizen moesten met zijn tweeën in een
bakje, dan zouden ze meer herrie maken. Wat hooi of
stro er in, wat graan en een sneeuwbal zodat er ook wat
te drinken was. De bakjes werden geplaatst in boerde-
rijen met kerkuilen met bovenop het gaas ontdooide
ééndagskuikens.
Omdat ik het dichtst bij knooppunt Joure woonde,
werden de muizen daar geleverd. In onze inpandige
garage zouden de muizen in de bakjes worden gestopt.
Dat werd een onvergetelijke ervaring. Eén van mijn
maten liet (al dan niet opzettelijk) een muis ontsnappen,
waarna mijn andere maat met de opmerking ‘alleen is
voor een muis ook maar alleen’ nog één liet ontsnap-
pen. Zes muizen werden keurig over drie bakjes ver-
deeld. De overgebleven twee in een emmer met gaas
erover. Uiteraard ook met voer, hooi sneeuwbal en één-
dagskuikens. De twee muizen ruzieden wat in de bakjes
of de emmer. De kerkuilen reageerden op de muizen
en vonden en aten de ééndagskuikens. De veldmuizen

werden later losgelaten.
De ontsnapte muizen in onze garage
overleefden het niet. Een muizenval zorgde
ervoor dat beide muisjes maar kort van hun
vrijheid konden genieten.

Meer methoden van bijvoeren
Uiteraard zijn er wel meer methoden om
uilen bij te voeren. Iemand had op een lange
stok een soort kantelsysteem geplaatst en
zo werden de, op een kruik opgewarmde,
ééndagskuikens in de nestkast gedumpt. Er
werden in de nestkasten wel min of meer
gele braakballen gevonden. Het werkt dus
echt.
Een enkele keer strooiden we op een hooi-
zolder wat graan. Niet om de muizen van
buiten naar binnen te lokken, maar van
onder hooi en stro naar de open zolder.
Ook veegden we buiten op een beschut plekje de
sneeuw weg en lokten we met een laagje hooi of stro
en wat graan de muizen. Voor de ransuilen deden we
dat op een open plek in een bos.
Kortom, methodes genoeg om de uilen de winter door
te helpen. Achteraf jammer dat we dat in 2021 niet
hebben gedaan. Daar staat wel tegenover dat er door
winterse omstandigheden een natuurlijke selectie
ontstaat. Na deze zachte winter zit er vast weer een
opgaande lijn aan te komen.

Friesland

Tekst en foto’s: Tsjepke van der Honing

1

2

6 Nieuwsbrief Kerkuilen

Beschermende maatregelen
langs de A37

Met in het achterhoofd de
beschermende maatregelen tegen
verkeersslachtoffers onder kerkuilen,
zoals rolletjes op hectometerpaaltjes
en palen met dwarslat langs auto-
wegen in Friesland en Noord-Holland,
las ik in juni een artikel in het Dagblad
van het Noorden over zonnepanelen.
Men is namelijk voornemens om
langs de gehele A37 zonnepanelen te
plaatsen.

Ik had al eens opgave bij Rijkswa-
terstaat gevraagd met betrekking
tot doodgereden uilen. Er bleken er
niet veel te zijn, tot ik werd benaderd
door iemand die dagelijks over de

A37 reed. In betrekkelijk korte tijd had hij vijf dode kerkuilen van de
weg gehaald. Kennelijk zijn er mensen die het risico nemen om daar
te stoppen, maar het leverde mij onverwachte informatie op.

Dus nam ik contact op met zowel Rijkswaterstaat als de firma die
de zonnepanelen zou plaatsen. Beide instanties, waarvan de man
van Rijkswaterstaat wist van genoemde projecten in Friesland en
Noord Holland, stonden positief tegenover het idee om bescher-
mende maatregelen te nemen. Die zouden dan kunnen worden
meegenomen bij de aanleg van de zonnepanelen. Beiden zeiden
toe dit in hun overleg over de aanleg mee te nemen mede uit
oogpunt van het creëren van draagvlak onder naast de weg
wonende bewoners.
Tot op heden heb ik niets meer gehoord over de voortgang. Onlangs
verscheen er wel weer een artikel in het Dagblad van het Noorden.
De plannen zijn nog steeds actueel maar er is ook weerstand tegen
de zonnepanelen vanuit de gemeenten Emmen en Hoogeveen.
Afwachten dus maar of het door-
gaat en wij kunnen aansluiten.

Drenthe

Ringen van jonge kerkuilen gefilmd
Coördinator Henk Boxma ringde samen met vrijwilliger Lucas
Jansen vijf jonge kerkuilen in Rolde. Op zich niets bijzonders maar
wel leuk dat de natuurafdeling van RTV Drenthe, Roeg, hier
opnamen van maakte en deze met een artikel op hun website
plaatste. De link:
https://www.roeg.tv/roeg-nieuws/kerkuiltjes-in-rolde-zijn-geringd.

Zijn de kerkuilen weer eens extra onder de aandacht gebracht.

Bron: RTV Drenthe

3

4

1.	 Deze kerkuilenjongen hebben het zonder
bijvoeren gered.
(Foto: Tsjepke van der Honing)

2.	 Is het geen plaatje, dit uilskuiken?
(Foto: Tsjepke van der Honing)

3.	 Hectometerpaaltje met rollertje.
(Foto: Johan de Jong)

4.	 Van het ringen van jonge kerkuilen
werden tv-opnamen gemaakt.
(Foto Gé Hoogerwerf)

 Tekst: Gé Hoogerwerf

Tekst: Gé Hoogerwerf

7Nieuwsbrief Kerkuilen

Overijssel
Alles hangt af van een
goede verstandhouding
en samenwerking

Dankzij de medewerking van de
nestkastenhouders leverden we ook
in 2021 weer een bijdrage aan de
instandhouding van de kerkuil in de
gemeente Hellendoorn. Ook de hulp
van onze vrijwilligers en ringer Albert
Stevens was daarbij van belang.
Het gemiddelde van het aantal
geringde jongen per succesvolle
legsel was 3,23. De verschillen tussen
de gebieden blijft opvallend. Tweede
legsels werden niet waargenomen.
 
De werkgroep maakte - net als
voorgaande jaren - nieuwe nest-
kasten. Deze zijn ter vervanging
van bestaande, in slechte conditie
verkerende, kasten. Ook hingen we
nestkasten op nieuwe locaties op,
bijvoorbeeld met behulp van een
rolsteiger die door Snellink schilders-
bedrijf beschikbaar werd gesteld.
Nestkasten werden schoongemaakt
en waar nodig gerepareerd.
Ook gaan we een nieuwe manier
(met oude antenneschotels) uitpro-
beren om predatie te voorkomen.
Overleg met en informatie geven

aan kasteigenaren is een belangrijk
deel van ons werk. Alles hangt af
van een goede verstandhouding en
samenwerking!

Schraalhans in Noordwest-
Overijssel en Noordoostpolder

Wat een jaar zeg. In onze regio bleef de teller
steken op maar 670 kerkuilenjongen. Toch
waren er gebieden waar de kerkuilen het
opvallend genoeg beter hadden.
Bijvoorbeeld rondom Raalte, waar Jan Lege-
beke de kerkuilen al jaren volgt. Daar werden
juist meer broedsels dan voorheen geteld,
alhoewel het aantal jongen niet
indrukwekkend hoog was.
Gemiddeld werden er minder broedsels
geteld en waren de broedsels niet groot,
waardoor 2021 voor onze regio een daljaar
was. Laten we hopen dat 2022 een beter
jaar zal zijn voor zowel de muizen als voor de
muizeneters.
Een woord van dank gaat uit naar de regio-
coördinatoren en hun tellers, die ondanks de
coronaperikelen toch nog de ‘boer op’ zijn
gegaan om de kasten te inspecteren.

1

2

Tekst: Marijke Hegeman, Johan
Kroese, Wim Kulsdom, Frits Bosman,
Douwe Slot, Hans Vlietstra,
Jan Brinkman, Hennie Timmer en
Jos Wennemers

8 Nieuwsbrief Kerkuilen

Twente

1.	 Het is een zeldzaamheid om een kerkuil
op deze wijze in de boom te zien zitten.
Waarschijnlijk is het een uitgevlogen jonge
kerkuil. Foto: Hans Vlietstra

2.	 Voor de bosmuis was het ook schraalhans
omdat door de late vorst in het voorjaar
weinig eikels door eiken werden geleverd.
Foto: André Eijkenaar

Veel terugmeldingen

De korte winter in begin februari 2021
liet ook de kerkuilen in Twente niet
onberoerd. Zelfs ervaren broedvogels
kregen het op veel broedlocaties voor
de kiezen. Dit was te merken aan het
aantal terugmeldingen van dood
gevonden kerkuilen.

Zo ontving ik uit mijn controlegebied
met 114 nestkasten afgelopen jaar 47
terugmeldingen van geringde
kerkuilen. Het merendeel betrof
broedvogels die in voorgaande
jaren

als nestjong waren geringd op een
andere locatie en dood werden
aangetroffen.

Rouw en trouw
De oudste terugmelding was van
een nestjong dat in 2013 werd
geringd op een erf in Reutum en in
februari 2021 verhongerd werd aan-
getroffen op een erf in Rossum. Het
is aannemelijk dat deze kerkuil de
tussenliggende jaren op en rond dit

erf heeft doorgebracht. Opvol-
ging van een dode broed-

vogel hoeft echter niet
lang te duren. Met de

huidige stand van de
kerkuilenpopulatie is
het waarschijnlijk dat
er binnen het gebied
een overtal is aan
zwervende, jonge
vogels,
zoekend naar een

partner. Bewijs daar-
voor waren de drie

kasten waar - naast
een broedsel met don-
zige pullen - ook het
uitgedroogde lijk van een
adulte kerkuil werd aan-

getroffen.
Broedvogels die zeer waar-

schijnlijk de februariwinter niet
hebben doorstaan en al snel zijn
vervangen voor een nieuwe partner.
Rouw en trouw liggen bij kerkuilen

niet ver uit elkaar en dat geeft toch
ook wel weer hoop voor het komend
broedseizoen.

Langeafstandsvlieger
Met het ringen van vogels hoop je
in eerste instantie bij te dragen aan
wetenschappelijk onderzoek en
daarmee een bijdrage te leveren
aan de bescherming van de soort.
Als ringer hoop je natuurlijk ook op
een bijzondere terugvangst.
Zeer verrassend was dan ook de
terugmelding van een kerkuil op 10
november 2021 uit de omgeving van
de Côte d’Azur in Zuid-Frankrijk.
De kerkuil was deze zomer door mij
op 24 juli geringd als nestjong in
Hezingen. Afstand maar liefst 969
km!
Het broedsel bestond aanvankelijk
uit drie jongen, maar op de ring-
datum was één jong verdwenen.
Het jong was met een vleugel-
lengte van 166 mm ongeveer 36
dagen oud en woog 366 gram;
ruim boven het normgewicht.
De uitvliegperiode van dit jong was
rond half augustus. Het vloog dus
maar drie maanden rond, voordat
het als verkeersslachtoffer werd
gevonden langs de A52 in
Zuid-Frankrijk.

Tekst: Johan Drop

Foto:
André Eijkenaar

9Nieuwsbrief Kerkuilen

Twente
Oehoe gevangen in een klem

De Uilenwerkgroep van IVN Haaksbergen kreeg op 29
oktober 2021 een melding dat er ten noordwesten van
Haaksbergen een oehoe was gezien met een dikke ketting om
zijn poot.

Bij oplettende bewoners zat op hun erf een grote uil, die ge-
wond leek te zijn. Het bleek inderdaad een oehoe te zijn. Tot
het invallen van de avond werd geprobeerd de vogel te van-
gen. Zonder succes. Uiteindelijk lukte dat de volgende dag.

Zwaargewond door klem
De oehoe was gewond en bleek met
zijn poot in een klem vast te zitten. Op
de een of andere manier wist hij zich
te verplaatsen met de klem om zijn
poot. De klem werd direct verwijderd
en de vogel werd naar de vogelopvang
gebracht. Daar bleek dat één klauw er
‘los bij hing’, de andere klauw werd ook
als verloren beschouwd. Als gevolg van
de verwondingen moest de dierenarts
de jonge en vermagerde oehoe laten
inslapen. Beloning van 500 euro

Het voorval maakte na publicatie
in de media veel los bij het publiek.
Ook reageerde de uilenwerkgroep
vol afschuw. Er is aangifte gedaan
bij de politie. Een particulier loofde
een beloning van 500 euro uit voor
de gouden tip die kan leiden naar
de eigenaar van de wildklem. ‘Dit is
middeleeuws. Misschien kan ik met
deze beloning iemand die meer
weet een zetje geven’, aldus deze
persoon.

1

1.	 De beschadigde klauwen.
2.	 De van de klem verloste oehoe.
3.	 De gebruikte klem.

3

2

Tekst en foto’s: Marjan de Boer

500

10 Nieuwsbrief Kerkuilen

Achterhoek Liemers
‘Nestvredebreuk’ leidt tot de dood

Op een bedrijf in Hengelo (Gld.) hangt
al jaren een kerkuilenkast in een open
kapschuur met diverse camera’s die
het afgelopen jaar het broeden van
een steenuil en grootbrengen van drie
jongen vastlegden. Toen de steenuil
was gevlogen werd de kast ingenomen
door een kerkuilenpaar. Zij brachten dit
jaar ook drie jongen groot.

In de nacht van 9 op 10 november
hoorde de kasteigenaar lawaai bij de
kast en ging poolshoogte nemen.
Hij hoorde wel wat geschreeuw in
de kast maar zag verder niks, totdat
hij de camerabeelden ging bekijken.
Hierop was te zien dat een kerkuil de
kast invloog en zich daar nestelde.
Een klein uurtje later kwam er nog

een kerkuil aangevlogen die met een
noodgang de kast indook en zich op
de daar aanwezige kerkuil stortte.
Even later kwam er nog een kerkuil
aangevlogen. Deze bleef even voor
de kastopening op het plankje zitten,
maar vloog na enkele paar minuten
weer weg (geschrokken van het ge-
vecht in de kast?).
Nadat de eerste uil in de kast zo is
toegetakeld dat zij niet meer kon
vliegen verliet de andere uil de kast.
Dit alles gebeurde tussen 24.00 en
06.00 uur.
Resultaat: een dood kerkuilenvrouwtje
dat zich de kast had willen
toe-eigenen maar de ‘kraak’ met
de dood moest bekopen.

Een bosuil van dichtbij

In juni was ik met Wied Hendrix op pad
om kerkuilenkasten te controleren. De
laatste kast van die dag hing binnen de
hekken van een waterwingebied op de
zolder van het gebouw boven de eerste
etage.

Wied ging aan de achterkant van het
gebouw het invlieggat afstoppen en
ik ging met een zaklamp de zolder op.
Nadat ik het deksel had opgelicht zag
ik iets groots zitten. Ik schrok even om-
dat ik dacht dat het een marter was. Er
was niets te horen. Even later zag ik dat
het een bosuil was die mij met slape-
rige ogen aankeek. Dit was de eerste
keer dat ik een bosuil van zo dichtbij
zag. Geweldig! Wat een mooi beest.
Weer een ervaring rijker.

Tekst en foto: Eugene Piron

De dode ‘kraker’.

Tekst en foto’s: Eugene Piron

Een foto van de bosuil in de kerkuilenkast is er niet
gemaakt. Wel elders van deze bosuil in een boom.
Foto: Wied Hendrix

11Nieuwsbrief Kerkuilen

Achterhoek Noord
Bijzonder broedseizoen van kerk- en bosuilen op De Weerkamp

We plaatsten in 2005 op onze
schuurzolder een kerkuilenkast, waar
kerkuilen vanaf 2006 ieder jaar
broedden. Tot 2021 vlogen er jaarlijks
minimaal twee jongen uit. Van 2013
t/m 2020 vlogen er van hetzelfde
broedpaar totaal 38 jongen uit (een
gemiddelde van 4,75 jong per jaar).
Wat een prestatie!
Maar nog nooit maakten we zo’n
bijzonder broedseizoen mee als in
2021.

Het begon al in februari, toen het
vrouwtje dood in de kast lag. Nadat
ik het vrouwtje uit de kast had
verwijderd zat ook het mannetje er
de volgende dagen niet meer in.
Of het een rouwperiode is geweest,
en hij deze elders doorbracht, ik
weet het niet. Na een week kwam
het mannetje echter terug in de kast
en hoorden we hem in de nachten
daaropvolgend veelvuldig roepen.
Tot mijn grote genoegen had het
roepen succes, want nadat er drie
dagen lang overdag maar één
kerkuil in de kast aanwezig was,
waren er de vierde dag twee! Hij
had een nieuwe liefde gevonden.
En dat in drie nachten.
Na een lange periode van aftasten,

elkaar besnuffelen, de veren poet-
sen en de omgeving van de kast
verkennen, kwam het er laat in het
seizoen toch nog van: ze gingen
samen verder. Daarna kwam de
man regelmatig muizen brengen in
de kast. Er werden uiteindelijk
negen eieren gelegd, waarvan er

zes uitkwamen. De vier kleinere
jongen hebben het niet overleefd
en zijn als voedsel verdwenen in
de magen van de twee grootste
jongen. Ook de drie eieren zijn niet
meer terug gevonden. De twee
jongen werden geringd en vlogen
daarna uit.

1

Verstoord bosuilenpaar verhuist naar
andere kast
Sinds enkele jaren hangt er bij ons in
de houtsingel aan de oprijlaan een
bosuilenkast, die het eerste jaar direct
bezet was en twee jongen voortbracht.
Helaas vielen deze jongen ten prooi
aan waarschijnlijk een marter.
In februari 2021 was er weer een bosuil
in de kast met één ei, dat helaas vijf
dagen later verdwenen was (door ver-
storing of predatie). Er waren in die tijd
wel veel eekhoorns in de buurt van de 2

12 Nieuwsbrief Kerkuilen

kast maar of die de boosdoeners
waren?
Nu hangt er in het bos op 150
meter afstand van de houtsingel
nog een oudere bosuilenkast, waar
ik op 1 maart een bosuil aantrof,
broedend op twee eieren. Waar-
schijnlijk verhuisde het verstoorde
bosuilenpaar uit de kast aan de
houtsingel naar de kast in het bos.
Op 5 maart trof ik ook de man
bij het broedsel en bleek uit zijn
ringnummer dat het inderdaad
het mannetje uit de houtsingelkast
was. Op 22 april ringde ik beide
bosuilen, die begin mei succesvol
uitvlogen.

Groot was mijn verbazing
Maar het verhaal is nog niet ten
einde. Groot was mijn verbazing
toen ik op 10 augustus de
bosuilkast aan de houtsingel wilde

schoonmaken en daar twee
volwassen kerkuilen aantrof.
Het bleken de kerkuilen van de
schuurzolder te zijn! Nog groter
was mijn verbazing toen ik een
week later onder het vrouwtje
twee eieren aantrof. Een tweede
broedsel van kerkuilen in de
bosuilenkast waar in het voorjaar
de bosuilen ook al het begin van
een broedsel hadden gehad.
Op 20 september trof ik in de
kast een niet uitgekomen ei en
een jonge kerkuil aan. Toen ik het
jong op 1 november wilde ringen
trof ik het helaas dood aan in de
nestkast, ruim 40 dagen oud, met
onder zich een frisse muis. Wat de
doodsoorzaak was, blijft voor mij
een raadsel.
Hiermee kwam er wel een triest
einde aan een bijzonder
enerverend broedseizoen op

De Weerkamp met veel eieren
maar weinig uitgevlogen jongen.

Inmiddels (begin 2022) zit het
kerkuilenpaar weer mooi samen
in hun eigen kerkuilenkast op de
schuurzolder en zit er een bosuil in
de kast in het bos.

Tekst en foto’s: Henk Lammers

3

1.	 Kerkuilenjong net voor het
uitvliegen.

2.	 Kerkuilen voor de kast op De
Weerkamp.

3.	 Bosuilenkast in de houtsingel

13Nieuwsbrief Kerkuilen

Kerkuilenbeschermer opgesloten in koewachtershuisje

In het buitengebied van
Loenen bevindt zich op
oude landbouwgronden,
grenzend aan beschermd
natuurgebied, een oud
koewachtershuisje. Het
ligt heel pittoresk langs
een natuurlijk beekje en
is omgeven door bomen,
middenin niemandsland.
De eerste boerderij ligt op
500 meter afstand. Hier
beleefde Gert Jan een
hachelijk avontuur.

De kerkuilenwerkgroep
Loenen & Omstreken
heeft jaren geleden in
overleg met Natuurmonu-
menten een kerkuilenkast
op het hooizoldertje van
het koewachtershuisje
geplaatst. Het leek ons
een plek met kansen.
De enigen die er komen
zijn wij één keer per jaar.
We treffen er helaas nog
steeds geen kerkuilen aan.
Wel heel veel spinrag.

Roep om hulp
Gert Jan, onze aloude
uilenman, vond dat er
meer moest gebeuren en
besloot een aanpassing te
doen en het luik naar het
zoldertje open te zetten
en een aanvliegplankje te
plaatsen. Hij was het wan-
kele scheve houten trapje
opgeklommen en zat op
de krakende zolder. Toen
hij een harde klap hoorde.
Toen hij even later weer
wilde vertrekken, zat de
deur muurvast dicht. Met
een groot vraagteken
op zijn gezicht en beel-
den van politiemannen
in films op zijn netvlies,
gooide hij zich met zijn
volle gewicht op de deur
en probeerde deze open
te rammen. Maar he-
laas geen beweging en
nog minder resultaat. Hij
zat opgesloten met een
zeer pijnlijke schouder in
een pikdonker, stoffig en
bijna voorhistorisch hutje.
Roepen om hulp leverde
niets op.

‘Ik kan even geen uil meer
zien’
Wij kregen een telefoon-
tje en de stem van Gert
Jan klonk twee octaven
hoger dan normaal. Hij
dacht dat iemand hem
een kunstje had geflikt
en de deur op slot had
gedraaid. De sleutel zat
namelijk aan de buiten-
kant in de deur.
Gewapend met koevoet,

grote hamer en schroe-
vendraaiers besloten we
een reddingsactie op
touw te zetten. Bij aan-
komst zagen wij de sleutel
in de deur zitten, maar
ook dat de klink dicht was
gevallen. Wat bleek nu: De
binnenkant van de deur
had een nieuwe plaat ge-
kregen en toen had men
het handvat van de klink
eenvoudig maar even
verwijderd. De wind deed
de rest.
Onder het spinrag kwam
Gert Jan uit het donker te-
voorschijn, helemaal ver-
kleumd met een geknakt
ego. Thuis hebben we
hem opgewarmd met een
lekker kruidenbittertje en
een stevige lach. Joh, die
kerkuil komt er nu zeker zo

aanvliegen. ’Dat zal wel’,
gromde hij. ‘Ik kan even
geen uil meer zien!’

Veluwe

Een erf in de gemeente Nunspeet vormde tot enkele
jaren geleden een ideaal biotoop voor steen- en
kerkuilen. Dit alles is verdwenen, zowel de opstallen
(met kerkuilenkast) als het geboomte (met steenuilen-
pijp). Zonder compensatie, zonder sancties.

Tekst en foto: Roel Pannekoek

Dit hoornaarsnest werd in
een kerkuilenkast met drie
jonge kerkuilen aange-
troffen. In allerijl werden
de jongen overgezet naar
een nieuwe kast aan de
buitenmuur vlakbij het in-
vlieggat. Dit pakte gelukkig
goed uit!

Tekst en foto: Berend Stam

Tekst en foto: Astrid Vollebregt

Het koewachtershuisje.

14 Nieuwsbrief Kerkuilen

Oostelijk Flevoland
Twee succesvolle broedsels

Op 19 mei startten we met de nestcontrole. Omdat
er bijna geen bezette kasten waren, schortten we
de controle ruim drie weken op. Het eerste broed-
geval was bij familie Bosch, waar op 15 juli drie
uilskuikens werden geringd die daarna zijn
uitgevlogen. Op 12 augustus was het tweede
broedgeval op het bedrijf Jeuken, waar vijf
uilskuikens werden geringd, die later uitvlogen.
In totaal werden er drie broedgevallen
waargenomen waarvan er een mislukte.

Tijdens de controles zagen wij dat er weinig dode
muizen, prooiresten of braakballen
aanwezig waren in de kasten. Van de
onbezette kasten
waren vele bezet met broedende
holenduiven. De twee voorgaande
jaren was het beeld net andersom.

Bij veel bezochte bedrijven hangen
torenvalkenkasten, die we eveneens
controleerden.
Ook bij deze soort waren

de jongen in aantal en gewicht minder groot. Bij
een aantal torenvalkkasten vonden we prooires-
ten van jonge
spreeuwen (veel veren) en geen gevangen
muizen. Hieruit blijkt dat ook de torenvalken last
hadden van voedselschaarste.

Bij de steenuilen ging het beter. Vorig jaar twee
broedparen, dit jaar drie. Alle drie broedparen
hebben met succes gebroed. Ook dit jaar hebben
we de steenuiltjes niet geringd om verstoring te
voorkomen.

Tekst en foto: Lykele Zwanenburg

Een succesvol broedsel bij de
familie Jeuken.

15Nieuwsbrief Kerkuilen

Utrecht & Betuwe West
Speciale uilenkast

Soms maken mensen er wel heel veel werk van
om aan de kerkuil te laten zien dat de kast voor
hen bedoeld is, zoals in Dierenpark Amersfoort.
Zij vroegen iemand een kerkuil op de kast te
schilderen. Misschien moeten we dat op al onze
kasten doen, zodat kauw, duif en marter weten
dat de kast niet voor hen is gemaakt.

Er was ons gevraagd om voor een project over
Nederlandse vogels een aantal nestkasten op
te hangen. Waaronder ook die van de kerkuil
en bosuil. Het grappige was dat de kerkuil
soms al in het schuurtje zat en daarom is de
kans groot dat hij in de nestkast komt.

Tekst en foto: Bertus van de Burg

Deze kast is duidelijk
alleen voor kerkuilen.

Kraamkamerkast

In Hoogland zagen we tijdens een kastcontrole toch wel iets aparts. De nestkast
was van de muur gereden en toen de katten moesten jongen, hebben de
erfbewoners de kast maar gebruikt om de jongen erin te leggen.
Later hingen we de kast maar weer op, zodat hij weer gebruikt kan worden
waarvoor hij bedoeld is.

Tekst en foto: Bertus van den Burg16 Nieuwsbrief Kerkuilen

Noord-Holland
Educatie

‘Opa, ik heb aan juf gevraagd of we braakballen gaan pluizen op school. En dat mocht. Jij wilt ons wel helpen he?’,
vroeg mijn kleinzoon Casper. Dat educatie belangrijk is, vond ik al op de lagere school, want ik wilde graag onder-
wijzer worden. Meester zei ooit bij de uitleg van spreekwoorden: ‘Rein is voor onderwijzer in de wieg gelegd’. Dat is
er echter nooit van gekomen, maar ergens in het achterhoofd bleef toch steeds iets hangen, waardoor ik mensen
(collega’s) altijd graag iets wilde bijbrengen.

Dat dat in mijn huidige hobby - het
bevorderen van de kerkuilenstand
- ooit nog eens van pas zou komen,
bleek het afgelopen broedseizoen
maar weer eens. Door alle corona-
perikelen konden we bijna niemand
uitnodigen bij de ringsessies. Dus
nadat ik de juf uitvoerig had geïn-
formeerd en erbij had verteld dat
de kinderen misschien ook nog
bij het ringen van jongen aan-
wezig zouden mogen zijn, was ze
erg enthousiast en aldus werd het
gepland.

Pincetten, vergrootglazen en tanden-
borstels
De kinderen werden door juf van
te voren geïnstrueerd en brach-

ten pincetten, vergrootglazen en
tandenborstels mee. Enthousiast
begonnen de koters aan de klus.
Sommige waren er snel mee klaar;
ze vonden het vies en wilden hun
handen niet vuil maken. Anderen
haalden vol ijver de ballen uit elkaar
en troffen er ook nog enkele maden
in aan… gegil en vrolijkheid alom.
Maar al snel stonden ze verbaasd
over de delen van het skelet van de
muizen. Aan de hand van de
kaarten die ik van Nico Jonker,
bekend braakballendeskundige in
ons gebied, had ontvangen,
probeerden ze de muizensoort te
herleiden, hetgeen niet eenvoudig
is. Maar als snel werd het een strijd
om een volledig skelet te

verzamelen en daar hadden ze het
maar druk mee.

Daar doe je het toch voor?
Na afloop van de les werd een
datum gepland voor het ringen.
Op de fiets van Assendelft naar
Beverwijk met tegenwind was
voor velen al een avontuur en toen
kasteigenaar Arjan de twee jongen
uit de kast haalde, was het ‘Oh’-
en ‘Ah’-gehalte niet van de lucht.
Nadat iedereen op de foto was
gegaan, keerde de klas enthousiast
weer huiswaarts.
Nadien werd mij nog enthousiast
gemeld dat de kinderen het
geweldig hadden gevonden en er
waren er zelfs die nog wel een keer
wilden komen kijken. Daar doe je
het toch voor?
Met deze sessies hoop ik een
bijdrage te leveren aan de interesse
van kinderen voor de natuur, want
na ons zal ons mooie werk toch
voortgezet moeten worden.

Tekst en foto: Rein Beentjes

1

Sommige kinderen vonden het braakballenpluizen vies, andere genoten ervan.

17Nieuwsbrief Kerkuilen

Zuid-Holland

Zeven vette en zeven magere jaren

Mensen kennen een cyclus van zeven vette en zeven magere
jaren. Bij kerkuilen gaat het gelukkig wat sneller. Want anders
hadden we nu nog vijf magere jaren voor de boeg.
In 2019 ringden we dik 100 kerkuilen, in 2020 slechts twaalf,
maar 2021 spande wel de kroon met nog maar negen.

Het illustreert hoe sterk de afhankelijkheid van de kerkuil van
veldmuizen is, hier op de klei en in veengebieden. Waar in
andere delen van het land de bosmuis de zaak soms nog kan
redden, werkt dat bij ons anders.
Ook Koning Winter in februari 2021 deed de uilen geen goed.
Net zoals bij mensen, is de conditie van de uilen aan het eind
van de winter altijd al minder goed en zo’n stukje winter hakt
er dan extra hard in.

Wanneer de voortekenen echter niet bedriegen, gaat het dit
jaar beter worden. De eerste Zuid-Hollandse kerkuilen zaten
in februari al op eieren in Spijkenisse. Dus als dat geen ‘losse
flodder’ is, gaan we in 2022 een mooi seizoen tegemoet!

Tekst en foto: Michel Kuijpers

1

“zo’n stukje
winter hakt
er dan extra
hard in”

18 Nieuwsbrief Kerkuilen18 Nieuwsbrief Kerkuilen

1.	 Vrijwilliger John
Kleyweg.

2.	 De Gouden Uil was
er voor diverse
uilenwerkgroeple-
den van Vogelwacht
Maasheggen.

3.	 Eén van de handge-
schreven briefjes.

Brabant
Gouden Uil voor ruim 50 vrijwilligers

Eind vorig jaar ontving een aantal Brabantse
uilenwerkgroepen post. Een échte brief door de
brievenbus. Lekker ouderwets, maar dat had een reden.
Het werd hoog tijd om ruim 50 vrijwilligers die zich meer
dan 20 jaar inzetten voor de Brabantse uilen in het
zonnetje te zetten.

Gouden Uilen voor verschillende supervrijwilligers
De Gouden Uil wordt uitgereikt aan vrijwilligers die
minimaal 20 jaar een bijdrage aan het uilenbescher-
mingswerk hebben geleverd. De waardering bestaat
uit een gouden speldje en een oorkonde.
De uilenwerkgroep van de Vogelwacht Maasheggen
maakte van de gelegenheid gebruik om er een mooi
eerbetoon van te maken. Coördinator Leo Daanen las
de persoonlijke boodschap voor aan ‘zijn’ vrijwilligers en
speldde vervolgens de Gouden Uil bij hen op. ‘Eerlijk is
eerlijk’, zei Leo, ‘dat geeft je wel voldoening hoor en ook
een oppepper om door te gaan’.
Bij de uilenwerkgroep van de Vogelwerkgroep
Midden-Brabant werd Nico Hilgers verrast. Op de
vergadering kreeg ook hij de Gouden Uil opgespeld
door coördinator Bart van Beerendonk. Nico is één van
de weinigen die vanaf het begin van het uilenwerk
actief is. Dit overstijgt de 20 actieve jaren ruimschoots.
Uilenbeschermer Peter Hikspoors is de ‘veteraan’ in

Deurne die de waardering ontving uit handen van
coördinator Henk Cleutjens. Henk had zelf voor een
mooie bos bloemen gezorgd. Peter stond net op het

punt om een steenuilenkast schoon te maken toen er
bloemen kwamen. ‘Ik ben erg onder de indruk en blij
verrast.’

Het is misschien een klein gebaar, maar een grote blijk
van waardering. Het werk dat door uilenbeschermers
wordt gedaan, is altijd belangeloos en vrijwillig. Begin
van dit jaar kon zelfs de 500ste vrijwilliger verwelkomd
worden. Dit is Ben Hakkens, die de uilenwerkgroep in
Reusel-De Mierden is komen versterken.

Tekst en foto’s: Jochem Sloothaak

3

2

19Nieuwsbrief Kerkuilen

Limburg
Onvoorwaardelijke zorg

Ger Webers is met zijn vogelasiel
in Bergen (dorp in
Noord-Limburg) een mooi
voorbeeld van gepassioneerde
zorg voor vogels en dieren. Hier
verzorgt hij verzwakte en
gewonde vogels en dieren uit de
omgeving. Daarnaast laat hij
de jeugd kennismaken met de
diversiteit van de natuur in zijn
vogelasiel.

1

Ger stond aan de wieg van de oprichting van de
kerkuilenwerkgroep van IVN Maas en Niers eind jaren
tachtig van de vorige eeuw, samen met onder meer
Frans Valckx en John Toonen. In de loop der jaren
hielden zij zich bezig met het ophangen, controleren
en schoonmaken van veel nestkasten voor kerkuilen en
steenuilen, in samenwerking met onder andere Bennie
Musters, Frank Peters en Jos Ballast.
In 1997 was Ger één van de oprichters van de Stichting
Vogelasiel Bergen L., die sinds 2001 de status ‘Erkend
Vogelasiel’ van Vogelbescherming Nederland heeft en
een ANBI (Algemeen Nut Beoogde Instelling) is.

Vrijblijvend en gedreven door passie
Het doel van zijn vogelasiel is het opvangen en
verzorgen van gewonde, zieke en verzwakte vogels en
andere dieren voor herplaatsing in de natuur. Geheel
vrijblijvend en gedreven door passie!
Gezien de toename van het verkeer en er in Limburg
weinig vogelasiels zijn, werd het een belangrijke
‘huisartsenpost’. Vele verkeersslachtoffers, waaronder
kerk(uilen) en andere roofvogels vonden hun weg naar
Ger en kregen hun vrijheid terug nadat ze door Ger
waren ‘opgelapt’. Maar ook rondzwervend plastic in
onze natuur en landbouwgif vragen hun tol of
vreemde grassoorten… Zo vertelde Ger dat hij wel
eens een kerkuil had binnen gekregen die verstrikt was
geraakt in een soort gras en het zonder zijn hulp niet
gered zou hebben.

Alle steun is welkom
Hopelijk kan Ger zijn goede
werk nog vele jaren
voortzetten.
Wilt u de Stichting
Vogelasiel Bergen L.
steunen?
Kijk dan op de website
www.vogelasielbergen.nl
of bel 0485-341415.

Tekst en foto’s: Ralf Bovee

2

1 & 2.	� Ger Webers voor zijn vogelasiel
in Bergen (Limburg).

20 Nieuwsbrief Kerkuilen

Ook in 2022 maakt de kerkuil weer
onderdeel uit van het
‘Beleef de lente’ project van Vogel-
bescherming Nederland. De kast van
het te volgen uilenpaar hangt weer
in het Woold, onder de rook van
Winterswijk.

Op het moment van schrijven van
dit artikel zit er een paartje in de
kast. Aan de eerste vereiste voor
een succesvol seizoen is dus vol-
daan: de uilen zijn er, het feest kan
beginnen! Bent u nieuwsgierig wat
er zich zoal in een kerkuilenkast
afspeelt? Volg dit paar dan via:
https://www.vogelbescherming.nl/
beleefdelente/kerkuil.

Citizen science levert waardevolle
informatie
Dankzij de camera’s in de kasten
komen we veel te weten over het
gedrag van de deelnemende vo-
gelsoorten. Ook buiten de kast, op
het internet, gebeuren soms leuke
dingen. Zo ontstond er twee jaar
geleden min of meer spontaan een
soort waarnemingsgroep rondom
de kerkuilenwebcam, luisterend
naar kleurrijke namen als Birdie,
Bossie, OpaMies, Teckeltje, Tiktak en
Uiltje.
Deze mensen bekeken en analy-
seerden in totaal 22.000 minuten
(dat is 366 uur camerabeeld). We
noemen dat citizen science, ook wel
burgerwetenschap. Dat is onder-
zoek dat in zijn geheel of gedeel-
telijk door burgers of niet-profes-
sionele wetenschappers wordt
uitgevoerd.

Ruim 11 kilo muis
Dankzij deze standvastige tellers
weten we dat het kerkuilenpaartje
in totaal vanaf het begin van de
paarvorming tot aan het uitvlie-
gen van de jongen maar liefst 695
prooien heeft aangesleept, in totaal
11.5 kg muis. Het overgrote deel van
de prooien bestond uit woelmui-

zen (veldmuizen) en spitsmuizen.
En 2020 was nog maar een mager
seizoen met uiteindelijk maar twee
uitgevlogen jongen.

Ook een webcam plaatsen?
Vanaf 1 maart zijn de webcams
weer in de ether. Het blog wordt
weer bijgehouden door
Bernice Goffin, Mark Hessels en
Ben en Mary Mombarg, de laatste
namens de Kerkuilenwerkgroep
Nederland.
Bent u zo nieuwsgierig geworden,
dat u ook een webcam in uw
kerkuilenkast wilt plaatsen? Laat u
dan goed voorlichten. Niet elke ca-
mera is geschikt. De camera moet
met infrarood licht
werken en mag niet te veel warmte
afgeven.
Op de site www.kerkuil.com staat (of
komt) informatiemateriaal over het
plaatsen van webcams. Het spreekt
voor zich, dat de camera buiten
het broedseizoen geplaatst moet
worden, dus liefst in november,
december.

Hopelijk maken de webcam uilen er
weer een mooi en leerzaam sei-
zoen van. We zijn benieuwd, wordt
gevolgd!

Nog beter is de reeds
bestaande webcams
te volgen. Er zijn er
genoeg in de lucht!

Tekst: Wied Hendrix

Hartverwarmend
Eind januari viel bij de
penningmeester een
envelop op de deurmat met
een lief briefje en een paar
honderd euro. Je eerste reactie
is natuurlijk: ‘dat is nep,
iemand houdt ons voor de
gek’. Maar het bleek om echte
euro’s te gaan en uit het
begeleidende briefje maakten
we op, dat het uit een
kleine nalatenschap was en
dat de nalater aan verschillen-
de kleinere, goede doelen een
donatie had gedaan.
Hartverwarmend, dat ons
werk zo door iemand wordt
gewaardeerd. Het briefje
was anoniem, dus we kunnen
niemand bedanken, dus dan
maar zo. We zorgen ervoor dat
het geld goed wordt besteed.

Beleef de lente en volg de kerkuil

Locatie van de nestkast.

21Nieuwsbrief Kerkuilen

Van de bestuurstafel

Bestuurszaken
Schreef ik vorig jaar nog iets te voorbarig dat we
Limburg wilden opdelen in drie regio’s, is er nu toch een
provinciaal coördinator in de persoon van Geco
Visscher. Hartelijk dank hiervoor.
Voor Jan Jacobs (Betuwe Oost) blijven we nog steeds
zoeken naar een opvolger.
In Zeeland wordt ook gezocht naar een overkoepelende
coördinator en is het nu min of meer opgedeeld naar
de eilanden. Mocht u zich geroepen voelen om als
provinciaal coördinator te willen helpen, meldt u zich
dan alstublieft aan!
Via deze weg willen we onze collega’s van Stone
feliciteren met hun 25-jarig jubileum.

Handleiding
Afgelopen periode is vooral Johan de Jong druk bezig
geweest om de vernieuwde versie van de handleiding
te realiseren. Deze is aangepast aan de huidige tijd.
Helaas lukt het niet om deze tegelijk met de nieuwsbrief
klaar te hebben en dus wordt deze in een later stadium
verspreid onder de vrijwilligers.
Bij deze willen we de sponsoren hartelijk danken.

Landelijke uilendag 2021
Voor 9 oktober hadden we de schouwburg Ogterop in
Meppel gereserveerd. Helaas heeft corona roet in het
eten gegooid. Aangezien dit een tweejaarlijkse
happening is, schuift deze vooralsnog door naar 2023.

Nieuwsbrief Kerkuilen van 2021
Ook in 2021 is onze nieuwsbrief in een oplage van
15.000 exemplaren verspreid over de regio’s.
Terugkijkend op het broedseizoen van 2021, moeten we
helaas melden dat door het bekende virus weer niet
alle nestlocaties zijn bezocht. Toch willen we wederom
alle schrijvers, fotografen, vrijwilligers en kasteigenaren
(gastgevers) hartelijk danken voor hun medewerking
aan het tot stand komen hiervan.

Ondersteuning
Ook in 2021 zijn we weer financieel ondersteund door
Vogelbescherming Nederland, die garant stond voor
een bijdrage aan ons jaarplan en het redigeren van
deze nieuwsbrief. Verder ontving de Stichting weer
donaties, waardoor blijkt dat de donateurs een
belangrijk onderdeel blijven uitmaken van de
financiering van onze uitgaven. We hebben ongeveer
400 donateurs, dit is een wisselend aantal.
Via onze website kunt u het financieel overzicht van de
Stichting inzien.

Website
De website www.kerkuil.com blijft van onschat-
bare waarde als communicatie- en informatiemiddel.
Reinder Dokter zorgt voor de actualiteit en de nodige
aanpassingen in de lay out. Deze zal aangepast worden
zodat hij ook mobiel goed te bezoeken is en het
allemaal nog duidelijker wordt.
Er komen nog steeds veel mailtjes binnen met allerlei
vragen en opmerkingen uit het hele land, die adequaat
worden doorgestuurd naar de betreffende collega’s
zodat er snel op gereageerd kan worden.

Social media
SKWN heeft een eigen Facebookpagina met een
stijgend aantal volgers. Hier staat bijna dagelijks wel
iets nieuws op en er wordt er veel ‘geliked’. Ook hier
worden veel vragen gesteld.

Tekst: Ruud Leblanc

beschermers

KERKUIL
De

Een

voor

Johan de Jong

www.kerkuil.com

HANDLEIDINGHANDLEIDING
beschermers

KERKUIL
De

Een

voor

Johan de Jong

www.kerkuil.com

HANDLEIDING
HANDLEIDINGbeschermers

KERKUIL

De

Een

voor

Johan de Jong

www.kerkuil.com

HANDLEIDING

HANDLEIDING

22 Nieuwsbrief Kerkuilen

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

Ringersbijeenkomsten
In 2021 waren er geen certificeringsda-
gen mogelijk door corona. In maart en
april van dit jaar vonden deze wel weer
plaats. De ringers moeten verplicht cur-
sussen volgen om hun ringvergunning te
behouden.
Ze worden hier bijgeschoold door Johan
de Jong en Mary Mombarg.

Digitale nieuwsbrief
Acht jaar geleden zijn we gestart met
de digitale nieuwsbrief. De maker hier-
van, Engelbert van der Giessen, lukte het
in 2021 weer om mooie en interessan-
te nieuwsbrieven te maken. U kunt zich
hiervoor aanmelden door een mailtje te
sturen naar:
digitalenieuwsbrief@kerkuil.com.
Engelbert zit echter dringend verlegen
om kopij. Dus heeft u een leuk verhaaltje
of een mooie foto?
Mail het dan naar bovenvermeld email-
adres.
Engelbert, dankjewel voor je werk.

Beleef de lente
Elders in deze nieuwsbrief staat een artikel dat hier
aandacht aan besteedt. Gelukkig zijn de uilen dit jaar
weer te volgen via www.beleefdelente.nl

Heeft u tips voor verbeteringen en/of
aanvullingen van onze Nieuwsbrief Kerkuilen?
Laat het ons weten en mail naar Helga Aukes
(eindredactie): mail@hac.frl.
Wij zien uw reactie met belangstelling tegemoet!

Foto: André Eijknaar

23Nieuwsbrief Kerkuilen

www.kerkuil.com

Steenuil.
Foto: André Eijkenaar

Oehoe.
Foto: Jannie Eskes

Velduil.
Foto: Reinder Dokter

Ransuil.
Foto: André Eijkenaar

Bosuil.
Foto: Reinder Dokter

Andere uilen die in
ons land broeden

