

Vissen en amfibieën in het beheergebied Eemland van Vereniging Natuurmonumenten

Verspreidingsatlas van zoetwatervissen en amfibieën in de Noordpolder te Veen,
Noordpolder te Veld, Zuidpolder te Veld, Maatpolder en Bickerspolder

Alterra-rapport 2060
ISSN 1566-7197

F.G.W.A. Ottburg en D.A. Jonkers

Vissen en amfibieën in het beheergebied
Eemland van Vereniging Natuurmonumenten

In opdracht van Vereniging Natuurmonumenten en i.s.m. Waterschap Vallei & Eem.

**Vissen en amfibieën in het beheergebied
Eemland van Vereniging Natuurmonumenten**

**Verspreidingsatlas van zoetwatervissen en amfibieën in de Noordpolder te
Veen, Noordpolder te Veld, Zuidpolder te Veld, Maatpolder en
Bikkerspolder**

**F.G.W.A. Ottburg
D.A. Jonkers**

Alterra-rapport 2060

Alterra, Wageningen, 2010

REFERAAT

Ottburg, F.G.W.A. en D.A. Jonkers, 2010. *Vissen en amfibieën in het beheergebied Eemland van Vereniging Natuurmonumenten; verspreidingsatlas van zoetwatervissen en amfibieën in Noordpolder te Veen, Noordpolder te Veld, Zuidpolder te Veld, Maatpolder en Bikkerspolder*. Wageningen, Alterra, Alterra-rapport 2060. 145 blz.; 7 fig.; 5 tab.; 91 ref.

Zowel in 2007 als in 2008 is in een aantal eigendommen van Natuurmonumenten in Eemland, de waaien beoosten de Eem en een deel van de Noordpolder te Veen onderzoek gedaan naar het voorkomen van vissoorten. De verspreiding van deze soorten wordt in dit rapport beschreven. Ook worden de bijvangst van amfibieën behandeld. In totaal zijn twintig verschillende vissoorten gevangen. Onder de gevangen vissoorten bevonden zich er vier van de landelijke Rode Lijst: bittervoorn, grote modderkruiper, kroeskarper en vetje. Van elke vissoort wordt een ecologisch profiel geschetst en is de verspreiding en status in Nederland vermeld met daarbij de verspreiding in Eemland. Bijzonderheden, bedreigingen en bescherming zijn daarbij eveneens aangegeven. In een apart hoofdstuk worden inrichtingsmaatregelen voorgesteld voor poldervissen, die een aanzet kunnen geven voor veranderingen die in het voordeel zijn van deze diergroep.

Trefwoorden: aardkundig monument, amfibieën, baggeren, bestendig beheer, bittervoorn, connectiviteit, Flora- en faunawet, grote modderkruiper, heikikker, kleine modderkruiper, poelkikker, verlanding, waaien van Eemland, vissen, wielen, zoetwatervissen.

ISSN 1566-7197

Foto's Fabrice Ottburg, tenzij anders vermeld.

Foto's voorkant: boven een volwassen grote modderkruiper. Deze zwemmende barometer werd vroeger door boeren in weckflessen gehouden en gebruikt om op handen zijnde weersveranderingen aan te kondigen. Bij naderende onweersbui wordt de vis zeer actief en zwemt erg onrustig door de weckfles. Hierdoor wist de boer dat hij vaart moest maken om het hooi van zijn land te halen. Onder één van de sloten in het beheergebied Eemland van Vereniging Natuurmonumenten.

Dit rapport is gratis te downloaden van www.alterra.wur.nl (ga naar 'Alterra-rapporten'). Alterra verstrekt geen gedrukte exemplaren van rapporten. Gedrukte exemplaren zijn verkrijgbaar via een externe leverancier. Kijk hiervoor op www.boomblad.nl/rapportenservice.

© 2010 Alterra

Postbus 47; 6700 AA Wageningen; Nederland

Tel.: (0317) 480700; fax: (0317) 419000; e-mail: info.alterra@wur.nl

Niets uit deze uitgave mag worden veelevoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze ook zonder voorafgaande schriftelijke toestemming van Alterra.

Alterra aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit het gebruik van de resultaten van dit onderzoek of de toepassing van de adviezen.

Inhoud

Woord vooraf	7
Samenvatting	9
1 Inleiding	11
2 Werkwijze en onderzoeksgebied	13
2.1 Bemonsteringsperiode en werkwijze in het veld	15
2.2 Verzamelde veldgegevens	17
2.3 Ontbrekende vissoorten	17
2.4 Teamdag Vereniging Natuurmonumenten	18
3 Overzichtstabel gevangen vissoorten	21
4 Beschrijving vissoorten van Eemland	23
Alver – <i>Alburnus alburnus</i>	24
Baars – <i>Perca fluviatilis</i>	27
Bittervoorn – <i>Rhodeus amarus</i>	30
Blankvoorn – <i>Rutilus rutilus</i>	33
Brasem – <i>Abramis brama</i>	36
Driedoornige stekelbaars – <i>Gasterosteus aculeatus</i>	39
Graskarper – <i>Ctenopharyngodon idella</i>	42
Grote modderkruiper – <i>Misgurnus fossilis</i>	45
Karper – <i>Cyprinus carpio</i>	48
Kleine modderkruiper – <i>Cobitis taenia</i>	52
Kolblei – <i>Blicca bjoerkna</i>	55
Kolblei/Brasem	58
Kroeskarper – <i>Carassius carassius</i>	59
Paling – <i>Anquilla anquilla</i>	62
Pos – <i>Gymnocephalus cernua</i>	67
Rietvoorn – <i>Scardinius erythrophthalmus</i>	70
Snoek – <i>Esox lucius</i>	73
Snoekbaars – <i>Sander lucioperca</i>	76
Tiendoornige stekelbaars – <i>Pungitius pungitius</i>	79
Vetje – <i>Leucaspis delineatus</i>	82
Visbroed	85
Zeelt – <i>Tinca tinca</i>	86
5 Beschrijving amfibiesoorten van Eemland	89
5.1 Groene kikker complex – <i>Rana esculenta synklepton</i>	91
5.1.1 Het determineren van groene kikkers	92
5.2 Bastaardkikker – <i>Rana klepton esculenta</i>	93
5.3 Meerkikker – <i>Rana ridibunda</i>	95
5.4 Poelkikker – <i>Rana lessonae</i>	97
5.5 Bruine kikker – <i>Rana temporaria</i>	99
5.6 Gewone pad – <i>Bufo bufo</i>	100
5.7 Heikikker – <i>Rana arvalis</i>	102

5.8	Kleine watersalamander – <i>Lissotriton vulgaris</i>	104
5.9	Rugstreeppad - <i>Bufo calamita</i>	106
6	Voorbeelden van inrichtingsmaatregelen voor poldervissen	115
6.1	Aanknopingspunten voor kwaliteitsverbetering	115
6.2	Knelpunten in polders	116
6.3	Inrichtingsmaatregelen t.b.v. poldervissen	116
6.3.1	Het verbinden van peilvakken	117
6.3.2	Natuurvriendelijke oevers	118
6.3.3	Slootkruisingen	121
6.3.4	Dood slooteinde	123
6.3.5	Overwinteringplekken	124
6.3.6	‘Dichte’ en open sloten vertaald naar de praktijk	125
6.3.7	Peilvakscheidingen	127
6.3.8	Baggerpomp met of zonder vleugels	129
	Dankwoord	131
	Literatuur	133
	Bijlage 1 Veldformulier	141
	Bijlage 2 Visdata van Gert Bieshaar	143
	Bijlage 3 Visdata van André Miegies	145

Woord vooraf

Voor u ligt het rapport 'Vissen en amfibieën in het beheergebied Eemland van Vereniging Natuurmonumenten'. Een rapport dat al aangekondigd werd in 2009, toen de gedreven makers van het rapport 'Vissen in de waaien van Eemland' hun werk opleverden. Zij waren toen al een seizoen in de weer geweest met het inventariseren van de wateren in een aantal reservaten van Natuurmonumenten in het Eemland. De Eempolder, zoals het gebied in de volksmond wordt genoemd, wordt gevormd door een aantal polders. Zij beslaan het gebied ten westen van de Eem en ten oosten van de A27 en worden doorsneden door de lintbebouwing van Eemnes. Alleen de gebieden van Natuurmonumenten zijn toen geïnventariseerd. Het is een open poldergebied met een langgerekte slagenverkaveling, dat dan ook zeer veel sloten bevat. Deze sloten herbergen een rijke flora en fauna, waarvan tot nu toe nog niet veel in beeld was gebracht. Wat de fauna betreft is de Eempolder vooral bekend door de weidevogels. Echter er is meer, veel meer en dat wordt duidelijk bij het lezen van dit prachtige rapport van de enthousiaste auteurs.

De makers van deze publicatie zijn niet alleen de opstellers; zij voerden ook het veldwerk uit en op vrijwillige basis leverden zij een document aan dat uitmunt door volledigheid. Bij elke aangetroffen soort worden de kenmerken vermeld, gevolgd door zijn ecologie, waarna de verspreiding in Eemland aan de orde komt. Verder wordt informatie verstrekt over bedreiging en bescherming. Gevangen aantallen en hun lengteklassen zijn opgenomen. Het geheel wordt verlichtigd door verspreidingskaarten en verduidelijkende foto's. Gegevens over aangetroffen amfibieën hebben eveneens een plek gekregen in dit geheel.

Dankzij dit rapport is er letterlijk veel boven water gekomen over wie en waar aanwezig is. De Vereniging Natuurmonumenten kan hiermee, indien daar aanleiding voor is, het beheer aanpassen of extra inspanningen leveren. Vissen en amfibieën kunnen worden geholpen bij hun voortbestaan en het vergroten van hun leefgebied. Het rapport kan aanleiding zijn om eens kritisch te kijken naar wie er ontbreekt. Wij zijn erg blij met de grote hoeveelheid informatie die in dit rapport op overzichtelijke wijze is verwerkt. Ik hoop dat u deze 'veldgids' met net zoveel interesse en plezier leest als ik!

Jan Roodhart
Beheermedewerker Vereniging Natuurmonumenten

Samenvatting

In 2007 en in 2008 is in een aantal eigendommen van Natuurmonumenten in Eemland, de waaien beoosten de Eem en een deel van de Noordpolder te Veen onderzoek gedaan naar het voorkomen van vissoorten. De verspreiding hiervan wordt in dit rapport beschreven. Ook worden de bijvangsten behandeld van amfibieën. In totaal zijn twintig verschillende vissoorten gevangen. Het onderzoekgebied blijkt een belangrijk leefgebied te zijn voor het overgrote deel tot het ecologische gilde van de eurotype en limnofiele behorende vissoorten. Uit de (partieel)rheofiele groep was één soort aanwezig, namelijk de alver. Onder de gevangen vissoorten bevonden zich er vier van de landelijke Rode Lijst: bittervoorn, grote modderkruiper, kroeskarper en vetje. Van de Utrechtse provinciale Oranje Lijst zijn aangetroffen: grote modderkruiper, kroeskarper en vetje. Het voorkomen van grote modderkruipers is alleen vastgesteld in de Noordpolder te Veen. Van de acht vangsten van kroeskarpers vonden er zeven plaats in de hiervoor genoemde polder. In verband met mogelijk bedreigende ontwikkelingen in zowel deze polder, als in de Zuidpolder te Veen is het aan te bevelen een verspreidingsonderzoek in beide veenpolders uit te laten voeren. Graskarpers hielden zich op in twee met elkaar verbonden waaien aan de noordzijde van de Noordpolder te Veld. Zij zijn daar begin jaren '70 van de vorige eeuw uitgezet. Van de vrijwel niet in het veld op naam te brengen jonge vissen van de groep 'witvis' in de lengteklasse tot twee centimeter zijn grote concentraties gesignaleerd. Deze groep wordt apart opgevoerd als visbroed. Van elke vissoort wordt een ecologisch profiel geschetst en is de verspreiding en status in Nederland vermeld met daarbij de verspreiding in Eemland. Bijzonderheden, bedreigingen en bescherming zijn daarbij eveneens aangegeven. Voor de acht bemachtigde amfibiesoorten en de mix van groene kikkers is eenzelfde opzet gehanteerd.

In een apart hoofdstuk worden inrichtingsmaatregelen voorgesteld voor poldervissen, die een aanzet kunnen geven voor veranderingen die in het voordeel zijn van deze diergroep.

1 Inleiding

In 2007 zijn door de vrijwilligers Adrie Vermeule, Hans de Molenaar, Dick Jonkers en Fabrice Ottburg visbemonsteringen uitgevoerd in de sloten binnen het beheergebied Eemland van Vereniging Natuurmonumenten. Ook zijn er enkele waaien langs de Eem bemonsterd. Vooral de waaien waren aanleiding voor bezorgdheid. De meeste waaien hadden een flinke baggerachterstand en enkele van de waaien waren zelfs zover verland dat in het midden ervan schapen rond liepen. Onze bezorgdheid werd gedeeld met beheerder Jan Roodhart. Hij liet er gelukkig geen 'gras' over groeien en ondernam samen met Jan Valk van Waterschap Vallei & Eem actie.

Aan ecologisch adviesbureau Greendesk en Alterra Wageningen UR is in 2008 door Vereniging Natuurmonumenten en Waterschap Vallei & Eem gevraagd om onderzoek te doen naar het voorkomen van beschermde vissoorten in de waaien van Eemland. Dit onderzoek heeft geresulteerd in het rapport 'Vissen in de Waaien van Eemland' (Ottburg en Jonkers, 2009) en vormde de basis om een start te kunnen maken met het baggeren van de waaien. Inmiddels zijn alle waaien, die zijn aangewezen als aardkundige monumenten, in 2009 gebaggerd.

De vrijwilligers-activiteiten in 2007 en het uitgevoerde werk in 2008 leverden een schat aan data op. Op verzoek van Vereniging Natuurmonumenten is besloten de data te bundelen en verspreidingskaarten te maken van de vissen die zijn waargenomen binnen het beheergebied Eemland. Enkele bemonsteringen en waaien die buiten dit beheergebied vallen zijn ook meegenomen.

Dit rapport levert een bijdrage aan het verspreidingsbeeld van vissen (en amfibieën) binnen het beheergebied Eemland en kan Vereniging Natuurmonumenten en Waterschap Vallei & Eem helpen met keuzes in beheer en inrichting ten behoeve van poldervissen. Daarnaast levert het een bijdrage aan de kennis in Nederland van de verspreiding van de aangetroffen (beschermde) vissoorten.

V.l.n.r. de 'harde kern': Dick Jonkers, Adrie Vermeule, Hans de Molenaar en Fabrice Ottburg. Foto: Barend van de Wetering.

2 Werkwijze en onderzoeksgebied

Het leeuwendeel van de visbemonsteringen is uitgevoerd in 2007 en 2008. In 2007 zijn alle sloten bemonsterd en in het jaar daarop hebben de fuikbemonsteringen in enkele sloten van Noordpolder te Veen plaats gevonden. Ook zijn in 2008 alle waaien, zowel de waaien van Vereniging Natuurmonumenten als de waaien van Waterschap Vallei & Eem, bemonsterd. De resultaten van het waaienonderzoek zijn in 2009 gepubliceerd in het rapport 'Vissen in de waaien van Eemland' (Ottburg en Jonkers, 2009). In figuur 1 worden alle sloten en waaien uit dit onderzoek weergegeven. De verzamelde gegevens vormen de kern van dit onderzoeksrapport.

Op 17 april 2004 heeft de werkgroep Poldervissen van RAVON (Reptielen Amfibieën Vissen Onderzoek Nederland) een eendaagse visinventarisatie uitgevoerd. De gegevens van deze dag zijn verdisconteerd in de verspreidingsbeelden. In de achterliggende database zijn ze onderscheidend opgenomen doordat ze zijn gelabeld.

Naast de bovenstaande bemonsteringen is er ook nog visdata aangeleverd door de sportvissers Gert Bieshaar en Andre Miegies. Van deze data ontbreken echter zaken als vangst- c.q. waarnemingsdatum en lengteklasse. Er is voor gekozen om deze data niet op te nemen in de verspreidingsbeelden. Deze aanvullende data is opgenomen in bijlage 2 en 3.

De grijs gekleurde percelen in figuur 1 betreffen de percelen die in eigendom zijn van Vereniging Natuurmonumenten.

Figuur 1. Overzicht van de sloten, waaien en monsterpunten in Eemland. De Amersfoortcoördinaten vanuit de linkeronderhoek naar de rechterbovenhoek zijn respectievelijk 146.500-472.000 en 153.000-477.000.

Figuur 2. De namen en het aantal hectares van de percelen die in eigendom zijn van Vereniging Natuurmonumenten. Deze komen overeen met de grijze percelen in figuur 1.

Figuur 3. Overzicht van de waaien in Eemland.

2.1 Bemonsteringsperiode en werkwijze in het veld

In 2007 zijn de sloten bemonsterd in de periode april tot en met november. In 2007 zijn ook elf zogeheten amfibiefuiken geplaatst in de Noordpolder te Veen. De fuiken zijn geplaatst om aan te tonen of er grote modderkruipers aanwezig zijn. In twee rondes van elk drie dagen zijn de fuiken geplaatst van 21 tot en met 23 april (ronde 1) en van 30 juni tot en met 5 juli (ronde 2). In juni en juli 2008 zijn de waaien bemonsterd. In beide jaren is de inventarisatie uitgevoerd door gebruik te maken van een steeknet (schepnet) en elektrovisserij.

Fuik

Er is gebruik gemaakt van fuiken die zijn ontwikkeld door de Duitser Manfred Henf. Deze zogeheten Henf-fuiken zijn oorspronkelijk ontwikkeld voor de vangst van amfibieën. De fuik is rechthoekig van vorm en kent de maten 30x30x50 centimeter. De maaswijdte van de fuik is vier millimeter. Er zijn twee inzwemopeningen. Eén zit vlak boven de bodem en de andere zit vlak boven het wateroppervlak. De fuiken zijn te voorzien van schuimrubberen drijvers die ervoor zorgen dat een deel van de fuik boven het water uitkomt, zodat amfibieën en waterroofkevers niet verdrinken. In dit onderzoek was het aanbrengen van de schuimrubberen drijvers niet noodzakelijk. De sloten waarin de fuiken werden geplaatst waren in het algemeen te ondiep, waardoor

de punt van de fuik boven het water uit kwam. De fuiken zijn één dag van tevoren geplaatst en vervolgens drie dagen achter elkaar gecontroleerd.

Steeknet

Er is gevist met steeknetten met een breedte van 70 centimeter en een gestrekte maaswijdte van acht millimeter. In de volksmond zijn deze steeknetten bekend als de RAVON steeknetten.

Met steeknetten wordt vanaf de oever het water afgevist. Een gangbare methode is het steeknet zover mogelijk van de oever in het water te brengen en dan door de bovenste bodemlaag naar de oever toe te bewegen. Hierbij wordt dan ook de vegetatie langs de oever afgevist. Er wordt dus dwars op de watergang gevist. Met steeknetten worden vooral kleine vissoorten gevangen, zoals bittervoorn, kleine modderkruiper en vetje, maar ook één- en tweejarige exemplaren van grotere vissoorten als rietvoorn, snoek en kolblei. Bij het vissen met het steeknet is over het algemeen een trajectlengte van 100 meter aangehouden. Niet op alle monsterpunten was dit mogelijk, bijvoorbeeld omdat de sloot in kwestie geen 100 meter lang was.

Elektrovis-apparaat

Bij de elektrovisserij is gebruik gemaakt van een DEKA 3000. Dit is een draagbaar elektrovis-apparaat. Bij het elektrisch vissen wordt een stroomveld in het water aangebracht. Hierbij fungeert de rand van het schepnet als de positieve pool en een in het water hangende kabel als negatieve pool. Binnen een afstand van één tot twee meter rond de positieve pool worden de vissen door de stroom aangetrokken en vervolgens verdoofd. Op deze wijze kunnen ze gemakkelijk worden opgeschept. Vissen buiten een afstand van één tot twee meter vertonen vluchtgedrag en zwemmen weg. Deze wijze van visserij is zeer geschikt voor kleine waterlichamen, zoals sloten en weteringen, maar ook voor ondiepe oeverzones van grotere waterlichamen, zoals waaien. Tijdens het elektrovisen in de sloten is een trajectlengte van 100 meter aangehouden. Getracht is steeds richting de smalle dichtgegroeide slootdelen te vissen, zodat ook grote vis kon worden gevangen. Indien dit niet mogelijk was is gebruik gemaakt van een kernnet. Dit net wordt dwars op de watergang gezet en verhindert grote exemplaren van soorten, zoals brasem en karper, om er vandoor te gaan, zonder dat ze worden waargenomen of gevangen.

Voor de waaien geldt dat de oeverzone is afgevist. Wadend door de waai is circa tien meter vanaf de oeverlijn richting de oever gevist. Dit is de zogeheten bemonsteringszone. De vissen die aanwezig zijn tussen de pluspool (schepnet) en de oever worden weggevangen. Op deze wijze is de hele oever bevist (Ottburg en Jonkers, 2009).

Voor alle drie beschreven methoden geldt dat de bijvangst kunnen bestaan uit amfibieën, waterroofkevers, libellenlarven en overige watermacrofauna. Voor het steeknet geldt dat ook zoetwatermossels tot de bijvangst kunnen behoren.

2.2 Verzamelde veldgegevens

Van elke bemonsterde waai zijn de gegevens vastgelegd op een veldformulier (bijlage 1). Op dit formulier zijn onder andere gegevens zoals datum, watertype, methode, breedte, diepte, stroming en beheer opgenomen.

Alle aangetroffen vissoorten zijn genoteerd met aantallen, onderverdeeld in lengteklassen. Daarnaast zijn ook de bijvangsten van amfibieën genoteerd.

2.3 Ontbrekende vissoorten

Vooruitlopend op de te bespreken gevangen soorten valt het op dat er een aantal soorten niet is aangetroffen. Soorten waarvan de auteurs vermoeden dat zij in het gebied aanwezig zouden kunnen zijn. Het gaat hier om biermpje (*Barbatula barbatulus*), bot (*Platichthys flesus*), gibel (*Carassius auratus gibelio*), rivierdonderpad (*Cottus perifretum*), riviergrondel (*Gobio gobio*), spiering (*Osmerus eperlanus*) en winde (*Leuciscus idus*).

Factoren die van invloed zijn op het wel/niet aantreffen van een soort zijn onder andere de samenhang c.q. verbinding met de rivier de Eem en het Eemmeer, de habitatkwaliteit, de gehanteerde methodiek, tijdsinspanning en het moment in het seizoen. De genoemde soorten zijn alle goed te vangen met behulp van elektrovisserij.

Voor de soorten bot, rivierdonderpad, riviergrondel en winde geldt dat deze wel worden aangetroffen in de nabije omgeving. Zo meldden Dirkse (1992) en De Nie (1996) waarnemingen van de genoemde soorten in het Eemmeer en de rivier de Eem. Vermoedelijk is het lastig voor deze soorten om vanuit de Eem zijwaarts het onderzoekgebied in te trekken. Een connectiviteitsstudie zou meer licht op de situatie kunnen werpen. Eén van de genoemde soorten die wel is gevangen in het onderzoekgebied door sportvissers is de winde (zie bijlage 3).

Het biermpje is in het verleden alleen in het aangrenzende Arkemheen aangetroffen (Dirkse et al., 1992). Uit De Nie (1996) en De Jong (2003) blijkt niet dat het biermpje er is gesignaleerd. De laatste referenties laten ook zien dat de spiering aanwezig is in het Eemmeer en de rivier de Eem. De soort is echter niet in het onderzoekgebied gevonden.

2.4 Teamdag Vereniging Natuurmonumenten

Op donderdag 28 juni 2007 hebben acht medewerkers van Vereniging Natuurmonumenten van beheereenheid Utrecht en vier personen van de muskusrattenbestrijding Hoogheemraadschap De Stichtse Rijnlanden één dag mee gevist. Het voornaamste doel van deze dag was natuurlijk plezier, maar daarnaast het uitwisselen van kennis over vissen, amfibieën, slootinrichting en slootbeheer. Het draagt ook bij tot draagvlakvergroting binnen beide organisaties (overigens was aan dat laatste aspect geen gebrek). Onderstaand en op de volgende pagina wordt een foto-impressie gegeven van deze leuke dag.

Staannd v.l.n.r.: Dick Jonkers, Udo Hassefras, Michel Reukers, Lambertus van Diermen¹, Ruud Peters, This Baurman*, Lianne Schröder, Ton Loman*, Edwin de Bies, Jan Roodbart, Jelle Balk en zittend: Stef van Helmond en Adrie Vermeule.*

¹ De namen voorzien van een asterisk (*) zijn werkzaam als muskusrattenbestrijders in Eemland.

3 Overzichtstabel gevangen vissoorten

In totaal zijn 20 vissoorten waargenomen en gevangen op 170 verschillende monsterpunten (tabel 1), die voor het overgrote deel behoren tot het ecologische gilde van de eurytope² en limnofiele³ soorten. Alleen de alver behoort tot de rheofiele⁴ groep. Het hoge aantal van 459.858 vissen wordt veroorzaakt door het aandeel visbroed⁵. Zonder deze klasse is N⁶ 39.866.

Tabel 1. Totaal abundantie en soorten vis in het onderzoeksgebied. N = 459.857

NL soortnaam	WS soortnaam	Ecologische gilden	Afkorting	0-2 cm	3-5 cm	6-10 cm	11-20 cm	21-30 cm	31-40 cm	41-50 cm	> 50 cm	> 100 cm	Totaal/soort
Alver	<i>Alburnus alburnus</i>	Rheofiel	Al	0	1	3	0	0	0	0	0	0	4
Baars	<i>Perca fluviatilis</i>	Eurytoop	B	10	303	176	47	0	0	0	0	0	536
Bittervoorn	<i>Rhodeus amarus</i>	Limnofiel	Biv	14248	7596	226	0	0	0	0	0	0	22070
Blankvoorn	<i>Rutilus rutilus</i>	Eurytoop	Bv	4	1167	343	129	12	0	0	0	0	1655
Brasem	<i>Abramis brama</i>	Eurytoop	Br	334	85	40	24	3	0	1	0	0	487
Driedoornige stekelbaars	<i>Gasterosteus aculeatus</i>	Eurytoop	Ds	12	106	0	0	0	0	0	0	0	118
Graskarper	<i>Ctenopharyngodon idella</i>	Limnofiel	Gk	0	0	0	0	0	0	0	2	0	2
Grote modderkruiper	<i>Misgurnus fossilis</i>	Limnofiel	Gm	0	0	1	10	0	0	0	0	0	11
Karper	<i>Cyprinus carpio</i>	Eurytoop	K	185	2	8	13	11	4	1	3	0	227
Kleine modderkruiper	<i>Cobitis taenia</i>	Eurytoop	Kl m	3	128	604	136	0	0	0	0	0	871
Kolblei	<i>Blicca bjoerkena</i>	Eurytoop	Kb	0	33	13	6	3	0	0	0	0	55
Kolblei/brasem		Eurytoop	Kb/Br		40	0	0	0	0	0	0	0	40
Kroeskarper	<i>Carassius carassius</i>	Limnofiel	Kk	1	3	9	0	0	0	0	0	0	13
Paling	<i>Anguilla anguilla</i>	Eurytoop	Pa	0	0	0	0	0	0	5	0	0	5
Pos	<i>Gymnocephalus cernua</i>	Eurytoop	Po	0	4	1	1	0	0	0	0	0	6
Rietvoorn	<i>Scardinius erythrophthalmus</i>	Limnofiel	Rv	327	213	231	19	0	0	0	0	0	790
Snoek	<i>Esox lucius</i>	Limnofiel	Sn	0	1	7	12	29	3	2	5	1	60
Snoekbaars	<i>Sander lucioperca</i>	Eurytoop	Sb	152	158	0	0	1	0	0	0	0	311
Tiendornige stekelbaars	<i>Pungitius pungitius</i>	Eurytoop	Ts	958	3712	5	0	0	0	0	0	0	4675
Vetje	<i>Leucaspis delmeatus</i>	Limnofiel	V	88	7466	142	0	0	0	0	0	0	7696
Visbroed			Vbr	419992	0	0	0	0	0	0	0	0	419992
Zeelt	<i>Tinca tinca</i>	Limnofiel	Z	30	58	84	47	12	1	1	1	0	234
Totaal per lengteklasse				436344	21076	1893	444	71	8	10	11	1	459858

² Eurytope soorten. Vissoorten die zich zowel in stromend als in stilstaand water thuis voelen en waarvan de levensstadia in vrijwel alle watertypen kunnen worden aangetroffen (Crombaghs et al., 2000).

³ Limnofiele soorten. Vissoorten van stagnant water waarvan één of meer levensstadia gebonden zijn aan waterplanten (Crombaghs et al., 2000).

⁴ Rheofiele soorten. Vissoorten waarvan één of meer levensstadia gebonden zijn aan stromend water. De alver behoort tot de partiële rheofiele soorten, d.w.z. soorten waarvan de voortplanting meestal in stromend water plaats vindt, maar die verder ook goed in stilstaand water overleven (Crombaghs et al., 2000).

⁵ Zie uitgebreide beschrijving bij 'visbroed'.

⁶ N = Aantal exemplaren.

Onderstaand wordt figuur 4 in de vorm van een taartdiagram weergegeven. Bij enkele soorten staat een asterisk (*) en bij visbroed een dubbele asterisk. Deze soorten zijn gedeeld door 100, en alleen visbroed door 1000, om zo tot een overzichtelijk diagram te komen. Het werkelijke aantal kan dus worden bepaald door het getal maal 100 (1000) te nemen.

Figuur 4. Soortenspectrum en aantallen vissen in het onderzoeksgebied.

4 Beschrijving vissoorten van Eemland

De twintig aangetroffen vissoorten in het onderzoekgebied worden op identieke wijze beschreven. De informatie is onderverdeeld in de vijf volgende facetten:

Kenmerken Een beschrijving van het uiterlijk en herkenning van de vissoort.

Ecologie Van de vissoort worden het gedrag en de levenswijze kort weergegeven. Aan de orde komen aspecten als voortplanting, paai- en opgroeigebied, migratie, voedsel.

Verspreiding in Nederland Op hoofdlijnen wordt de verspreiding van de vissoort in Nederland beschreven.

Verspreiding in Eemland Op basis van aantalklassen is de abundantie van de vissoort aangegeven in het verspreidingsbeeld van Eemland. In de tekstuele beschrijving kunnen aspecten als zwaartepunt van de verspreiding en hiaten aan de orde komen.

Bijzonderheden, bedreigingen en bescherming Hier worden korte bijzonderheden over de vissoort gegeven en/of relevante bedreigingen en beschermingsfactoren.

Bij de verspreidingskaarten Hier worden gegevens vermeld die van belang kunnen zijn bij de interpretatie van de verspreidingsbeelden. Achtereenvolgens worden vermeld:

- Het aantal monsterpunten waar de betreffende vissoort is aangetroffen tijdens het onderzoek in 2007-2008. Het totaal aantal monsterpunten is 170.
- Beschermingsstatus van de betreffende vissoort door aan te geven of de soort wordt vermeld onder de verschillende bijlagen en tabellen van respectievelijk de Habitatrichtlijn en de Flora- en faunawet.
- De status van de vissoort op de landelijke Rode Lijst. Hiermee wordt duidelijk in hoeverre de soort nationaal bedreigd of kwetsbaar is.
- De status van de vissoort op de provinciale Oranje Lijst. Hiermee wordt duidelijk in hoeverre de soort provinciaal bedreigd of kwetsbaar is. Alleen de provincie Utrecht hanteert deze Oranje Lijst.
- Op de verspreidingskaarten wordt de verspreiding in aantalklassen weergegeven door middel van stippen in diverse maten die corresponderen met de lengteklassen in de legenda. Het totaal aantal gevangen exemplaren van de betreffende vissoort wordt vermeld evenals het maximum aantal dat op één plek is gevangen.

In alfabetische volgorde passeren de aangetroffen vissoorten in de volgende hoofdstukken de revue.

Alver – *Alburnus alburnus*

Aantal monsterpunten: 2 (1%)
Habitatrichtlijn: -
Flora- en faunawet: -
Rode Lijst: -
Oranje Lijst: bedreigd

Kenmerken De alver behoort tot de familie van de karperachtigen (*Cyprinidae*) en is één van de kleinste uit deze groep. De alver kan maximaal 25 centimeter lang worden en een leeftijd van zes jaar bereiken (De Nie, 1996). In het algemeen wordt de alver 12-15 centimeter groot. Opvallend is het relatief grote oog met een witzilverachtige omrande pupil (De Jong et al., 2003). Het lichaam van de alver is slank en zijdelings samengedrukt. In de bovenstandige bek staat de mondspleet steil opgericht. De vis is grijsgroen van kleur, de flanken en de buik hebben een sterke zilverglans en de vinnen zijn meestal kleurloos of iets grijsig. De borst en buikvinnen hebben een gele basis. De aarsvin is lang en begint al voor de achterrand van de rugvin (Gertsmeier en Romig, 1998).

De alver kan worden verwisseld met het vetje (*Leucaspis delineatus*). Deze heeft echter een onvolledige zijlijn, die alleen over de eerste zeven tot dertien schubben loopt, terwijl de zijlijn van de alver doorloopt. Verder heeft het vetje een kortere anaalvin en een vage blauwe band op de flank (Van Emmerik en De Nie, 2006).

Ecologie Alvers zijn echte oppervlaktevissen die in de bovenste waterlagen verblijven. De voorkeur gaat uit naar groter helder water, waarin overdadige plantengroei wordt gemedend. Ook water met sterke stroming wordt gemedend. Bij voorkeur verblijft de alver ook niet in troebel water (De Jong et al., 2003).

In april tot juni vindt de paaimigratie plaats. In grote scholen trekken alvers dan stroomopwaarts naar paaiplaatsen die in of nabij beekmondingen liggen. Vaak zones die in diepte variëren tussen de 20 en 60 centimeter. In meren zijn deze paaiplaatsen meestal te vinden bij de in- en uitloop van rivieren. Gedurende de nacht worden onder hevig plonzen en spatten de eieren afgezet op stenen en wortels (Flügel et al., 1991). Een vrouwtje kan tot 1500 eieren afzetten die worden gelegd met een interval van één à twee weken. Afhankelijk van de temperatuur komen de eieren na acht tot 21 dagen uit.

Het voedsel van deze zichtjager bestaat uit zoöplankton (in het juveniele stadium juist fijn zoöplankton en later het grovere), zoals watervlooien en eenoogkreeftjes, plantaardig materiaal, zoals algen en waterplanten en larven van eendagsvliegen, dansmuggen en waterwantsen (Van Emmerik en De Nie, 2006). Ook eieren van andere vissoorten die worden afgezet. Bijzonder is het eten van bladluizen. Deze worden met de staart van rietstengels af het water in geschud (Gerlach, 1950).

Verspreiding in Nederland In het verleden was de alver een algemene vissoort. In de jaren '70 van de vorige eeuw was de alver zeer schaars in de grote rivieren (De Nie, 1996). Halverwege de jaren '80 ging het langzaam weer de goede kant op met de alver. In alle provincies wordt de alver aangetroffen met uitzondering van de Waddeneilanden. De soort heeft een voorkeur voor de grotere (rijks)wateren, zoals rivieren en meren. Over het algemeen komen alvers weinig voor in beken met uitzondering van de Drentse Aa (De Nie, 1996; Brouwers et al., 2008). Wel worden ze vaak aangetroffen bij beekmondingen (De Nie, 1996; Crombaghs et al., 2000). In de meeste poldergebieden worden nauwelijks alvers aangetroffen, maar indien dit wel het geval is gaat het meestal om exemplaren die zich bevinden in de bredere sloten en weteringen (de zogenaamde A-watergangen c.q. hoofdwaterring). Smalle dichtgegroeide sloten en kleine plasjes worden door de soort gemedend.

Verspreiding in Eemland Van de aangrenzende polder Arkemheen maakt Dirkse (1992) in 'Vissen in Arkemheen en omgeving' geen melding van alvers. De soort staat niet vermeld in zijn soortenlijstje. De Jong (2003) meldt slechts in één kilometerhok het voorkomen van de alver. Het gaat om een waarneming in de rivier de Eem. Het onderzoek in 2007-2008 leverde vier alvers op, verdeeld over twee locaties. De dieren zijn waargenomen in de doorgaande weterring die de waaien onderling met elkaar verbindt.

Sportvisser André Miegies meldt het voorkomen van alvers in vijftien waaien. Om welke lengteklassen of aantallen het echter gaat is onbekend (zie bijlage 3: 'Visdata van André Miegies').

Of er inderdaad zo weinig alvers in het onderzoeksgebied voorkomen of dat de gehanteerde methodiek ontoereikend was blijft deels de vraag. De auteurs zijn van mening dat de gehanteerde methodiek volstaat voor individuen die de oeverbegroeiing in vluchten. Het kan natuurlijk ook zijn dat alvers direct bij betreding van een water naar het diepste punt duiken en dus niet meer worden gevangen. Of zij dit gedrag vertoonden is de auteurs onbekend, maar het lijkt ook

onwaarschijnlijk. Om een beter beeld te krijgen van deze soort in Eemland is het verstandig om met elektrovissen vanuit een boot een visstandbemonstering uit te voeren.

Bijzonderheden, bedreigingen en bescherming Tot 1928 in de vorige eeuw werden alvers niet alleen gevangen voor de consumptie, maar ook voor hun schubben. De schubben dienden als grondstof voor kunstparels (Meeuse, 1986; De Bruyn, 1987). Om één kilogram schubben te winnen had men 40 kilogram alvers nodig.

Het overgebleven visvlees was meestal bestemd om te worden verwerkt in diervoeder voor varkens. Deze vorm van ‘moordvisserij’ op de alver was veel (sport)vissers een doorn in het oog (Van Emmerik en De Nie, 2006).

Verstuwing en de beperking van migratiemogelijkheden vormen voor de alver een bedreiging. Voor veel vissoorten, waaronder de alver, is het vaak niet mogelijk om vanaf de grote rivieren lateraal te migreren richting de achterliggende polders (binnendijks). Migratiepatronen van en naar deze gebieden zorgen ervoor dat de soort beperkt wordt in zijn voorkomen. Ook zal dit ongetwijfeld invloed hebben op visetende watervogels, zoals zwarte stern, visdiefje en fuut die voorkomen in poldergebieden. De alver kan voor deze soorten het ideale stapelvoedsel vormen.

Andere namen die voor de alver worden gebruikt zijn nesteling, alvenaar, panharing, abel, alft, bovenleupertien, overleupertien, ulever, wever, hesseling, kotter en moertje.

Voor Eemland geldt de alver in de huidige situatie als een bijzondere vis. Het is één van de soorten die duidelijk maakt dat de verbindingen vanuit het gebied met de rivier de Eem naar het Eemmeer kunnen worden verbeterd. Meer alvers in de waaien en tussenliggende weteringen betekent ook een groter voedselaanbod voor visetende watervogels.

Baars – *Perca fluviatilis*

Aantal monsterpunten: 48 (28%)

Habitatrichtlijn: -

Flora- en faunawet: -

Rode Lijst: -

Oranje Lijst: -

Kenmerken De baars valt samen met de snoekbaars en de pos onder de familie van de Echte Baarzen (*Percidae*). Het is een stevige vrij korte vis met een gedrongen kop. Hoofdzakelijk oudere vissen hebben een hoge rug. De schubben zijn klein met een getande achterrand; hierdoor voelt de huid ruw aan. Baarzen bezitten twee gescheiden rugvinnen met meer dan vier stekels. Zij verschillen van de snoekbaars en de pos door de zes tot acht donkere dwarsbanden, die over de flanken lopen. De voorste rugvin heeft harde stekels en een zwarte vlek; de achterste is zachter. Op zijn rug kan de baars groenbruin, grijsbruin of olijfgkleurig zijn; deze kleur verloopt op de flanken naar lichtbruin tot geel of goudkleurig. De kleur kan sterk verschillen door de plaats waar hij wordt aangetroffen en het formaat van de vis. De buik- en aarsvin zijn roodachtig getint, wat ook bij de staartvin het geval kan zijn. De ogen zijn bruin met een oranje pupil. Snoekbaarzen zijn aanmerkelijk slanker, hebben acht tot tien en veel vagere dwarsbanden en kleinere schubben. De pos en de zonnebaars zijn in het bezit van rugvinnen, die aan elkaar vast lijken te zitten. De grootte van de baars kan oplopen tot 51 centimeter.

Baarzen zijn roofvissen en voor de volwassen baarzen fungeren andere vissen en kikkers als voedsel. Kleine baarzen eten wormen, insecten, insectenlarven en kleine visjes. De bijnamen van de baars zijn zwarte baars, zwartbaars of Amerikaanse baars.

Ecologie Het leefgebied van de baars vertoont geen bijzondere kenmerken. Hij komt zowel voor in stromend en stilstaand water en het maakt niet uit of dat groot of klein is. Hoewel baarzen een voorkeur hebben voor helder water, zijn zij ook aanwezig in troebel water. De soort is behoorlijk bestand tegen water met een lage zuurgraad (pH van 4,5) en kan zich daarin nog voortplanten (Van Emmerik en De Nie, 2006). Zijn aanpassingsvermogen aan de zeer grote variatie aan omgevingsomstandigheden maakt hem tot een ideale pionier. Nieuw ontstane wateren, of die nu kunstmatig zijn aangelegd of niet, worden gekoloniseerd. Binnen enkele jaren is het daar de invloedrijkste en ook talrijkste soort; in de loop van de jaren neemt de dominantie in de visgemeenschap af. De paaitijd loopt van maart tot juni, bij een temperatuur van 14-16 °C; het paaigedrag speelt zich af op en bij waterplanten, stenen, de bodem of een talud. De eieren worden afgezet in tot drie meter lange harmonica-achtige strenges. Aanvankelijk leven jonge baarzen overwegend in scholen van gelijke jaarklassen. Voor beschutting zoeken zij waterplanten op in betrekkelijk ondiep water. Oude en grote, solitaire exemplaren zijn de overlevenden van die groepen. Zij vormen geen prooi meer voor roofvissen, begeven zich vaak naar diepere, grotere wateren en zijn niet meer zo gebonden aan onderwatervegetatie om zich te kunnen verschuilen. In hun nieuwe leefgebied hebben zij favoriete plekken met beschoeiingen, bruggen, duikers en onverwacht opduikende verschillen in diepte. Voorbeelden hiervan zijn kuilen in de waterbodem.

Verspreiding in Nederland Op de blankvoorn na is de baars de op één na talrijkste zoetwatervis in Nederland. In 75% van de uurhokken is zijn aanwezigheid vastgesteld. Alleen in Zeeland en op de waterarme zandgebieden, waaronder de Veluwe, is hij schaarser. (De Jong et al., 2003). De Jong (2003) meldt ook dat de baars weinig voorkomt in Noord-Groningen. De recent verschenen visatlas Groningen/Drenthe laat echter een actueel beeld zien, waarin de baars ruim vertegenwoordigd is in het noorden van Groningen (Brouwer et al., 2008).

Verspreiding in Eemland Tijdens het onderzoek is de soort hoofdzakelijk in de grote watergangen en waaien gevangen. Ook bij stuwtjes is hij aangetroffen. In kleine watergangen ontbrak hij op een enkele uitzondering na. Aan weerszijden van de Eem zijn zowel voor als na 1990 waarnemingen van baarzen bekend. Van de Eem tot de oostelijke provinciegrens gaat het na 1990 alleen om het voorkomen in enkele tientallen kilometerhokken (De Jong et al., 2003). Van 1975-1977 is in de oostelijk van de provinciegrens met Utrecht liggende Polder Arkemheen en Putterpolder een verspreidingsonderzoek uitgevoerd met als vangmiddelen schepnetten, fuik, schakel en aalzeggen. De baars kwam veel voor in de brede watergangen (Dirkse, 1992).

Bijzonderheden, bedreigingen en bescherming

Voor de beroepsvisserij is de baars een economisch belangrijke vis en ook voor de sportvisserij heeft hij grote betekenis. Bij gevangen baarzen afkomstig van dieptes van 60-80 m vond men de mondholte gevuld met een stijf kegelvormig lichaam dat leek op een gezwollen tong. Dit bleek de naar buiten omgestulpte maag te zijn. De wand van de zwemblaas van deze vissen was door het snel ophalen en het daardoor plotseling afnemen van de waterdruk gesprongen. De druk in de buikholte perste de maag naar boven (Huizenga, z.j.)

Vermesting van polderwateren in de afgelopen decennia heeft bijgedragen aan de achteruitgang van de soort. Desondanks is de baars nog zeer talrijk in ons land.

Jonge baarzen van circa acht centimeter kunnen ten prooi vallen aan oudere soortgenoten. Helemaal weerloos zijn ze echter niet. Door het opzetten van beide rugvinnen zorgen de harde vinstralen ervoor dat de gevangen baars in de bek van zijn oudere soortgenoot niet kan worden doorgeslikt en vervolgens als het ware 'kokhalzend' weer door zijn belager wordt uitgespuugd. De eerste auteur heeft dit waargenomen bij het inventariseren van vissen in de nacht met behulp van een zaklamp in de Lek. Een voordeel van deze methodiek is dat de vissen niet meteen wegzwemmen en tot op korte afstand zijn te benaderen (tot aan de laars).

Bittervoorn – *Rhodeus amarus*

Aantal monsterpunten: 52 (31%)

Habitatrichtlijn: bijlage II

Flora- en faunawet: tabel 3

Rode Lijst: kwetsbaar

Oranje Lijst: -

Kenmerken De Bittervoorn is met een lengte van gemiddeld vijf tot acht cm een kleine vis uit de familie van de karperachtigen. De dieren bezitten een kort, gedrongen, zilverkleurig lichaam met een hoge, grijsgroene rug en een opvallende blauwgroene streep, die vanaf het midden van het lichaam tot aan de staart loopt. De schubben zijn groot in vergelijking tot het lichaam. In de paaitijd (april-juni) hebben de mannetjes een rode rug, een rode anaalvin en bovendien enkele kleine wratten aan weerszijden van hun snuit.

Ecologie De bittervoorn wordt aangetroffen in schoon, stilstaand of langzaam stromend water (sloten, plassen, vijvers) met een goed ontwikkelde onderwatervegetatie (die beschutting geeft aan de jonge vissen) en een niet al te weke bodem. In langzaam stromend water houdt de vis zich meestal in de oeverzone op. In tegenstelling tot de meeste inheemse zoetwatervissen voeden bittervoornetjes zich voornamelijk met plantaardig plankton. De dieren zijn hiertoe voorzien van een relatief lange darm. Algen worden van stenen 'gegraasd'. Daarnaast wordt spaarzaam

dierlijk voedsel genuttigd, zoals vlokreeften, insectenlarven, slakjes en wormen. Voor zijn voortplanting gaat de bittervoorn een symbiose aan met grote zoetwatermossels, zoals de schildersmossel (*Unio pictorum*), de zwanemossel (*Anodonta cygnea*) en de vijvermossel (*Anodonta anatina*). Het mannetje zoekt een mossel uit, die hij verdedigt tegen concurrenten. Wanneer er een geslachtsrijp vrouwtje voorbij zwemt, probeert hij haar te lokken. De geslachtsrijpe wijfjes zijn te herkennen aan een dunne, vijf tot zes cm lange buis (die zich in de paaitijd ontwikkelt), waarmee eitjes worden gelegd in de kieuwholte van de mossels. Zodra de eieren zijn gedeponed en het wijfje is weggezwommen, stort het mannetje zijn sperma over de mossel uit, dat via de instroomopening de eitjes bereikt en bevrucht. Dit gedrag wordt enige malen herhaald met verschillende vrouwtjes. De eitjes ontwikkelen zich in de kieuwholte van de mossel. Zodra de larven uitkomen, verlaten ze hun gastheer. De mossel geniet trouwens ook voordeel van de samenwerking: mossellarven weten zich te verspreiden zich door zich aan de bittervoortjes vast te hechten (Ottburg, 2008a).

Verspreiding in Nederland In Nederland is de bittervoorn vooral aan te treffen in het westen van het land, plaatselijk in hoge aantallen. Het vermoeden bestaat dat het Nederlandse verspreidingsgebied in de loop van de 20e eeuw een kwart kleiner is geworden, maar er bestaat geen volledig beeld van het voorkomen van de soort in ons land. De grootste populaties zijn aangetroffen in de Utrechtse en Noord- en Zuid-Hollandse plassengebieden, Polder Arkemheen en in het Zuid-Hollandse rivierengebied.

Verspreiding in Eemland Dirkse (1992) meldt het voorkomen van de bittervoorn in polder Arkemheen op veertien verschillende locaties. De Jong (2003) meldt het voorkomen van bittervoorn in drie kilometerhokken in het onderzoeksgebied. Dit zijn alle bekende waarnemingen van voor 1990. Alleen in rivier de Eem is één waarneming van na die periode. De Eem grenst aan het onderzoeksgebied. In 2007-2008 zijn 22.070 bittervoorns waargenomen. Verdeeld over vijftien kilometerhokken op 52 verschillende plaatsen zijn de waarnemingen verricht. Op twintig plaatsen zijn bittervoorns aangetroffen in de smalle poldersloten, maar overwegend zijn de hoogste concentraties gevonden in en nabij (tussen wetering) de grote waaien. Eemland en in het bijzonder de waaien vormen toch een belangrijke plek voor deze beschermde vissoort. Men mag zich zelfs afvragen of dit gebied niet thuis hoort in het rijtje Natura2000-gebieden, als het gaat om de bittervoorn.

Bijzonderheden, bedreigingen en bescherming Het voorkomen van de bittervoorn is gebonden aan de aanwezigheid van zoetwatermosselen, maar vervuiling, verzuring, kanalisatie en baggerwerkzaamheden hebben ervoor gezorgd dat een aantal grote zoetwatermosselen (zoals de schildersmossel) zeldzaam zijn geworden in ons land. De Bataafse stroommossel (*Unio crassus*), een soort van de Habitatrichtlijn, is zelfs uit ons land verdwenen. De afname van grote zoetwatermosselen heeft geleid tot minder paaigebieden en daarmee tot een achteruitgang van de bittervoorn. Een beheer waarbij ruimte is voor waterplanten en mosselen zo min mogelijk verwijderd worden, is naast een goede waterkwaliteit en verbinding van leefgebieden, van belang voor het overleven van de soort. De bittervoorn is gevoelig voor vervuiling en blijkt daarvoor gevoeliger te zijn dan de zoetwatermossels (Lelek, 1987).

De beschermde bittervoorn is voor zijn voortbestaan afhankelijk van onbeschermde mosselsoorten, zoals de hier afgebeelde zwanenmossel.

Onder een afbeelding van één van de vele waaien waarin tijdens het onderzoek grote aantallen bittervoorns zijn aangetroffen.

Blankvoorn – *Rutilus rutilus*

Aantal monsterpunten: 50 (29%)

Habitatrichtlijn: -

Flora- en faunawet: -

Rode Lijst: -

Oranje Lijst: -

Kenmerken Een volwassen blankvoorn bereikt een lengte van 35 centimeter en in uitzonderlijke gevallen zelfs 40 centimeter (De Jong et al., 2003). Daarmee is de blankvoorn net iets kleiner van formaat als de rietvoorn (*Scardinius erythrophthalmus*), waarmee de blankvoorn in het juveniele stadium vaak wordt verwisseld. De blankvoorn heeft een eindstandige bek en een slanke en zijdelings samengedrukte lichaamsbouw. De rug- en buikvin staan als het ware op één lijn en hiermee onderscheidt zich de blankvoorn van de rietvoorn. Zie voor verdere verschillen in determinatie bij de rietvoorn.

Het lichaam van de blankvoorn is zilver van kleur en de rug groenachtig donker. Alleen in de paaitijd is de buik roodachtig van kleur aangelopen, anders wit. De vinnen zijn geelachtig tot oranje-rood van kleur. Boven in het oog heeft de blankvoorn een oranje-rode vlek (Gerstmeier en Romig, 1998).

Ecologie Deze scholenvis stelt weinig eisen aan zijn leefomgeving. In een grote verscheidenheid aan watertypen kan de blankvoorn worden aangetroffen. Een voorkeur gaat uit naar situaties waarin sterke begroeide oevers nabij diepere waterlagen gelegen zijn. De blankvoorn kan zich goed aanpassen. Dit blijkt ook uit het feit dat de soort nog wordt aangetroffen in wateren die met organische stof zijn verontreinigd, bijvoorbeeld overbemesting en waar de meeste andere vissoorten al zijn verdwenen (Gertsmeier en Romig, 1998).

Tijdens het paaien worden de paaiplaatsen door grote groepen mannetjes ingenomen. Onderling gedragen de mannetjes zich niet agressief. Vrouwelijke dieren zwemmen van buiten af deze groepen binnen en worden onmiddellijk door meerdere mannetjes gevolgd, totdat de afgezette eieren zijn bevrucht (Brouwers et al., 2008). Dit fenomeen gebeurt op warme zonnige dagen: daarbij zijn blankvoorns trouw aan hun paaigebied. Blankvoorns in de rivieren trekken tijdens de paaitijd in grote groepen naar ondiep water. In de Oude IJssel bijvoorbeeld vindt daardoor stroomopwaarts trek plaats (Van Emmerik en De Nie, 2006).

De blankvoorn is een echte omnivoor en eet onder meer algen, waterplanten, macrofauna, slakken, mosselen en dood organisch materiaal. Dit brede voedselspectrum stelt de blankvoorn in staat om in uiteenlopende watertypen uit de voeten te kunnen. Uit voedselonderzoek blijkt dat de blankvoorn vooral op de grens van waterplantenbegroeiing en open water foerageert (Northcott, 1979).

Verspreiding in Nederland Deze zeer algemene vis wordt ook wel de zoetwaterhuismus genoemd (Van Emmerik en De Nie, 2006) en komt in alle provincies veel voor. Alleen op de Utrechtse Heuvelrug en De Veluwe komt de blankvoorn minder voor (De Nie, 1996; RAVON website periode 1980-2008). Voor de Waddeneilanden geldt dat de blankvoorn ontbreekt op Vlieland en van de weergegeven kilometerhokken op Terschelling en Schiermonnikoog is niet duidelijk of het hier gaat om blankvoorn(s) die buitengaats zijn gevangen of om dieren op de eilanden zelf (RAVON website periode 1980-2008).

Verspreiding in Eemland Dirkse (1992) meldt het voorkomen van blankvoorns in het aangrenzende Arkemheen, de randmeren en Schuitembeek. Aantallen en lengteklassen worden hierin niet genoemd voor de blankvoorn.

De Jong (2003) meldt voor het onderzoeksgebied ten westen van rivier de Eem in drie kilometerhokken de aanwezigheid van blankvoorns voor 1990. Uit de Eem en Eemmeer zelf zijn wel waarnemingen van 'recentere' datum bekend, namelijk de periode na 1990. Zowel Dirkse als De Jong hebben schijnbaar ten westen van de Eem geen visstandbemonsteringen uitgevoerd.

Het onderzoek in 2007-2008 laat zien dat de blankvoorn in grote aantallen voorkomt in het beheergebied van Vereniging Natuurmonumenten. De soort is op 45 plaatsen verdeeld over zestien kilometerhokken waargenomen. In totaal zijn 1655 blankvoorns geregistreerd. De grootste clusters zijn in de waaien waargenomen en twee grote clusters buiten de waaien. Hier ging het om zogenaamde winterclusterings van blankvoorns bij stuwen.

Bijzonderheden, bedreigingen en bescherming Door sportvissers en sportvisorganisaties zijn in het verleden veel blankvoorns uitgezet. Hierdoor is het natuurlijke verspreidingsbeeld verstoord (De Jong et al., 2003).

Andere namen voor de blankvoorns zijn voorn, klompvoorn, blanke voorn, gewone voorn en ruts.

De blankvoorn, de huismus van het zoete water, is vrijwel overal te vinden. De soort is succesvol in zijn voorkomen en in staat te hybridiseren met andere karperachtigen, zoals brasem, kolblei en rietvoorn. De nakomelingen zijn echter steriel.

Brasem – *Abramis brama*

Aantal monsterpunten: 11 (7%)

Habitatrichtlijn: -

Flora- en faunawet: -

Rode Lijst: -

Oranje Lijst: -

Kenmerken De brasem is ondergebracht bij de familie van de karperachtigen (*Cyprinidae*) en kan verward worden met andere vertegenwoordigers van die familie. Dat geldt dan vooral voor de kolblei en minder voor blankvoorn en winde. De brasem is echter te onderscheiden door zijn betrekkelijk kleine kop in verhouding tot het lichaam, hoge rug en afgeplatte flanken. Grote brasems hebben dikwijls een knik achter de kop. De rughoogte varieert van 30% tot 40% van de totale lengte. Ook zijn de schubben wat fijner.

Brasems hebben een korte driehoekige rugvin en een lange anaalvin, die een kwart van de lichaamslengte kan uitmaken. Van de kolblei verschilt de brasem door de grootte van het oog, die kleiner is dan de afstand van de punt van de bek tot aan de voorste rand van het oog. Het aantal rijen schubben tussen de zijlijn en de voorzijde van de rugvin is bij de brasem 12-14 (de zijlijnschub niet meegeteld). Bij de kolblei zijn dat er 8 tot 10. De kolblei heeft bovendien korte borstvinnen, die niet tot de basis van de buikvinnen komen. Dit in tegenstelling tot de brasem, waar dit wel het geval is. Verder is de kolblei meer zilverachtig van kleur.

De bovenzijde van de kop en rug zijn donkergrijs en laten nogal eens een zwarte glans zien, die soms overeenkomst vertoont met een groen of goudachtige weerschijn. Bij wat oudere brasems zijn de flanken geelbruin tot bronskleurig; die van de jonge vissen zilvergrijs. De buik is vrijwel wit, borst- en buikvinnen zijn lichtgrijs, de ander vinnen donkergrijs. De maximum lengte die in Nederland is vastgesteld bedraagt 70 centimeter. Bijnamen zijn blik, blei, bleitje, briesem, platter en scheerblik.

Ecologie Er worden door deze soort weinig voorwaarden gesteld aan zijn leefmilieu. De brasem is een algemeen voorkomende vissoort, die het etiket opgeplakt heeft gekregen, dat hij bijdraagt aan de verslechtering van de waterkwaliteit. Het is één van de vele voorbeelden waarbij oorzaak en gevolg nogal eens door elkaar gehaald worden.

Oorspronkelijk hield de brasem zich alleen op in stilstaande wateren, waarvan meren een voorbeeld zijn en in traag stromende wateren, zoals benedenlopen van rivieren, in de zogenaamde 'brasemzones'. Tegenwoordig houdt hij zich zowel op in heldere, ondiepe, rijk begroeide polderwateren, als in vrijwel geheel troebele, bijna onbegroeide watersystemen waaronder scheepvaartkanalen. In de eerstgenoemde habitat kan hij zich het best ontplooiën.

Wanneer de leefomstandigheden minder goed zijn door voedselrijk en troebel water, gaat het de brasem minder voor de wind. Er ontstaan dan zogenaamde kommervormen, die langzaam groeien en zich dan al voortplanten bij nog geringe afmetingen.

De brasem is één van de vissoorten die het grootste deel van zijn leven in scholen leeft. Met het aanbreken van het voorjaar gaat hij met die scholen op weg naar de paaigebieden. De eieren worden indien aanwezig afgezet op waterplanten: als die ontbreken gebeurt dat op andere objecten in het water met een enigszins harde ondergrond. Het voorkomen van waterplanten in het voortplantingsgebied is dus geen absolute voorwaarde. Nadat de paaitijd is afgelopen delen de scholen zich op in kleinere groepen van baarzen met zowat dezelfde lengte en leeftijd.

Na de voortplanting vertoeven volwassen brasems vooral in open water. In de herfst en winter houden brasems zich op in scholen, niet ver van de bodem. Zeer oude brasems gedragen zich als solitair of leven bij groepjes van slechts enkele exemplaren. Brasems zijn in het bezit van een uitstulpbare bek met daarbij ook nog kieuwboogaanhangels. Samen vormen die een verfijnd zeefstelsel. Dierlijk plankton kan hiermee worden verzameld. Tegelijkertijd is een brasem in staat voedsel van de bodem te bemachtigen en bijvoorbeeld muggenlarven en andere bodembewoners uit de modder te zeven. Door zijn aanpassingen voelt hij zich uitstekend thuis in voedselrijk water met hoge dichtheden van kleine waterorganismen.

Verspreiding in Nederland De brasem is na de blankvoorn en de baars de derde in het rijtje van meest algemene vissoorten in ons land. Hij ontbreekt of komt weinig voor in Zeeland en op de Veluwe.

Verspreiding in Eemland De vangsten van brasem beperkten zich bij het hier beschreven onderzoek hoofdzakelijk tot de waaien. Aan de oostzijde van de Eem werd hij slechts in één waai aangetroffen. Uit de periode 1900 - 2002 zijn enkele waarnemingen bij de Eem bekend en iets meer uit het gebied oostelijk tot aan de provinciegrens (De Jong et al., 2003). Voor Arkemheen en de Putterpolder wordt gemeld dat de soort voorkomt in de brede watergangen (Dirkse, 1992).

Bijzonderheden, bedreigingen en bescherming Er zijn kruisingen vastgesteld tussen kolblei, blankvoorn, ruisvoorn en andere karperachtigen.

Helder water met een grote rijkdom aan waterplanten was tot het midden van de 20^e eeuw vrijwel overal aanwezig. Sindsdien veranderde de situatie in een troebele algensoep, met de brasem als enige overgebleven vissoort. In die tijd ontstond het woord 'verbraseming'. De Zwarte Piet werd toegespeeld aan de brasem. Die zou verantwoordelijk zijn voor de verrijking. Niet hij was de boosdoener, het waren meststoffen, die voor verrijking verantwoordelijk waren. Toch was hij niet geheel van alle smetten vrij. Jonge brasems aten watervlooien, die anders de algen in toom zouden houden. Voor het verbeteren van de waterkwaliteit kan het indammen van een deel van de visstand en dan met name brasem een bijdrage leveren (Meijer, 2000). De brasem is niet beschermd, staat niet vermeld in de Habitatrictlijn en behoort niet tot de soorten van de Nederlandse Rode Lijst en de Oranje Lijst van de provincie Utrecht.

De brasem is een geliefde vis bij sport vissers. Vangsten van brasems van vier kilogram of meer zijn geen uitzonderingen. Er zijn al brasems gevangen met een gewicht boven de zes kilo. Belangrijkste predatoren van brasems zijn snoek, snoekbaars en aalscholver. Naarmate de vis een hoger ontwikkelde rugvin krijgt is deze voor snoek en snoekbaars moeilijker in te slikken.

Driedoornige stekelbaars – *Gasterosteus aculeatus*

Aantal monsterpunten: 8 (5%)

Habitatrichtlijn: -

Flora- en faunawet: -

Rode Lijst: -

Oranje Lijst: -

Kenmerken Stekelbaarzen zijn geen baarsachtigen. Zij worden tot de familie van de Stekelbaarzen (*Gasterosteidae*) gerekend, evenals de veel op hem lijkende tiendoornige stekelbaars (*Pungitius pungitius*). De driedoornige stekelbaars heeft geen schubben, maar beenplaatjes. Verder drie rugstekels; twee grote en een kleine. Soms heeft hij er twee of vier. Binnen deze soort worden drie vormen onderscheiden, die aan de hand van hun beenplaatjes te determineren zijn. De *trachura*-vorm heeft beenplaatjes over het hele lijf; de vorm *leiurus* alleen enkele achter de kop. *Semiarmatus* is een tussenvorm. De vorm *leiurus*, die permanent in zoet water leeft, is de enige van de hiervoor genoemde vormen, waarvan exemplaren in Eemland zijn gesignaleerd (De Jong et al., 2003). De rugvin bevindt zich achter de stekels. Deze kleine vissoort heeft voor zijn doen een grote kop en ogen. Op de buik groeien twee grote stekels achter de borstvinnen en één kleine stekel voor de anaalvin. Buiten de voortplantingstijd is hij hoofdzakelijk zilverachtig gekleurd en in het bezit van een donkere gemarmerde rug met donkere banden over de flanken. Die kleuren veranderen bij de mannetjes in de voortplantingstijd. De rug verkleurt naar turquoise, de ogen zijn in die periode

glinsterend blauw en de buik en keel dieprood. Driedoornige stekelbaarzen worden maximaal acht centimeter groot.

De hoogte-lengteverhouding is drie tot vier, al is dat lang niet altijd eenvoudig vast te stellen. Het zijn roofvissen, die als zichtjager proberen allerlei kleine ongewervelde prooidieren te verschalken. Daartoe behoren onder andere watervlooien, insectenlarven, maar ook kuit en larven van vis en amfibieën. In de volksmond wordt de driedoornige stekelbaars ook wel kraavis, paddesteker, stekelbak, stekelspoor en stekeltje genoemd.

Ecologie De wateren waarin deze stekelbaars leeft zijn divers. Kleine stilstaande tot stromende wateren, groot en klein, worden er door bevolkt vanaf een eenvoudig poeltje tot aan grote plassen en meren toe. Helder water met een goede zichtdiepte van minimaal 75 centimeter en watervegetatie zijn een eerste vereiste. De optimale temperatuur van het water voor stekelbaarzen is 16 °C. Boven de 26 °C sterft meer dan 50%. De zuurstofconcentratie in het water is eveneens van belang. Bij minder dan 7 mg/l zuurstof dalen de aantallen sterk en bij 2 mg/l is die te laag. De vorm *leirus* is een onmiskenbare standvorm in wateren die geen verbinding hebben met de zee. Omdat de twee andere vormen niet zijn aangetroffen in Eemland, komen deze hier verder niet ter sprake. Buiten de paaitijd, die voornamelijk van april tot in juli loopt, houden de stekelbaarzen zich in scholen op en zwemmen net onder de wateroppervlakte. Eitjes worden meerdere keren per jaar afgezet. Daarvoor zijn zij aangewezen op de onderwaterbegroeiing. De mannetjes verdedigen tegen soortgenoten een territorium, dat ongeveer 45 x 45 centimeter meet (Paepke, 1983). Zij bouwen een nestje dat bestaat uit draadwieren en zandkorrels. Dit nestmateriaal wordt aan elkaar geplakt met een lijmachtige substantie in de vorm van een soort plakdraad, die wordt geproduceerd door het mannetje. Het slijm is een uitscheidingsproduct van de nieren. Bij het bouwen ontstaat een soort holletje, waar het vrouwtje zich doorheen kan persen ('t Hart, 1978). Voor het zover is voert het mannetje een dans met baltsbewegingen uit om het vrouwtje te verleiden door het nest te kruipen en de eitjes af te zetten (Wootton, 1976; 1984). Nadat dit is gebeurd, kruipt het mannetje door het nest om de eieren te bevruchten. De gemiddelde leeftijd van een driedoornige stekelbaars is veertien maanden.

Verspreiding in Nederland De driedoornige stekelbaars is een algemene vissoort en kan vrijwel overal worden aangetroffen in Nederland. In het noorden en oosten van het land lijkt hij, zoals bij veel soorten het geval is, minder verspreid te zijn, maar dit zou het gevolg kunnen zijn van te weinig onderzoek.

Verspreiding in Eemland Op grond van het voorgaande zou men verwachten dat de soort ook in het onderzoeksgebied op zeer veel plaatsen zou zijn gevangen. Het is opmerkelijk dat dit niet zo is. Er zijn slechts zeven monsterpunten, waar zij in kleine of grote concentraties zijn aangetroffen. Die punten lagen ook nog dicht bij elkaar. Een oorzaak voor het ontbreken elders is niet gevonden.

Opmerkelijk is dat dit fenomeen ook is geconstateerd in de gebieden in de provincie die zich oostelijk van de Eem bevinden. In het deel van Eemland boven de A1 tot aan de provinciegrenzen waren tot 1990 nog minstens 14 uurhokken waarin de soort is waargenomen. Daarna tot 2003 is dat aantal met iets meer dan de helft verminderd. De uurhokken waarin zij toen present waren lagen aan de Eem en de randmeren. In het Gelderland met de polder Arkemheen en Putterpolder was de

soort in de jaren 70 van de vorige eeuw nog zeer algemeen. Dirkse (1992) meldt dat zich in het voorjaar van 1975 duizenden driedoorns voor de schepraderen van het Nijkerker stoomgemaal verzamelden, op weg naar hun landinwaarts liggende paaigebieden. Verder geeft hij aan dat in de Schuitenbeek (Putterpolder) ook voorjaarstrek plaats vindt. Dit zou er op kunnen wijzen dat het hier om één van de anadrome vormen ging die van zout naar zoet water trekken.

Bijzonderheden, bedreigingen en bescherming Stekelbaarzen zijn stapelvoedsel voor de lepelaar. Zij zijn gevoelig voor verzuring. Voor de van zee naar de paaigebieden met zoet water trekkende vorm van de driedoornige stekelbaarzen zijn onder andere in de spuisluizen van het IJsselmeer speciale stekelbaarspassages met een hevelsysteem gebouwd. Over de trekkende populaties zijn tegenstrijdige berichten in omloop. Eén auteur heeft het over een geleidelijke toename (De Nie, 1997), anderen schrijven over de achteruitgang ervan (Van Emmerik en De Nie, 2006; De Jong et al., 2003).

De driedoornige stekelbaars geniet geen speciale bescherming. Hij wordt niet vermeld in de Habitatrichtlijn en is geen soort van de Nederlandse Rode Lijst of/ en de Oranje Lijst van de provincie Utrecht.

Driedoornige stekelbaarzen in een cuvet. Buiten de paartijd zijn de mannetjes niet te onderscheiden van de vrouwtjes.

Graskarper – *Ctenopharyngodon idella*

Aantal monsterpunten: 1 (1%)

Habitatrichtlijn: -

Flora- en faunawet: -

Rode Lijst: -

Oranje Lijst: -

Kenmerken Deze langgerekte torpedovormige vis behoort tot de familie van de karperachtigen (*Cyprinidae*), subfamilie *Squaliobarbinae*. Het lichaam is een beetje zijdelings samengedrukt en de korte, forse kop wordt gekenmerkt door de brede onderstandige mondspleet. Deze karper heeft geen baarddraden en de zijlijn, met 42-45 schubben, loopt volledig door en is goed zichtbaar. De vis heeft een bruin tot goudachtige grondkleur en kan op de rugzijde groenig ogen. De buik is wit van kleur. Opvallend is de nettekening over het hele lichaam die geaccentueerd wordt door de donkere achterrand van de schubben. In het juveniele en subadulte stadium kan de graskarper worden verwisseld met de kopvoorn (*Leuciscus cephalus*) en de serpeling (*Leuciscus leuciscus*). De kopvoorn heeft echter een eindstandige bek, minder rijen schubben onder de zijlijn en een niet-afgeronde rugvin. De serpeling daarentegen mist de nettekening, heeft kleinere schubben en een uitgeholde aarsvin (Gerstmeier en Romig, 1998).

Ecologie De graskarper leeft uitsluitend van plantenkost en eet naast algen en waterplanten ook harde plantdelen. Met de mesvormige, gezaagde keeltanden worden de (harde)plantdelen fijn gekauwd. Ook het darmstelsel is helemaal aangepast om plantendelen te verteren. In hun oorspronkelijke areaal, Oost-Azië, trekt de soort van hun 'weidegronden' in de benedenlopen in de paaitijd stroomopwaarts naar de grindbeddingen met snel stromend water. Hier worden bij watertemperaturen tussen de 22-29 °C de eieren afgezet. Na ongeveer twee dagen komen de eieren al uit. Tot een lengte van drie centimeter leven de jonge dieren van plankton, daarna stappen zij over op plantaardige kost. Bij een lengte van tien centimeter zijn de jonge vissen helemaal herbivoor (Gerstmeier en Romig, 1998). Graskarpers zijn snelle groeiers die een lengte van 120 centimeter kunnen bereiken. Ook kunnen de vissen oud worden. Een leeftijd van 30 jaar is geen uitzondering. In Nederland zijn tot dusver geen geslaagde voortplantingspogingen van de graskarper bekend. De hoge watertemperaturen in combinatie met waterpeilstijging die de soort nodig heeft voor de voortplanting ontbreekt vooralsnog in ons land. De Nie (1996) meldt geruchten van voortplantende graskarpers in Nederland, maar tastbaar bewijs ontbreekt. Wel worden er incidenteel graskarpers met kuit gevangen. De auteurs van het voorliggende rapport achten het niet ondenkbaar dat de graskarpers in de (nabije) toekomst profiteren van de klimaatsverandering en daardoor tot zelfstandige voortplanting kunnen komen. In de zuidelijke Verenigde Staten heeft deze exoot zich wel spontaan weten voort te planten met alle kwalijke gevolgen van dien. De soort is een regelrechte plaag voor de inheemse flora- en fauna. Het uitzetten van graskarpers is daar dan ook verboden.

Verspreiding in Nederland De graskarper komt in alle provincies voor en is met uitzondering van Texel op de Waddeneilanden afwezig. In het verleden is de graskarper door de OVB (Organisatie ter Verbetering van de Binnenvisserij) geïntroduceerd. De eerste uitzettingen hebben plaatsgevonden in 1977. In 1994 is door de OVB gestopt met het uitzetten van graskarpers. Er is in totaal 524.000 kilogram graskarper uitgezet, gestart in afgesloten wateren, maar later gevolgd door open wateren, zoals kleine en grote rivieren, laagveenplassen, kanalen en dergelijke. Variërend van 140 kilogram/hectare tot 189 kilogram/hectare hebben de uitzettingen plaatsgevonden in 30,96 km² water, in 133 verschillende vijfkilometerblokken verspreid over heel Nederland (De Nie, 1996). Van hieruit heeft de soort zich redelijk homogeen verspreid over Nederland.

Verspreiding in Eemland De graskarper komt alleen in waai 5 en 6 voor. In deze waaien zijn door het Waterschap Vallei & Eem begin jaren '70 in de vorige eeuw experimenten geweest met graskarpers als waterplantbeheerders. Destijds zijn zo'n 1000 graskarpers, circa 350 kilogram, uitgezet in de waaien (mond. med. J. Boes voorzitter HSV Hilversum). Om te voorkomen dat deze dieren verder het gebied in zwemmen zijn roosters aangebracht in de aangetakte sloten c.q. wetering. Hierdoor kunnen ook andere grotere exemplaren van vissen als zeelt (*Tinca tinca*), snoek (*Esox lucius*) en karper (*Cyprinus carpio*) de waaien niet uit. De waaien 5 en 6 staan wel onderling voor de graskarpers met elkaar in verbinding. Tijdens het onderzoek zijn door sportvissers twee graskarpers gevangen van respectievelijk 80 en 95 centimeter.

Bijzonderheden, bedreigingen en bescherming Graskarpers zijn lang gebruikt als biologische bestrijders tegen overmatige waterplantengroei. Ze zijn goedkoop en vormen een natuurlijk alternatief ten opzichte van chemische bestrijdingsmiddelen. De nadelen zijn echter groter dan de voordelen. Om effectief gebruikt te kunnen maken van hun graascapaciteit moet minimaal 150 kilogram/hectare worden uitgezet. De Nie (1996) stelt dat bij een te hoge bezetting (250 kilogram/hectare of meer) schadelijke effecten kunnen optreden, zoals het verdwijnen van hele onderwatervegetaties, vergroting van de troebelheid en verlies van ongewervelden. De auteurs vermoeden (zij kunnen dit niet staven) dat al veel eerder onomkeerbare schade optreedt. Denk bijvoorbeeld aan waterplantvelden die verdwijnen, waarvan een juridisch beleidsrelevante soort als grote modderkruiper (*Misgurnus fossilis*) afhankelijk is.

Ondanks de vele studies in de jaren '80 en '90 van de vorige eeuw die de nadelen van graskarpers inzichtelijk hebben gemaakt, gaan er zo af en toe weer stemmen op ten gunste van de graskarper. Zo schrijven Put, Moonen en Waanders (2007) dat het tijd is voor een 'genuanceerd beeld'. Een citaat: *Een hernieuwde inzet van graskarpers op lokaal niveau, vooral in stedelijke gebieden, is in de nabije toekomst niet ondenkbaar. Hier is het reguliere onderhoud door de vaak slechte bereikbaarheid en beperkte bergingsmogelijkheden voor maaisel, moeilijk en relatief duur.* Zij houden echter geen rekening met eventuele voortplanting van graskarpers door de toename van temperatuurstijging veroorzaakt door de klimaatsverandering. Ook gaan zij in hun artikel voorbij aan de eventuele gevolgen van graskarpers op tabel 2 en 3 soorten van de Flora- en faunawet. Ons inziens is het voorzorgsprincipe van de Flora- en faunawet op zijn minst van toepassing.

Hoewel deze exoot in Nederland het toch moet hebben van uitzettingen en (per ongeluk) ontsnappingen heeft de soort zich goed weten te verspreiden. In hun natuurlijk verspreidingsgebied, in Rusland en China, gaat het minder goed met de graskarper en is de soort sterk achteruitgegaan in zijn voorkomen (Kottelat en Freyhof, 2007).

Een graskarper van circa 90 centimeter gevangen met een krieltje (aardappel). Foto: Maaike van Rijn.

Grote modderkruiper – *Misgurnus fossilis*

Aantal monsterpunten: 6 (4%)

Habitatrichtlijn: bijlage II

Flora- en faunawet: tabel 3

Rode Lijst: kwetsbaar

Oranje Lijst: bedreigd

Kenmerken De grote modderkruiper is een langgerekte vis, tot 30 centimeter, uit de familie van de modderkruipers (*Cobitidae*). De soort heeft tien tastdraden op de kop en lijkt hierdoor enigszins op de kleine modderkruiper. In de paaitijd is het mannetje van de grote modderkruiper oranje. Hij heeft dan aan het einde van zijn lichaam aan weerskanten oranje, ovaalvormige excretiebulten. In de volksmond wordt de grote modderkruiper ook wel 'fluitaal', 'aalpieper', 'donderaal' of 'weeraal' genoemd. De eerste twee namen duiden op het fluitende geluid dat de vis maakt als hij wordt opgepakt. Dit geluid wordt veroorzaakt door lucht die via de anus de darmen verlaat (Ottburg, 2008c). De darm van de grote modderkruiper fungeert als een soort long om zuurstof op te nemen, naast opname via de huid en de kieuwen. De volksnamen 'weeraal' en 'donderaal' heeft de vis te danken aan het feit dat zij onrustig wordt bij luchtdrukschommelingen; daarom werd hij vroeger wel door boeren in wekflessen gehouden als een soort barometer.

Ecologie De grote modderkruiper leeft in ondiep, stilstaand of zeer langzaam stromend water, waarin op de bodem een dikke modderlaag en veel planten aanwezig zijn. De soort wordt het meest aangetroffen in kleine wateren, vooral in poldersloten met een goede waterkwaliteit. Vaak betreft het locaties met kwelwater en/of bicarbonaatrijk water. Ook komt de soort voor in langzaam stromende rivieren en in beken. De vis paait van maart tot eind juni op ondiepe plekken, doorgaans dicht langs de oevers in holten of onder de beschutting van overhangende begroeiing of drijvende watervegetatie. Eieren worden zowel in de watervegetatie als op kaal substraat afgezet (Van Eijk en Zekhuis, 2002). De eitjes komen na acht tot negen dagen uit. De jonge vissen zijn na twee jaar geslachtsrijp, bij een lengte van 15 centimeter. Net als de kleine modderkruiper vindt de soort zijn voedsel in de bodem, waarbij ze allerlei kleine dieren eet, zoals wormen, watervlooien, muggenlarven en kreeftjes. De vis is 's nachts actief en verblijft overdag in de bovenste bodemlaag, die behalve modder veel afstervend organisch materiaal (sapropelium) bevat. De grote modderkruiper heeft verschillende aanpassingen om lange tijd in de modderlaag te overleven, ook als de waterlaag opdroogt. De levensfuncties worden op dat moment tot een minimum beperkt, waarbij de vis op een levend fossiel gaat lijken (vandaar haar wetenschappelijke naam); een dikke slijmlaag beschermt haar tegen uitdroging en zuurstof wordt vrijwel uitsluitend opgenomen via huidademhaling.

Verspreiding in Nederland In Nederland is de soort in alle provincies aangetroffen met uitzondering van Zeeland. De meeste waarnemingen (34%) zijn afkomstig uit het rivierengebied en de hogere zandgronden (29%) (Kranenbarg en De Bruin, 2009). Ze is plaatselijk talrijk in West-Brabant, de laagveengebieden van Noordwest-Overijssel en in boezemwateren in het rivierengebied. Eén van de grootste populaties wordt aangetroffen in de Zouweboezem, een natuurreservaat bij Ameide, waar de vis het hoofdmenu vormt voor de purperreiger (*Ardea purpurea*).

Verspreiding in Eemland Aangrenzend aan het onderzoeksgebied meldt Dirkse (1992) één waarneming van een grote modderkruiper in Arkemheen. Dit individu is gevangen in de Dammersbeek bij Holk.

In de atlas van Utrechtse vissoorten wordt één kilometerhok nabij het onderzoeksgebied aangegeven waar het voorkomen van grote modderkruiper is vastgesteld. Het betreft een waarneming in/nabij de monding van de Eem.

Het onderzoek in 2007-2008 leverde elf grote modderkruipers op, gevangen op zes verschillende locaties en verspreid over drie kilometerhokken. Alle waarnemingen ten westen van de Meentweg zijn gedaan door loonwerkerbedrijf Post tijdens het maaikorven van de sloten. De waarnemingen zijn allemaal bevestigd door beheerder Jan Roodhart van Vereniging Natuurmonumenten.

Slechts één individu is aangetroffen ten oosten van de Meentweg in het poldergebied. Het onderzoek heeft aangetoond dat er een populatie grote modderkruipers aanwezig is. Waar zich precies de kernpopulatie is, vooral ten oosten van de Meentdijk, is niet helemaal duidelijk naar voren gekomen. Hiervoor is gericht en intensiever onderzoek naar deze soort in de maanden april-mei en augustus-september aan te bevelen.

Bijzonderheden, bedreigingen en bescherming Er zijn aanwijzingen dat de soort na 1950 in ons land is achteruitgegaan, maar precieze gegevens ontbreken omdat ze moeilijk te bemonsteren is (Zollinger et al., 2003). Toch wordt de soort - vanuit Europees perspectief - binnen Nederland nog steeds relatief vaak aangetroffen; in Duitsland en België bijvoorbeeld is ze veel zeldzamer (Lelek, 1980). De oorzaak van de neerwaartse tendens moet worden gezocht in het intensief schonen van sloten, waarbij waterplanten en modderlagen worden verwijderd. Daarnaast heeft het verbinden van wateren vermoedelijk een negatieve invloed, omdat samen met gebiedsvreemd water ook andere vissoorten binnenkomen, zoals de rietvoorn (*Rutilus erythrophthalmus*), die jaagt op het jonge broed van de grote modderkruipers. Kenmerkend voor de locaties met een grote populatie van deze modderkruiper zijn namelijk de relatief lage aantallen van andere vissoorten.

Kleine grote modderkruipers worden zelden gevangen. Bij jonge exemplaren zijn nog restanten van het larvestadium zichtbaar, namelijk een vinzoom rondom het lichaam. Op de foto hierboven is dit voor de rugvin, tussen de rugvin en de staartvin goed te zien. Ook bevindt dit kenmerk zich nog aan de onderkant van het lichaam, alleen is dit minder duidelijk zichtbaar op de foto. Vanaf lengtes van 50 millimeter is deze zoom helemaal opgenomen in het lichaam en niet meer zichtbaar.

Karper – *Cyprinus carpio*

Aantal monsterpunten: 18 (11%)

Habitatrichtlijn: -

Flora- en faunawet: -

Rode Lijst: -

Oranje Lijst: -

Kenmerken De karper heeft een langgerekt lichaam met een hoge rug. Het lichaam is bedekt met grote schubben. In Nederland wordt de karper doorgaans zo'n 70 tot 100 centimeter groot. Exemplaren van 120 centimeter zijn een uitzondering en worden eerder aangetroffen in warmere landen als Frankrijk en Spanje. Aan weerszijden van de bek heeft de karper twee paar baarddraden. De kop is kegelvormig, de ogen zijn klein en de mond is eindstandig en kan worden uitgestulpt. De rugvin loopt lang door en is uitgehold. De aarsvin daarentegen is kort (Gerstmeier en Romig, 1998). De kleur van de vis is meestal bruin tot bruingroen, maar kan ook worden omschreven als koperkleurig.

De karper kent meerdere kweekvariëteiten die herkenbaar zijn aan hun schubbenpatroon. De meest algemene variant is de schubkarper, deze is egaal bedekt met schubben. De zeer geliefde spiegelkarper bij sportvissers heeft enkele schubben die onregelmatig zijn verdeeld over het lichaam. De rijenkarper heeft één of meerdere rijen schubben die evenwijdig lopen aan de zijlijn en de lederkarper heeft geen schubben, maar een lederachtige huid.

De meest natuurlijke vorm van de karper in Nederland is de boerenkarper. Deze is compacter en langgerekte van bouw en heeft een lage rug. Naar het schijnt komt deze variant voor in de Zaanstreek en de kop van Noord-Holland.

Ecologie De karper is een omnivoor die naast bolliës (kunstmatig aas gebruikt door karpervissers) ook insectenlarven, wormen, kreeftachtigen, schaaldieren en waterplanten op het menu heeft staan. Met de uitstulpbare bek wordt in de bodem gezocht naar voedsel.

In mei breekt de paaitijd van de karper aan, deze duurt drie maanden. De paarijpe dieren zoeken in groepen ondiepe, plantenrijke plaatsen op, waarin een wild schouwspel tussen mannetjes en vrouwtjes plaats vindt. Eén vrouwtje kan wel 15 mannetjes om haar heen hebben (Gertsmeier en Romig, 1998). Een vrouwtje kan tot 200.000 eieren per kilogram lichaamsgewicht afzetten. Na 3-5 dagen komen de eieren uit en bij watertemperaturen van 20 tot 30 °C groeien de jongen het best. Dergelijke temperaturen zijn in normale zomers maar kortdurend aanwezig. Hierdoor groeien juveniele karpers slecht en bouwen te weinig reserves op om de winter goed door te komen. Bovendien zijn jonge karpers slechte zwemmers en leven niet in scholen, waardoor veel exemplaren ten prooi vallen aan predatoren (De Jong et. al., 2003).

Verspreiding in Nederland De karper komt door uitzetting algemeen voor in Nederland en lijkt in het westen en zuiden van het land algemener te zijn, dan in het noorden en het oosten.

Verspreiding in Eemland Dirkse (1992) meldt alleen de aanwezigheid van karpers in de Polder Arkemheen. In De Jong (2003) wordt in vier kilometerhokken de aanwezigheid van karpers weergegeven. Hij meldt voor het westen van Utrecht dat de karper algemener voorkomt en dat het schijnbaar ontbreken van de soort op veel plaatsen eerder veroorzaakt wordt door het ontbreken van inventarisatiegegevens, vooral hengelvangstregistraties.

Bovenstaande geldt ook voor het onderzoekgebied. In 2007-2008 zijn in totaal 227 karpers gevangen. Hierbij zijn ook jonge karpers gevangen. 185 exemplaren van 0-2 centimeter, 2 van 3-5 centimeter en 8 van 6-10 centimeter. De karper plant zich dus voort in Eemland. Of daadwerkelijk de jonge dieren tot wasdom komen is onbekend. Op zeventien verschillende plaatsen verdeeld over acht kilometerhokken zijn karpers waargenomen. De meeste waarnemingen van karper zijn gedaan in of nabij waaien.

Bijzonderheden, bedreigingen en bescherming De wilde vorm van de karper komt van oorsprong voor in de gebieden rond de Kaspische Zee en de Zwarte Zee. De westgrens van het natuurlijke areaal ligt waarschijnlijk bij de Hongaars-Oostenrijkse grens. De karper is warmteminnend en dankzij fossiele vondsten is gebleken dat de karper circa 8000 jaar geleden voorkwam in de bovenloop van de Donau (Gerstmeier en Romig, 1998). Klimaatsverandering kan tot gevolg hebben dat de natuurlijke grens verder opschuift naar het westen en noorden.

Van nature kwam de karper niet in Nederland voor (Van Emmerik en De Nie, 2006) en er is geen zekerheid op welke wijze de karper Nederland heeft bereikt. Over het algemeen wordt gedacht dat de karper is meegebracht door de Romeinen en later door kloosterlingen is ingevoerd. De karper wordt vaak beschouwd als ingeburgerde exoot, maar is voor zijn voortbestaan in Nederland nog steeds afhankelijk van

uitzettingen en is feitelijk nog steeds een exoot. Overigens maakt dat de vis niet minder bijzonder.

Wellicht dat men gewoon 100 jaar lang moet stoppen met het uitzetten van karpers. Alles wat dan nog rond zwemt, kan worden beschouwd als ingeburgerd en wie weet heeft de karper tussentijds geprofiteerd van de klimaatsverandering.

Het uitzetten van karper (maar ook andere vissoorten) gebeurt vaak zonder vooraf te laten onderzoeken welk effect de uitzettingen hebben op de inheemse flora- en fauna. Officieel is men dit verplicht vanuit de natuurbeschermingswet (Nb-wet artikel 16.3 en 19.g). Er zijn zelfs karpers uitgezet in het Natura2000-gebied De Zouweboezem, zonder vooraf de effecten in beeld te brengen. Effecten die significant negatieve gevolgen kunnen hebben voor de habitatsoorten en -typen, waarvoor het gebied is aangemeld (Ottburg, 2006). Ook andere wettelijke kaders ondersteunen het uitzetten van karpers niet, zoals de Gezondheid- en Welzijnswet voor dieren, het Binnenvisserijbesluit, uitzettingsbeleid LNV (Ff-wet artikel 14.1), IUCN-richtlijnen herintroducties en het biodiversiteitverdrag Rio de Janeiro (Ottburg, 2006). De Jong (2008) beschrijft in 'Richtlijnen voor het uitzetten van vissen' welke effecten het uitzetten van vis, waar onder karper, kan hebben. Helaas gaat het vaak om negatieve effecten, zoals sterke verlaging van de biodiversiteit, onder andere het verdwijnen van waterplanten en macrofauna en het opwerpen van de bodem met als gevolg dat nutriënten in de waterkolom terecht komen en daardoor algenbloei kan ontstaan. Een bezetting van 30 kilogram per hectare benthivore vis, zoals karper, is voldoende om het doorzicht in glashelder water te reduceren tot minder dan één meter (Scheffer, 1998). Ook Heuts (2007) onderstreept de beschreven schadelijke effecten.

Ondanks alle wetgeving en nadelige effecten kan en mag men nog steeds vis uitzetten (tabel 2). Een hengelsportvereniging in Midden-Nederland heeft de volgende soorten in de volgende aantallen/kilogrammen uitgezet (De Jong, 2008):

Tabel 2. Uitgezette vissoorten met vermelding van aantal of gewicht. ? = gewicht van uitzetting onbekend. Bron: De Jong, 2008.

Soort/Jaar	1997	1998	2001	2002	2003	2004	Totaal ex of kg
Baars	2000 ex		?	?			2000 ex
Forel	100 kg	225 kg					325 kg
Karper	660 kg	250 kg	1600 kg	2400 kg	2000 kg	2000 kg	8910 kg
Rietvoorn	200 kg	25 kg	?	?	200 kg		425 kg
Winde	100 kg			?	400 kg	?	500 kg
Snoek	85 ex	57 ex	?		200 kg	?	142 ex/200 kg
Paling			?	?	50 kg		50 kg
Zeelt			?	125 kg	400 kg	?	525 kg
Snoekbaars		500 ex					500 ex
Kopvoorn			200 kg				200 kg

Andere namen voor karper zijn edelkarper, knol, rijenkarper, varken, blauwkarper, wilde karper en exoot.

Boven een halfwas spiegelkarper. Deze ingeburgerde exoot is zeer geliefd bij sportvissers. Oudere exemplaren laten zich niet makkelijk vangen. Het zijn sluwe vissen.

De onderstaande foto laat een bovenaanzicht zien van een schubkarper, waargenomen vanaf de oever.

Kleine modderkruiper – *Cobitis taenia*

Aantal monsterpunten: 58 (34%)

Habitatrichtlijn: bijlage II

Flora- en faunawet: tabel 2

Rode Lijst: -

Oranje Lijst: -

Kenmerken De kleine modderkruiper is in ons land met een gemiddelde lengte van 8 tot 10 cm de kleinste van de drie soorten uit de familie der modderkruipers (*Cobitidae*), de andere soorten zijn de grote modderkruiper (*Misgurnus fossilis*) en het bierpje (*Noemacheilus barbatulus*). De kleine modderkruiper heeft een regelmatig patroon van zwarte vlekken op een lichtbruine ondergrond en verschilt daarmee van de grote modderkruiper, die bruine en geelbruine horizontale lengtestrepen heeft. Ook is het lichaam van de kleine modderkruiper zijdelings afgeplat, terwijl zijn grotere familielid een ronde bouw heeft. De kleine modderkruiper is een zeer beweeglijk visje. Ter verdediging heeft hij een kleine, uitklapbare stekel onder zijn oog. Aan zijn bek zitten zes korte tastdraden die hij gebruikt om 's nachts op de bodem naar voedsel te zoeken. Overdag verschuilen de vissen zich in de bovenste modderlaag van de bodem (Ottburg, 2008b).

Ecologie Kleine modderkruipers worden aangetroffen in sloten, beken, rivierarmen en meren. Stilstaande en langzaam stromende wateren vormen het ideale biotoop. De soort is aangepast aan een leven op en in de bodem. Door de kleine weinig elastische

zwemblaas met een klein drijfvermogen kan de kleine modderkruiper op de bodem blijven liggen. Ook is ze, net als de grote modderkruiper, in staat om gebruik te maken van darmademhaling waardoor ze zuurstofarme situaties kan overleven. Lucht wordt in zulke omstandigheden aan het wateroppervlak ingenomen, om vervolgens via het haarvatenstelsel rond de darmen te worden opgenomen. In zandige tot modderige bodems zoekt de vis met zijn kleine bek-opening naar kleine diertjes als kreeftjes en insectenlarven of naar organische resten. Het afzetten van de eieren gebeurt bij voorkeur op kale, zandige bodem. In het veenweidegebied kan men kleine modderkruipers ook aantreffen in bredere poldersloten. Dit zijn doorgaans oudere dieren; jonge kleine modderkruipers hebben een voorkeur voor smallere sloten met ondiepe oeverzones. Deze opgroeigebieden warmen namelijk sneller op, bieden voldoende voedsel en zijn moeilijker bereikbaar voor roofvissen, zoals snoek (*Esax lucius*) en baars (*Perca fluviatilis*). In tegenstelling tot de grote modderkruiper wordt de kleine modderkruiper vaak vergezeld door relatief hoge aantallen van andere vissoorten, zoals vetje (*Leucaspius delineatus*), bittervoorn (*Rhodeus sericeus amarus*), blankvoorn (*Rutilus rutilus*) en rietvoorn (*Rutilus erythrophthalmus*).

Verspreiding in Nederland Lange tijd werd gedacht dat de kleine modderkruiper binnen Nederland erg zeldzaam was, maar dit blijkt een misvatting. Door vaker en gericht te inventariseren op het voorkomen van kleine vissoorten (onder andere met behulp van schepnetten) is de laatste decennia een beter beeld van de verspreiding van deze soorten verkregen. Hoge aantallen kleine modderkruipers worden aangetroffen in diverse laagveen- en zeekleigebieden, evenals in de oeverzones van de randmeren en het IJsselmeer. Ook wordt de soort regelmatig gesignaleerd in de rivieren en in traag stromende beken.

Verspreiding in Eemland In de aangrenzende polder Arkemheen is de kleine modderkruiper in het verleden op 29 verschillende plaatsen aangetroffen (Dirkse, 1992). De Jong (2003) meldt het voorkomen van de kleine modderkruiper in het onderzoeksgebied in drie kilometerhokken. Het betreft waarnemingen van voor 1990. Alleen in rivier de Eem zijn twee kilometerhokken met waarnemingen van na 1990. Tijdens het onderzoek in 2007-2008 zijn in dertien kilometerhokken op 58 verschillende plaatsen in totaal 871 kleine modderkruipers gevangen. De grootste concentraties zijn gevangen in de waaien of in de wetering die de waaien onderling met elkaar verbinden.

Bijzonderheden, bedreigingen en bescherming Hoewel de soort landelijk gezien niet bedreigd is, kunnen lokale populaties verstoord worden door vermessing en/of achterstallig baggeronderhoud van sloten. Dit kan leiden tot een zuurstofarme omgeving, waarin zich maar weinig macrofauna en waterplanten kunnen handhaven. Door het ontbreken van voedsel wordt de situatie voor de kleine modderkruiper in dit type sloten onleefbaar. Het baggeren zelf kan, als het te rigoureuus gebeurt, echter ook funest voor het voortbestaan van de soort zijn. Om te voorkomen dat soorten als de kleine modderkruiper binnen een stelsel van poldersloten verdwijnen, kan men het baggeren het beste gefaseerd uitvoeren.

Jan van der Geld bezig met het fotograferen van kleine modderkruipers op de oever van één van de waaien.

Deze bijzondere kleine modderkruiper is gevangen in Eemland. Goed is te zien dat deze kleine modderkruiper op de achterhand ooit is geprederd en de staart inclusief een deel van het lichaam is verwijderd. Desondanks is de vis goed hersteld en heeft er zich een nieuwe staart ontwikkeld.

Kolblei – *Blicca bjoerkna*

Aantal monsterpunten: 10 (6%)

Habitatrichtlijn: -

Flora- en faunawet: -

Rode Lijst: -

Oranje Lijst: -

Kenmerken De kolblei is één van de vele soorten zoetwatervissen, die is ondergebracht bij de familie van de karperachtigen (*Cyprinidae*). Er kan bij de determinatie verwarring ontstaan met de veel op deze soort lijkende brasem. Opvallende kenmerken bij de kolblei zijn de hoge rug en het sterk samengedrukte lichaam. Snuit, kop en schubben zijn groter; de ogen ook en die puilen uit. Een goed kenmerk is de diameter van het oog. Voor de kolblei geldt dat die groter is dan de afstand tussen oogrand en de punt van de bek; bij de brasem is dit net andersom. De schubben zijn betrekkelijk groot. Het aantal daarvan is acht tot tien, terwijl dat er bij de brasem twaalf tot veertien zijn. Hierbij zijn de schubben op de zijlijn niet meegerekend. Ook het aantal schubben op de zijlijn verschilt; bij de kolblei gaat het om 44-50 schubben; de brasem telt er 50-57. Vergeleken met de brasem is ook de anaalvin iets korter. Deze bevat bij de kolblei 22-26 vinstralen en bij de brasem 26-33. De kleur van de rug is donkergrijs; flanken en buik zijn zilvergrijs. Een ander verschil is dat de bek van de kolblei niet uitstulpbaar is en die van de brasem wel.

Voor het determineren van kleine vissen van beide soorten is ervaring noodzakelijk en dat geldt eveneens bij kruisingen ervan.

De kolblei een kenmerkende bodemvis, die zich ophoudt in stilstaand en stromend rustig water.

Ecologie Het leefgebied bestaat niet alleen uit meren, plassen, grote rivieren en kanalen. De soort komt ook voor in allerlei typen wateren die daar op een of andere wijze een verbinding mee hebben. De kolblei lijkt in de keuze van zijn leefgebied een generalist, die in een brede range van ecologische omstandigheden kan overleven. Om die reden wordt hij ook wel als een eurotype soort aangeduid. Zowel plantenrijke als plantenaarmer wateren zijn bezet. Hij is daarmee, net als de brasem, een bewoner van de 'brasemzone' en leeft er ook wel mee samen in scholen. Tijdens de voortplantingstijd van mei-juni, wanneer het water een temperatuur heeft van 14 - 15 °C, gaat de kolblei in scholen van 15-30 exemplaren op zoek naar ondiepe paaiplaatsen. Het gedrag op zo'n paaiplaats is zeer luidruchtig. De plekken waar zij samenkomen liggen vaak in de omgeving van plantenrijke oevers, hoewel ook is waargenomen dat bij het ontbreken daarvan eieren werden afgezet tegen beschoeiingen (De Jong, 2003). De kolblei heeft een soortspecifiek menu. Jonge karpers schakelen, wanneer zij groter worden, bij gebrek aan voldoende bodemvoedsel over van dierlijk plankton naar muggenlarven, die zich in de waterbodem ophouden. Zij zijn in staat tot deze omschakeling door hun betere equipage om grote larven, poppen en zo nodig slakken van de bodem te happen. De brasem echter is veel meer een filteraar. In het algemeen wordt de kolblei niet groter dan 30 centimeter; de maximumlengte bedraagt 40 centimeter.

Er zijn nogal wat volksnamen voor deze vissoort, waarvan er veel betrekking hebben op het grote oog. De volgende namen zijn bekend: blei blick, kalfoog, kol, kolblik, koloog, kolfoog, platter, platje en puiloog.

Verspreiding in Nederland Bijna overal in Nederland kan de kolblei worden aangetroffen. Uitzonderingen daarop zijn de Waddeneilanden en Zeeland. Hij staat als vierde op de lijst van meest algemene vissoorten in ons land.

Verspreiding in Eemland Het onderzoek in 2007-2008 leverde slechts vijf plekken op waar de soort is gevangen.

Over de periode 1900-2002 zijn in het Utrechtse deel van Eemland slechts acht kilometerhokken bekend, waarin waarnemingen of vangsten zijn gedaan van de kolblei (De Jong et al., 2003). In de vissenatlas van Nederland echter (Van Nie, 1997) komt de soort in alle uurhokken voor. In de jaren 1975-1977 is de kolblei nooit tussen de vangsten in de Polder Arkemheen en de Putterpolder aangetroffen.

Bijzonderheden, bedreigingen en bescherming De soort heeft geen speciale bescherming. Hij komt niet voor op de lijst van de Habitatrichtlijn. Evenmin is hij vermeld op de Nederlandse Rode Lijst en de Oranje Lijst van de provincie Utrecht.

De kolblei en de brasem lijken in eerste instantie veel op elkaar. Bij de kolblei is de diameter van het oog groter dan de afstand tussen de oogrand en punt van de bek; bij de brasem is dit precies andersom. Ook heeft de kolblei geen uitstulpbare bek, in tegenstelling tot de brasem.

Kolblei/Brasem

Aantal monsterpunten: 6 (4%)

Habitatrichtlijn: -

Flora- en faunawet: -

Rode Lijst: -

Oranje Lijst: -

Kenmerken Dit zijn jonge exemplaren van witvissen die vallen in de lengteklassen 0-2 centimeter of 3-5 centimeter. In het veld zijn deze exemplaren niet tot op de soort nauwkeurig gedetermineerd, maar werd wel vastgesteld dat het om een kolblei of een brasem ging, vandaar de categorie 'kolblei/brasem'.

Door sportvissers worden de kleine kolblei en kleine brasem vaak met dezelfde naam aangeduid, namelijk 'blik'.

Kroeskarper – *Carassius carassius*

Aantal monsterpunten: 8 (5%)

Habitatrichtlijn: -

Flora- en faunawet: -

Rode Lijst: kwetsbaar

Oranje Lijst: bedreigd

Kenmerken De kroeskarper behoort tot de familie van de karpers (*Cyprinidae*) en is nauw verwant aan de gibel (*Carassius gibelio*), waarmee de soort ook kruist (Van Emmerik en De Nie, 2006). Beide soorten lijken ook nog eens sterk op elkaar maar kunnen worden onderscheiden doordat de rugvin bij de kroeskarper bol is en bij de gibel hol. Daarnaast is de staartvin van de kroeskarper ondiep ingesneden, terwijl die van de gibel diep is ingesneden. Ook het aantal schubben op de zijlijn is onderscheidend. Zo heeft de kroeskarper 31-36 schubben; de gibel daarentegen heeft 27-31 schubben (Gerstmeier en Romig, 1998; De Jong et. al. 2003).

De kroeskarper is bronsachtig van kleur, terwijl de gibel zilverachtig is. Op de staartwortel heeft de juveniele kroeskarper een zwarte vlek. Deze ontbreekt bij een juveniele gibel, maar vervolgens kan de soort worden verwisseld met een juveniele zeelt (*Tinca tinca*). Deze kent namelijk ook een zwarte vlek op de staartwortel in de juveniele levensfase. De kroeskarper heeft geen baarddraden.

Er komen twee lichaamsvormen van de kroeskarper voor, namelijk een vorm met een lage rug en een vorm met een hoog ontwikkelde rug. De aanwezigheid van

roofvis als baars (*Perca fluviatilis*) en snoek (*Esox lucius*) bepaalt welke vorm aanwezig is. De ontwikkeling van de hoge rug wordt gestimuleerd door de aanwezigheid van geursporen die de roofvis met zich meebrengt (Brönmark en Petterson, 1994). Door de hoge rug is het moeilijk voor roofvis om de kroeskarper te verorberen: het kost ook teveel energie. Hierdoor neemt de overlevingskans van de kroeskarper(s) toe. Wanneer er geen roofvis aanwezig is, bestaat de populatie voornamelijk uit veel laagruiggige kroeskarpers, terwijl in situaties met roofvis er minder individuen zijn, maar die hebben wel een hoge rug (Piironen en Holopainen, 1988). In situaties zonder roofvis is laagruiggigheid een voordeel. Zo is de zwemweerstand geringer en spaart de kroeskarper energie, die kan worden benut voor andere doeleinden, zoals voortplanting (Brönmark en Miner, 1992).

Ecologie Deze rustige nogal voorzichtige vissoort legt het in de voedselconcurrentie met andere vissoorten, evenals de grote modderkruiper (*Misgurnus fossilis*), snel af. De kroeskarper heeft dan ook een voorkeur voor sterk begroeide wateren waarin overdag een hoge zuurstofconcentratie is, maar 's nachts vrijwel zuurstofloos. Ook in slecht onderhouden poldergebieden, waar een baggerachterstand aanwezig is en daardoor een lage zuurstofconcentratie, kan de kroeskarper goed overleven. Van oorsprong kan de kroeskarper gerekend worden tot de vissoorten die thuishoren op de overstromingsvlakten van grote en kleine riviersystemen. Van deze primaire habitats is weinig meer over en de kroeskarper wordt dan ook overwegend in secundaire habitats, zoals poelen, sloten en weteringen aangetroffen. De kroeskarper is een echte omnivoor die naast zacht plantaardig materiaal ook verzot is op insectenlarven, wormen, muggenlarven, zoetwaterpissebedden en zoetwater-vlokreeften.

In mei start het voortplantingsseizoen en in scholen zwemmen de tot paaien bereide vissen naar ondiepe waterplantrijke oevers waar vrouwtjes hun eieren afzetten op de waterplanten. In één paaiseizoen kan het vrouwtje drie tot vijf keer eieren afzetten (Kottelat en Freyhof, 2007). Eén vrouwtje kan wel tot 300.000 eitjes produceren. Het duurt drie tot zeven dagen voordat de eieren uitkomen.

Verspreiding in Nederland Het zwaartepunt van de verspreiding van de kroeskarper ligt in de provincies Zuid-Holland en Noord-Holland. Minder, maar toch algemener verspreid komt de soort ook voor in Friesland, Groningen. Andere kleinere bolwerken zijn te vinden in de kop van Overijssel, De Gelderse Poort, oostelijk Noord-Brabant en Noord-Limburg (De Nie, 1996.; verspreidingskaart kroeskarper RAVON website (periode 1980-2008)). In het Utrechtse komt de kroeskarper verspreid voor in het Kromme Rijngebied, ten oosten van de grebbergen en sporadisch in het westen van Utrecht (De Jong et al., 2003).

Verspreiding in Eemland Dirkse (1992) meldt slechts één waarneming van een kroeskarper die gevangen is ten oosten van het onderzoeksgebied in de Rassenbeek bij de Rassenbeeksluis. Ruim een decennium later meldt De Jong (2003) één waarneming van een kroeskarper in Eemland. Ogenscheinlijk lijkt de soort nauwelijks voor te komen. In 2007-2008 zijn er dertien exemplaren van de kroeskarper gevangen verdeeld over zeven verschillende locaties. Slecht op één plek, bij waai 6, is een kroeskarper ten oosten van de Meentdijk gevangen. De overige dieren zijn allemaal ten westen van de Meentdijk gevangen in de sloten die gelegen zijn in de graslanden behorend tot het 'Valse Bosje'. Zowel de percelen als de sloten worden

extensief beheerd. De sloten kenmerken zich dan ook met een weelderige oever- en waterplanten begroeiing.

Bijzonderheden, bedreigingen en bescherming Zoals De Nie (1996) het zo mooi heeft opgeschreven: 'De kroeskarper hoort thuis in habitats die ook het broedgebied vormen van vogelsoorten van de Rode Lijst zoals roerdomp (*Botaurus stellaris*), woudaapje (*Ixobrychus minutus*) en kwak (*Nycticorax nycticorax*). Zowel deze moerasvogels als de kroeskarper hebben belang bij het ecologisch herstel van rivieren, waarbij oude meanders, nevengeulen en moerasbossen weer in contact met de rivier worden gebracht'.

Andere namen voor de kroeskarper zijn hamburger, karuts, kroes, kruiskarper, maankarper, meerkarper en steenkarper.

Boven twee kroeskarpers waarvan de kenmerkende zwarte vlek op de staartwortel reeds is verdwenen. Deze is alleen zichtbaar bij jonge dieren (zie de onderstaande foto).

Onder: Jan Roodbart trots naast zijn zoon Kevin. Gezamenlijk bewonderen zij een juveniele kroeskarper die is gevangen in de Noordpolder te Veen.

Paling – *Anquilla anquilla*

Aantal monsterpunten: 2 (1%)

Habitatrichtlijn: -

Flora- en faunawet: -

Rode Lijst: gevoelig

Oranje Lijst: -

Kenmerken De paling, ook wel aangeduid als Europese aal, behoort tot de familie van de *Anquillidae*, die op haar beurt onder de orde van de palingachtigen valt. Palingen zijn slangvormige vissen met een langgerekt rolrond lichaam. Over de rug loopt een lange ononderbroken vinzoom die overgaat in de kleine afgeronde staartvin. De borstvinnen zitten direct achter de kop; buikvinnen ontbreken. De kop is vrij klein en bevat kleine ogen. De kleur loopt uiteen van bruin tot zwart; de lichte wit lijkende buik contrasteert daar sterk mee. Die kan wisselend zijn door de leeftijd die de paling heeft, maar ook bepaald worden door het gebied waar hij zich ophoudt. Zo zijn er diverse kleurvariëteiten mogelijk. Palingen in veengebieden die bijna helemaal zwart zijn, in beken levende geelachtig gekleurde exemplaren, of gevlekte exemplaren. De grootste lengte die ooit bij een paling is vastgesteld bedraagt 155 centimeter (Müller, 1975); de zwaarste (uit Zweden) woog 7,65 kilogram (Svårdson, 1972). Palingen kunnen heel oud worden; het oudste exemplaar had de memorabele leeftijd van 85 jaar (Deelder, 1984).

Hoe bekend de paling is blijkt uit de volgende volksnamen: aal, bakaal, biezenbijter, blinker, breedbek, dikkop, fijnkop, grofaal, haper, jankop, koppe, nebaal, nebbeling,

oranje aal, robber, ropaal, roode aal, schieraal, schoenveter, slokker, spitskop, tetting, tochtaal en zilverpaling.

Links een glasaal en rechts een volwassen paling.

Ecologie De paling beschikt over een zeer groot aanpassingsvermogen. Zijn leefgebied hoeft maar aan weinig voorwaarden te voldoen. Een bijzondere is dat zijn natuurlijke habitat vanuit zee bereikbaar is. Het is een soort die opgroeit in zoet water, maar dit voor zijn voortplanting verlaat om naar zout water te trekken. Zij zwemmen daarvoor naar de Saragossazee in de Atlantische Oceaan. Er wordt aangenomen dat dit hun paaigebied is (figuur 5). De daar geboren aallarven trekken met behulp van oceaanstromingen naar Europa en Noord-Afrika en zwemmen als glasalen in april - mei daar de rivieren binnen en verspreiden zich over de zoete wateren. Het soort watertype en bodemsoort zijn niet van belang. Om die te bereiken kruipen zij desnoods over land of beklimmen steile obstakels. Zowel ondiep smalle sloten als brede diepe wateren worden gekoloniseerd. Over korte afstand zijn ook allerlei trekbewegingen mogelijk. Het watertype bepaalt tot hoever zich die dagelijks uitstrekken. De afstand kan uiteenlopen van 100 meter in kleine wateren tot 30 kilometer in grote rivieren. Verder kunnen seizoensverplaatsingen optreden in herfst en voorjaar van exemplaren die niet te ver van zee leven. Zij zakken af en toe de rivieren af, zoeken er voedsel en gaan weer op weg naar hun oorspronkelijke leefgebied. Tussen de vijf en tien jaar na hun aankomst gaan de palingen op weg naar het zoute water voor hun voortplanting.

Figuur 5. Schema levenscyclus Europese aal. Bron: Wikipedia internet.

In het leefgebied moeten plekken aanwezig zijn waar de paling zich kan verbergen. Een zachte modderige of zandige bodem of oever kan die gelegenheid bieden. Hiervoor kunnen ook waterplanten dienen, maar ook wortelstelsels, hopen in de oever en diverse soorten obstakels.

Palingen zijn lichtschiuw en vooral 's nachts actief. Het zijn alleseters, waarbij bijna alle waterorganismen op de menulijst staan. Vers aas wordt niet versmaad en ook kleine diertjes die in het water terecht zijn gekomen worden gegeten.

Verspreiding in Nederland Er is vrijwel geen watertype waarin geen paling voorkomt. Als dat niet het geval is, komt dat door de versnippering van het landschap en aanwezige barrières. Opgroeigebieden zijn dan niet meer bereikbaar. Dit verschijnsel heeft in de twintigste eeuw geleid tot introductie van voor de kust en in riviermondingen gevangen glasalen.

De Jong (2003) meldt dat palingen vrijwel overal voorkomen in Nederland. De presentie in West-Nederland is het grootst; in het oosten van het land minder, vooral in Drenthe en Overijssel. De recent verschenen vissenatlas van Groningen-Drenthe laat een verspreidingsbeeld van de paling zien, waarin de soort ruim is vertegenwoordigd (Brouwer et al., 2008). Het verspreidingsbeeld van de paling in de vissenatlas van Overijssel laat een regelmatig verspreid voorkomen zien. De soort is dan ook in 40% van de kilometerhokken waargenomen (Crombaghs et al., 2002) en de presentie is minder schaars als doet vermoeden. Let wel! De aanwezigheid van de paling zegt niets over de daadwerkelijke aantallen die in een gebied aanwezig kunnen zijn. En daarmee zegt het dus ook niets over of het wel niet goed gaat met de paling (trends).

Verspreiding in Eemland Uit het oostelijk deel van de provincie, waar Eemland in ligt, zijn tot en met 1990 slechts twee waarnemingen bekend. Daarna tot 2003 zijn dat er drie (De Jong, 2003). In 2007 - 2008 zijn tijdens het onderzoek alleen palingen gevangen in twee waaien (Ottburg en Jonkers, 2009). Het vermoeden bestaat dat de soort op nog veel meer plaatsen aanwezig is, maar de gebruikte vangmiddelen en

methode voor deze soort waren niet toereikend. In 1975 - 1977 was de soort bewoner van de brede watergangen in de Polder Arkemheen en de Putterpolder (Dirkse, 1992). Gedetailleerdere informatie ontbreekt.

Bijzonderheden, bedreigingen en bescherming

De benaming paling of aal is plaatsgebonden. De naam slaat op dezelfde vissoort. Anthony van Leeuwenhoek schreef op 25 juli 1684: *Onder de visschen die onse rivieren of wateren voort brengen, kan ik maar twee soorten van visschen die men seijt dat geen schobbens hebben, de eene soort wort alhier genoemd Ael en Paling, en in andere steden wertse wel alleen met den naam van Ael genoemd.*

Het kan haast niet uitblijven dat de naam in spreekwoorden en gezegden veel gehanteerd wordt. Veelal slaan die op het uiterlijk van de aal. Het is een hele reeks: Aal is geen paling. Hij is zo glad als een aal. Het is een gladde aal. Hij is te vangen als een aal bij de staart. Zo mager als een aal. Een aal bij de staart hebben. Aan een goed visser ontsnapt wel eens een aal. Hij ontwingt zich als een aal.

Paling is een smakelijke vis en wordt gekookt of gerookt gegeten. Vroeger werd hij ook ingemaakt. De soort is een gewild handelsartikel. De palingvangst is altijd van groot economisch belang geweest. Alleen al in de vroegere Zuiderzee werd in 1896 bijna 250.000 kilogram paling gevangen, die ruim 70.000 gulden opbracht. Voor die tijd was dat een enorm groot bedrag. In sommige jaren was de vangst twee keer zo groot (Brehm, z.j.). Om paling te kunnen bemachtigen was een grote verscheidenheid aan vistuig in omloop. Zo waren er onder meer aaldobbers, aalfuiken, aalkasten, aalkorven, aalkubben, aalrepen, aalzegen, ankerkuil, molenzakken, raamnetten, tjoelen en werplijnen. In het boerenbedrijf werden de stevige en duurzame palingvellen gebruikt als worgels, een band waarmee men de 'klop' aan de dorsvlegel vastmaakte.

De palingstand staat onder druk en gaat achteruit. De factoren die dit veroorzaken zijn niet helemaal duidelijk. Die kunnen liggen bij ontwikkelingen in de Atlantische Oceaan of op het continent. In het eerste geval zou de klimaatverandering een rol kunnen spelen. In het tweede geval een complex van factoren: habitatvermindering, inpolderingen, waterkrachtcentrales, dammen, stuwen, gemalen, aalscholver, visserij, (overbevissing) en parasieten. Er zijn ook vermoedens dat overbevissing of verontreinigingen de voortplanting en trek belemmeren.

De soort staat niet vermeld in de Habitatrictlijn, maar hij is wel beschermd. In 2007 is hij de op de Rode Lijst geplaatst als bedreigde diersoort. Hij komt nog niet voor op de provinciale Oranje Lijst van de provincie Utrecht.

Figuur 6. Stilleven, met onder andere palingen, geschilderd door Jan van Kessel, 1654. Bron: Wikipedia internet.

Pos – *Gymnocephalus cernua*

Aantal monsterpunten: 4 (2%)

Habitatrichtlijn: -

Flora- en faunawet: -

Rode Lijst: -

Oranje Lijst: -

Kenmerken De pos is een roofvis die wordt gerekend tot de familie van de Echte Baarzen (*Percidae*). Hij kan middelgroot worden met een maximale lengte van 20 centimeter. De bouw is gedrongen en de kop is groot. De ogen zijn zeer groot. De eerste indruk bij het zien van een pos is, dat hij zeer stekelig is. Bovenop de rug bevindt zich namelijk een lange ongedeelde gestekelde rugvin en de daarin in één stekel uitlopende kieuwdeksel. Het voorste deel is hoger dan het achterste deel. De anaalvin heeft twee stekels; de buikvinnen één stekel. De basiskleur is olijfgroen tot lichtbruin. De rug, flanken, rug- en staarvin vertonen een onregelmatige verspreiding van zwarte vlekken. Op de kop zijn meestal nog blauwachtige stippen te zien. Jonge pos heeft veelal zilverachtig gekleurde kieuwdeksels met een blauwige zweem. Een bekende volksnaam van de pos is schele pos. Dat 'schele' komt nog in meer namen van deze vissoort voor en slaat terug op de glazige ogen. Andere volksnamen zijn jood, koeposje, post, schele jong(en), schele jood en stekelpos.

Ecologie Possen leven meestal niet in kleine wateren. Het moet ruim water zijn, diep en langzaam stromen. Door deze beperking komen eigenlijk alleen traag

stromend rivieren, kanalen, plassen, weteringen en andere watergangen als leefgebied in aanmerking. Overdag houden de in scholen zwemmende possen zich in het zomerseizoen grotendeels op in diep water. Rond zonsopkomst is het de enige tijd dat zij zich naar de oever begeven. In de winter zijn zij vrijwel alleen actief in diepe waterlagen. Onder zeer uiteenlopende levensomstandigheden ziet de pos nog kans om zich te vestigen en /of te overleven. Hij kan worden beschouwd als een pioniersoort. Met een toenemende dikke baggerlaag verdwijnt de soort en doet dit ook wanneer de zuurstof uit de onderste waterlaag te veel afneemt. De paaitijd begint ongeveer midden april en eindigt in juli. Dat kan al gebeuren vanaf een temperatuur van 6 °C tot 18 °C. De eitjes worden niet alleen afgezet op onderwaterplanten, maar ook op stenen, takken, grind en andere objecten. Harde bodems komen ook in aanmerking.

Als het water helder genoeg is wordt op zicht naar voedsel gezocht. In zijn netvlies heeft de pos een reflecterend laag, die er zorg voor draagt, dat het zicht bij een lage lichtintensiteit verbetert. Zo kan er ook worden gevoerageerd tijdens de schemer en 's nachts. Het voedsel wordt echter het meest opgespoord met sensoren die zich op het zijlijnorgaan van hun kaken bevinden (Ogle, 1998). Deze sensoren vangen trillingen op van bewegende prooien die niet te zien zijn, bijvoorbeeld omdat zij zich net onder het modderoppervlak ophouden. Behalve dansmuggen en kleine kreeftachtigen worden ook haften, kokerjuffers, wormen en bloedzuigers gegeten. Ook visseneieren en vissenlarven worden niet versmaad.

Verspreiding in Nederland De pos is breed over het land verspreid. Hij is zeer algemeen aanwezig in Noord- en Zuid-Holland, het rivierengebied en het IJsselmeer. Daarnaast is hij provinciaal of regionaal zeldzaam of ontbreekt in Zeeland, Noord-Friesland en grote delen van Noord-Brabant (De Jong et al., 2003).

Verspreiding in Eemland In de 'Atlas van de Utrechtse vissoorten (De Jong et al., 2003) worden Dirkse en Van Ommen (1980) aangehaald, die schrijven dat de pos in de Eempolders een schaarse soort is. Van 1900-2002 is de presentie laag in het Utrechtse deel. In slecht acht kilometerhokken is het voorkomen vastgesteld met een voorkeur voor gebieden met diep water. Omdat de pos op de bodem van de diepe wateren leeft zijn in de Polder Arkemheen (Gelderland) alleen exemplaren gevangen met de aalzeggen in de Rassenbeek. Er zijn meer leefgebieden voor de pos in het gebied waar hij kan voorkomen (Dirkse, 1992). Het verspreidingsbeeld is dus incompleet en over aantallen valt al helemaal niets te zeggen. Zoals te verwachten was, zijn ook in het onderzoeksgebied alleen vangsten gedaan in gebieden met voldoende waterdiepte. Dat waren er vier in min of meer brede en diepe sloten, een wetering en een waai.

Bijzonderheden, bedreigingen en bescherming Hier en daar wordt of werd de pos in het verspreidingsgebied als levende aasvis gebruikt om snoek en snoekbaars te verschalken. Het eerste deel van de wetenschappelijke naam is *Gymnocephalus*. Uit het Latijn vertaald betekent *gymnos* 'naakt'. *Cephalus* is afkomstig van *kephale* en slaat op 'kop zonder schubben'. Er werd vroeger beweerd dat hij gras en riet zou eten. Een fabeltje, gebaseerd op foutieve waarnemingen. In enkele Oost-Europese landen dient de pos als voedsel en wordt hoog gewaardeerd. In Nederland is dat niet zo, omdat men geen werk maakt van de vangst op deze vissoort.

De pos is niet bedreigd, heeft geen speciale bescherming en staat niet vermeld in de Habitatrichtlijn. Evenmin is dat het geval op de Nederlandse Rode Lijst of/en de Oranje Lijst van de provincie Utrecht.

Zo op het eerst oog onderscheidt de pos zich voldoende van de baars. Hij heeft geen strepen en zwarte vlek in de eerste rugvin. Toch wordt de soort in de praktijk door beginners vaak met de baars verwisseld.

De aanwezige grote waaien, foto links onder, in Eemland vormen het voorkeurshabitat voor de pos. De soort zal zelden worden aangetroffen in smalle dichtgegroeide poldersloten, foto rechtsonder.

Rietvoorn – *Scardinius erythrophthalmus*

Aantal monsterpunten: 40 (24%)

Habitatrichtlijn: -

Flora- en faunawet: -

Rode Lijst: -

Oranje Lijst: -

Kenmerken De rietvoorn staat ook bekend als ruisvoorn. Beide namen zijn actueel en worden frequent gebruikt in de huidige tijd.

De rietvoorn heeft een klassieke visvorm en kan een lengte van 45 centimeter bereiken. Het lichaam is zijdelings samengedrukt, de vinnen zijn rood van kleur en de bek is bovenstandig. Naarmate het dier ouder wordt krijgt het lichaam en vooral de rug een mooi goudbronzen kleur. De buik is zilverwit van kleur. Vooral jonge rietvoorns kunnen snel verwisseld worden met de blankvoorn (*Rutilus rutilus*). Vaste en betrouwbare determinatiekenmerken om beide soorten van elkaar te kunnen onderscheiden zijn de stand van de vinnen. Zo staat bij de rietvoorn de rugvin achter de buikvin, terwijl beide vinnen bij de blankvoorn op een lijn staan. De blankvoorn heeft in tegenstelling tot de rietvoorn een eindstandige bek en boven in het oog is een oranjerode vlek aanwezig. De iris van een rietvoorn is goudkleurig (De Nie, 1996; De Jong et al., 2003; Van Emmerik en De Nie, 2006).

Ecologie De rietvoorn heeft een voorkeur voor wateren met weinig tot geen stroming, een rijke onderwaterbegroeiing in combinatie met een goed ontwikkelde

helofytenzone (oeverplanten). Ook mag het water niet te diep zijn. In veel polders is deze combinatie te vinden mits er niet te intensief geschoond en gebaggerd wordt. Bij een lengte van 10 tot 15 centimeter zijn de dieren geslachtsrijp en kunnen zij deelnemen aan het paaiseizoen. Deze start in mei en duurt tot eind juli/begin augustus. In de ondiepe oeverzones worden de eieren tussen en aan de waterplanten afgezet. Hier heerst het gunstige warme klimaat dat de eieren nodig hebben om zich goed te kunnen ontwikkelen. Eén vrouwtje kan wel tot 200.000 eieren afzetten (Gerstmeier en Romig, 1998). Gerstmeier en Romig melden ook dat een rietvoorn erg oud kan worden. Bewezen is een leeftijd van 19 jaar. Er wordt niet vermeld of het gaat om een dier in gevangenschap of vrijlevend.

Het voedsel van de rietvoorn bestaat uit zacht plantaardig materiaal, zoals waterpest en hoornblad, maar ook uit algen. Op warme zomerdagen en -avonden is de soort erg actief en jaagt dan op insecten die boven het water vliegen (Gertmeier en Romig, 1998; Brouwers et al., 2008)

Verspreiding in Nederland De rietvoorn is een algemeen verspreide vissoort die in alle provincies voorkomt. Enkele plekken waar de soort niet of nauwelijks voorkomt zijn de Utrechtse Heuvelrug en de Veluwe. Met uitzondering van Texel en Ameland komt de soort niet voor op de Waddeneilanden (De Nie, 1996; RAVON website, periode 1998-2007). In tegenstelling tot wat het verspreidingsbeeld van de rietvoorn op de RAVON website doet vermoeden komt de rietvoorn op veel meer plaatsen voor in Groningen en Drenthe (Brouwer et al., 2008). Dit geldt ook voor de provincies Friesland en Zeeland (De Nie, 1996). Naar alle waarschijnlijkheid betreft het hier een hiaat in de database van RAVON, gegevens die bijvoorbeeld nog moeten worden ingevoerd.

Verspreiding in Eemland Dirkse (1992) meldt vangsten van rietvoorns in de Polder Arkemheen en de randmeren. Aantallen en lengteklassen worden daarin niet gegeven. De Jong (2003) meldt in slecht één kilometerhok van het onderzoeksgebied het voorkomen van rietvoorn. Het gaat om (een) waarneming(en) gedaan voor de periode 1990. Tijdens het onderzoek in 2007-2008 zijn in totaal 790 rietvoorns waargenomen op 39 verschillende locaties verspreid over twaalf kilometerhokken. Hiermee blijkt de soort veel algemener te zijn in Eemland. In de kilometerhokken waar geen bemonsteringen zijn uitgevoerd, de zogenaamde witte gebieden, zal de soort ongetwijfeld aanwezig zijn.

Bijzonderheden, bedreigingen en bescherming De rietvoorn kent vele namen zoals rooie rijder, roetvoorn, roodvoorn, roet, rietkikker en polderforel. Deze polderforel is zeer geliefd bij sportvissers en in het bijzonder bij vliegvisser. Eemland zelf is schijnbaar niet zo bekend bij vliegvisser, maar André Miegies (2009) schrijft, dat ondanks het feit dat Eemland niet bekend staat als een van de bekende vliegvispolders, zoals *Wilnis en co*, er toch veel voor de vliegvisser valt te beleven. Onder anderé snoek (*Esox lucius*), baars (*Perca fluviatilis*) en polderforel zijn met de vliegenlat goed te vangen. Ook Jan Kamman (2009) schrijft met veel enthousiasme over vliegvisser in de nabij liggende Polder Arkemheen. Met zelf gemaakte poldernimfen als een klein goudkopje, een pietennimf of een zilvernimf is de polderforel uit het water te drillen.

Naarmate rietvoorns ouder worden neemt de opvallende gouden kleur toe. Rietvoorns van dit formaat, 25 tot 30 centimeter, worden in smalle poldersloten niet vaak gevangen. Tijdens het onderzoek werden 790 rietvoorns gevangen, waarvan slechts 19 exemplaren uit de lengteklasse 11-20 centimeter. Grotere lengteklassen zijn niet aangetroffen, maar dit wordt eerder veroorzaakt door de gehanteerde methodiek (gemiste dieren) in plaats van afwezigheid van de grotere exemplaren. In de grotere waaien en weteringen, zoals hieronder afgebeeld mogen grotere rietvoorns worden verwacht.

Snoek – *Esox lucius*

Aantal monsterpunten: 33 (19%)

Habitatrichtlijn: -

Flora- en faunawet: -

Rode Lijst: -

Oranje Lijst: -

Kenmerken Ook de snoek is ingedeeld bij de familie van de Echte Baarzen (*Percidae*). Er zullen weinig mensen zijn die een snoek niet kennen. Het is een opvallende verschijning met zijn torpedovormige lichaam en zeer grote afgeplatte bek. De ogen bevinden zich vrij hoog in de kop en zijn relatief groot. Vergissingen worden bij determinatie niet snel gemaakt. De kleur is variabel van donker groenbruin tot grijsbruin met onregelmatig verspreide (goud)gele stippen en vlekken en plaatselijk dwarsstrepen. De rug- en anaalvin zitten ver naar achteren; de borst en buikvinnen laag op het lichaam. De snoek heeft een gevorkte staartvin. Jonge snoeken zijn nogal eens in het bezit van contrasterende gelige strepen, die groenachtig lijken als zij tussen de waterbegroeiing liggen te wachten. Mannetjes kunnen tot 90 centimeter groot worden, vrouwtjes tot 140 centimeter.

Haai van het zoete water, Jacobssnoek, mossnoek en vijverwolf zijn volksnamen die zijn gegeven aan de snoek.

Ecologie Er bestaat een voorkeur voor heldere, stilstaande tot zwak stromende wateren met een grote variatie aan oever- en onderwaterplanten. De snoek verwijderd zich maar heel weinig over afstanden verder dan enkele honderden meters van de begroeiing. Dit is onder meer van groot belang voor het opgroeien van de jonge snoeken; zij schakelen als zij een lengte bereikt hebben van circa 10 centimeter over naar het eten van vis. Als hij vis wil vangen ligt een snoek doodstil in het water tussen de begroeiing als die daar aanwezig is. Wanneer de beoogde prooi zich binnen een afstand van enkele decimeters bevindt, schiet de jagende vis op volle snelheid naar voren. Vlak voordat hij dicht bij de prooi is, gaat de grote bek open en belandt de prooi in de bek en wordt na wat schudden en schikken met de kop naar voren ingeslikt. Als de snoek een gestekelde prooi andersom zou doorslikken kan de buit door de tegengestelde groeirichting van de stekels vast komen te zitten. Jagen gebeurt op zicht. In troebel water wordt het zijlijnsysteem ingeschakeld voor de lokalisatie en het bemachtigen van de prooi. De rijtijd (paaitijd) begint al in februari/maart en loopt door tot juni. De voortplanting vindt plaats in ondiep water, waarvoor ook ondergelopen weilanden en oeverzones kunnen dienen. De bodem bestaat op zo'n plaats uit grof zand, slib en stenen, meestal begroeid met onderwaterplanten. Voor het afzetten van de eitjes begeleiden twee of drie kleinere mannetjes het vrouwtje. Het paartje dat gevormd wordt gaat minder snel zwemmen; het mannetje drukt zijn staartvin onder het lichaam van het vrouwtje en mengt het homvocht met het kuit dat tevoorschijn komt. Achtereenvolgens is er een lange serie pogingen die één of twee uren wordt voorgezet met tussenpozen van drie tot vijf minuten. Een vrouwtje kan zo nodig drie dagen achtereen paaien. Bij de snoekbaars komt geen broedzorg voor bij de mannetje. Na het uitkomen van de vislarven kunnen die zwemmen, maar houden zich eerst enige tijd op de bodem op. Zij hechten zich met een zuignut aan de waterplanten. De larven houden zich in leven met ongewervelde diertjes uit de bodem en met dierlijk plankton, waaronder watervlooien. Wanneer zij de larvenfase achter de rug hebben en jonge visjes zijn, gaan zij over op grotere prooien, zoals waterpissebedden en vlokreeftjes. Kannibalisme kan optreden, want zij schromen dan niet hun leeftijdgenoten te nuttigen. Volwassen snoeken hebben een voorkeur voor vis; ze jagen vooral op zieke en verzwakte exemplaren en hebben dus een belangrijke functie in het ecosysteem. Op de menulijst staan verder amfibieën, kreeftachtigen, ook wel eigen jongen en knaagdieren waaronder de muskusrat. Wat de laatste soort betreft fungeert de snoek als een natuurlijke bestrijder. Jonge watervogels worden van onder de waterspiegel belaagd en naar beneden getrokken. Snoeken worden gemiddeld tussen de vijf en vijftien jaar oud; er zijn echter ook leeftijden bekend van 25-30 jaar (Froese en Pauly, 2005).

Verspreiding in Nederland Zoals ook bij veel andere vissoorten het geval is, lijkt ook de snoek in Zeeland niet of nauwelijks aanwezig te zijn. Verder komt hij vrijwel overal voor op plaatsen met een gunstige habitat. Het is één van de meest algemene vissoorten in Nederland. Sinds het midden van de vorige eeuw is de stand sterk teruggelopen. Dit verschijnsel wordt toegeschreven aan de eutrofiëring van het water.

Verspreiding in Eemland De Jong (2003) vermeldt dat de presentie in de Eempolders laag is. Het onderzoek in 2007-2008 leverde echter tientallen monsterpunten op waar snoeken zijn aangetroffen. In de Polder Arkemheen en de Putterpolder was de soort in 1975-1977 één van de veel in brede watergangen voorkomende soorten.

Bijzonderheden, bedreigingen en bescherming Snoeken staan bekend om hun vraatzucht. Er zijn heel wat verhalen over grote zoogdieren en zelfs enkele van mensen die zijn aangevallen. Op de betrouwbaarheid van dit soort verhalen zal in het overgrote deel het een en ander zijn af te dingen. In Engeland is het vlees van snoeken eeuwenlang beter gevonden dan dat van de zalm (Brehm, z.j.). Er zijn nogal wat spreekwoorden die op de snoek betrekking hebben. Dat zijn: *Hij heeft een snoek gevangen* (Hij is in het water gevallen), *Hij zoekt snoeken op zolder* (Nutteloos werk verrichten), *Dat is een grote snoek* (Een hooggeplaatst mens zijn), *Hij is te vinden als een snoek op zolder* (Iemand die nooit is te vinden), *Kijken als een snoek op zolder* (Verbaasd kijken), *Hij is zo bedreven als een snoek op zolder* (Daar heeft hij absoluut geen verstand van) (Walters, 1995).

Een hele mooie is ook: *Zich gedragen als een snoek in een karpervijver* ofwel een agressieve figuur in een gezelschap van zich gezapig gedragende personen (Geerts en Heestermans, 1989).

De snoek wordt op dit moment niet bedreigd en geniet geen speciale bescherming. Hij staat niet vermeld in de Habitatrichtlijn en evenmin op de Rode Lijst en de provinciale Oranje Lijst van de provincie Utrecht.

De snoek heeft een voorkeur voor plantenrijk water, hoewel oudere dieren ook voorkomen in dieper en minder helder water. Voor de voortplanting gaat de snoek op zoek naar ondiepe, vegetatierijke oeverzones of ondiepe sloten.

Snoekbaars – *Sander lucioperca*

Aantal monsterpunten: 5 (3%)

Habitatrichtlijn: -

Flora- en faunawet: -

Rode Lijst: -

Oranje Lijst: -

Kenmerken De snoekbaars maakt deel uit van de familie van de Echte Baarzen (*Percidae*). De naam suggereert al dat hij van beide soorten iets weg heeft. Zijn lichaam is langwerpig zoals bij een snoek: hij heeft evenals de baars twee gescheiden rugvinnen en is dwars gebandeerd. Op oudere leeftijd worden de banden vlekkerig. De voorste rugvin heeft twee harde gescheiden stekels, de achterste enige harde vinstralen. De bek is groot en de kaaklijn loopt door tot onder het oog. De bovenzijde is groen- tot olijfgroen of donker- tot grijsbruin. De rest van het lichaam is bij volwassen dieren lichtgrijs, bij jonge dieren zilverachtig. De lengte van de jonge vissen bedraagt al in het eerste jaar 15-20 centimeter; met 80 centimeter is het al een grote vis. Er is een vangst bekend van een snoekbaars met een lengte van 120 centimeter. Volksnamen zijn: glas oog, pieterman, s(z)ander en zwarte piet.

Ecologie Het leefgebied waarin de soort oorspronkelijk voorkwam bestond uit grote heldere wateren, waaronder meren, plassen, grote rivieren en kanalen. Tegenwoordig houdt hij zich op in veel meer watertypen, zelfs troebele en ook ondiepe wateren zijn gekoloniseerd. 's Winter begeeft de snoekbaars zich indien mogelijk naar zeer diep water en verblijft dan op dieptes tussen de tien en twintig meter. Overdag zoekt snoekbaars diepe of schaduwrijke plekken op, want hij is niet gesteld op te veel licht. In ondiep water houdt hij zich graag op in de omgeving van frappante bodemstructuren. Paaïen gebeurt van april tot juni wanneer de waarden van de temperaturen zijn opgelopen tussen de 12 tot 15 °C. De mannetjes maken in ondiep water een kuil en leggen daarbij wortels bloot van waterplanten. Indien niet aanwezig creëren zij een goede plek op een harde zand- of grindbodem tussen boomwortels, takken, bij op de bodem liggende bomen of tussen dichte waterbegroeiing. Het vrouwtje deponeert daarin de eieren, die zij in klonten afzet: deze worden bewaakt door het mannetje. Met vinbewegingen voorziet hij die van vers zuurstofrijk water. Doorslaggevend voor de aanwezigheid van de soort is het voorkomen van voldoende prooivissen. Jonge snoekbaarzen eten aanvankelijk dierlijk plankton en daarna alleen nog maar vis. Met het toenemen van de leeftijd richten zij zich op steeds grotere prooien. De snoekbaars jaagt vooral 's avonds. Hij is dan in het voordeel ten opzichte van de prooivis door zijn grote glazige ogen met reflecterend netvlies en de zich daarin bevindende lichtversterkende kristallen (glasoog). Een ander hulpmiddel is het zijlijnorgaan. Het is gevoelig voor geringe drukverschillen en waterstromen en stelt de snoekbaars in staat de prooi te vinden door het waarnemen van de wervelingen die de bewegende prooi veroorzaakt. Het zijlijnorgaan is ook in staat om stilstaande objecten waar te nemen. Die veroorzaken verstoring in het stromingspatroon van de jagende vis. Verder wordt gebruik van de geur die prooien afgeven.

Verspreiding in Nederland De belangrijkste gebieden waar de snoekbaars zich ophoudt zijn het IJsselmeer, de grote rivieren, kanalen en meren. Ook in de op het IJsselmeer aansluitende randmeren is hij goed vertegenwoordigd. In kleine rivieren en stilstaande wateren is de presentie vrij hoog, maar die neemt sterk af in klein water (De Nie, 1997).

Verspreiding in Eemland In deze regio is de soort bekend van enkele locaties in de Eem en vanaf dit riviertje tot aan de provinciegrens langs het randmeer bij Bunschoten (De Jong, 2003). In 2007-2008 was de soort met vele tientallen exemplaren present in de al weer jaren geleden gegraven nieuwe plas van een voormalige eendekooi in de Noordpolder te Veld. In diezelfde polder is hij toen ook nog op twee andere plaatsen gevangen. In de Polder Arkemheen was dat van 1975-1977 slechts één keer het geval in de Rassenbeek (Dirkse, 1992).

Bijzonderheden, bedreigingen en bescherming Het herkomstgebied is Oost-Europa. Aan het eind van de 19e eeuw is de snoekbaars vanuit het stroomgebied van de Donau uitgezet in de Rijn in Duitsland (Nijssen en De Groot, 1987). De eerste gedocumenteerde vangst was in 1888 bij Lobith (De Nie, 1997). Na de aanleg van de Afsluitdijk is de snoekbaars geïntroduceerd in het IJsselmeer. Er zijn toen in niet al te diepe waterdelen paaïplaatsen gemaakt door vlechtwerkjes te vervaardigen van heidestruikjes en die met stenen te verzwaren en te verankeren (Kruseman en Tolman, 1946).

Snoekbaars vertegenwoordigt een grote economische waarde. Niet alleen door het zeer goed smakende en daardoor zeer gewaardeerde vlees, maar ook door het grote aantal sportvissers en het geld dat zij uitgeven voor het materiaal om speciaal op deze soort te kunnen vissen.

De snoekbaars is niet bedreigd en heeft geen speciale bescherming. Hij staat niet vermeld in de Habitatrichtlijn en evenmin op de Rode Lijst en de provinciale Oranje Lijst van de provincie Utrecht.

De snoekbaars is een geliefde sportvis en ook vanuit culinair oogpunt een gewaardeerde vissoort. Foto: SPRO B.V.

Tiendornige stekelbaars – *Pungitius pungitius*

Aantal monsterpunten: 95 (56%)

Habitatrichtlijn: -

Flora- en faunawet: -

Rode Lijst: -

Oranje Lijst: -

Kenmerken De tiendornige stekelbaars en de driedornige stekelbaars lijken oppervlakkig bekeken veel op elkaar. Eerstgenoemde is wat slanker en heeft een betrekkelijk grote enigszins spitse kop. Het best onderscheidende kenmerk voor de tiendorn zijn de rugstekels, waarvan hij er 8-12 kan bezitten. In het algemeen is hij met zijn formaat van vier tot zeven centimeter ook kleiner. Hij is ook slanker met een hoogte-lengteverhouding tussen vier tot zes. Aan de buikzijde bevinden zich drie stekels, twee net achter de buikvinnen en één voor de anaalvin. Bij de staart is hij slanker. De rug is in het algemeen donkergrijs, grijsachtig bruin of olijfkleurig; de flanken zijn okerkleurig met vlekkerig lijkende dwarsbanden. Gedurende de paaitijd is het mannetje zeer donker tot zwart gekleurd. De keel is in die periode gitzwart en dat geldt veelal ook voor de borst. De buikvinnen contrasteren daarmee door hun witte uiterlijk. Rood, zoals bij de driedornige stekelbaars ontbreekt. Vrouwtjes worden eveneens donkerder, al is dat minder dan bij het mannetje. Hun buikzijde blijft lichter. Ander namen voor de tiendornige stekelbaars zijn kleine stekelspoor, stekelbaars stekeltje, stykel en zwarte stekelbaars.

Ecologie De tiendoornige stekelbaars is in West-Europa een karakteristieke vissoort van niet al te groot zoet helder en/of ondiep water met een rijke begroeiing van waterplanten. Dit soort wateren zijn veelal klein, stilstaand of langzaam stromend, bijvoorbeeld poelen, weteringen, (polder)sloten en kleine beken. Hij staat erom bekend dat hij bestand is tegen extreme leefomstandigheden; zijn vermogen om zeer snel tijdelijk droogvallende wateren koloniseren is groot. Zelfs geïsoleerd liggend water kan worden bezet. Hoe dit fenomeen tot stand komt is nog nooit bewezen. Eitjes van vissen en embryo's kunnen ongeveer een half uur buiten het water verblijven en hebben dan nog een redelijke overlevingskans. De hypothese is dat er transport plaatsvindt via de poten van watervogels, maar evengoed zou dit kunnen gebeuren via steltlopers of andere vogels, die zich al dan niet regelmatig in water ophouden. In Laag-Nederland wordt de soort veel meer dan de driedoorn aangetroffen in kleine wateren met uitzonderlijke omstandigheden, veroorzaakt door uitdroging, verzuring of vermisting. Als pionier kan hij zich vestigen en handhaven in recent gegraven wateren, waarin nog geen begroeiing voorkomt (Crombaghs et al., 2000). Het nest van de tiendoorn is circa vier bij vijf centimeter groot en wordt bij voorkeur gemaakt tussen bestaande waterplanten. Evenals bij de driedoornige stekelbaars is de optimale temperatuur van het water voor de voortplanting 16 °C en ook bij de tiendoorn sterft boven de 26 °C meer dan 50% van de aanwezige populatie. Hij is wel beter bestand tegen lage zuurstofconcentraties dan de driedoorn. Meer dan de driedoornige stekelbaars is hij aangewezen op de in het water aanwezige vegetatie en bouwt een bolvormig nest. Ook hier vinden baltsbewegingen plaats om het vrouwtje naar en door het nest te leiden. Wanneer zij haar bleekgele eitjes heeft afgezet, worden die door het mannetje bevrucht en bewaakt. Die bewaking wordt nog voortgezet als de jongen zijn uitgekomen. In aquaria levende tiendoorns kunnen twee tot drie jaar oud worden.

Op de menulijst van deze zichtjager staan onder andere watervlooien en insectenlarven. Vergelijkend onderzoek heeft uitgewezen, dat wanneer zowel watervlooien als eenoogkreeftjes beschikbaar zijn, laatstgenoemden meer gegeten werden door tiendoorns dan door driedoorns. Eenoogkreeftjes zijn sneller en bij de jacht daarop is de slanke tiendoorn daarvoor beter uitgerust.

Verspreiding in Nederland Vrijwel alle kleine wateren in ons land worden bewoond door tiendoornige stekelbaarzen, behalve in de beken van het Zuid-Limburgse Mergelland (Van Emmerik en De Nie, 2006). De Jong (2003) meldt dat de soort ook minder algemeen verspreid schijnt te zijn in Noordoost-Nederland dan in Midden-Nederland en Zuidwest-Nederland. De recent verschenen vissenatlas Groningen-Drenthe laat echter een beeld zien, waarin de tiendoornige stekelbaars ruim vertegenwoordigd is in Noordoost-Nederland (Brouwer et al., 2008).

Verspreiding in Eemland In de provincie Utrecht is geconstateerd dat de tiendoorn twee keer zo vaak voorkwam bij schepnetvangsten dan de driedoorn (De Jong et al., 2003). Voor de Polder Arkemheen en de Putterpolder gold in 1975-1977 dat de soort minstens zo algemeen en goed verspreid was als de driedoornige stekelbaars (Dirkse, 1992).

Bijzonderheden, bedreigingen en bescherming In beken is de tiendoornige stekelbaars talrijker aanwezig dan de driedoornige, maar in poldersloten ontbreekt dit verschil (De Nie, 1997). Deze stekelbaars brengt meer en over een langere periode

legsels voort dan de driedoornige. Het is het kleinste in Nederland voorkomende gewervelde dier (Van Emmerik en De Nie, 2006). Beide soorten stekelbaarzen zijn zo talrijk dat het meestal de vissen zijn, die door kinderen worden gevangen met hun schepnetjes. Wie de jeugd heeft, heeft de toekomst. Uit het oogpunt van educatie, natuurbescherming en natuurbehoud is de stekelbaars daarom van groot belang. De soort staat niet als bedreigd te boek en krijgt daarom geen speciale bescherming. Hij wordt niet vermeld in de Habitatrictijn en is geen soort van de Nederlandse Rode Lijst en de Oranje Lijst van de provincie Utrecht.

Het aantal stekels op de rug van een 'tiendoorn' varieert van acht tot tien. Foto: Hans Kroodsmā.

De onderstaande sloot ligt in Noordpolder te Veen en is een typische 'kikkersloot', waarin ook veel tiendoornige stekelbaarzen zijn gevangen. Daarnaast zijn ook enkele juveniele kroeskarperen in deze sloot gevangen.

Vetje – *Leucaspis delineatus*

Aantal monsterpunten: 24 (14%)

Habitatrichtlijn: -

Flora- en faunawet: -

Rode Lijst: kwetsbaar

Oranje Lijst: potentieel bedreigd

Kenmerken Eén van de kleinste vissoorten in Nederland is het vetje, die evenals veel andere zoetwatervissen is ingedeeld bij de familie van de karperachtigen (*Cyprinidae*). Deze soort verkeert in de groep die het formaat heeft van de stekelbaarzen. Vetjes zijn slank en hun lichaam heeft een ovale dwarsdoorsnede. De anaalvin is opvallend langer dan de rugvin en dat is minder dan twee keer. De ogen zijn relatief groot en gelig, waarbij de diameter daarvan groter is dan de snuitlengte. De opvallend glinsterende zilverachtig aandoende schubben zijn voor zo'n kleine vis betrekkelijk groot; deze laten snel los. Het vetje heeft een onvolledige zijlijn (7-13 schubben). De rugkleur varieert. Er zijn exemplaren die een olijfgroene tot donkergrijze rug hebben, maar ook die geelachtig grijs tot zilvergrijs gekleurd zijn. De gelijkenis met de alver en rietvoorn is groot, vooral bij jonge dieren. De onvolledige zijlijn, de langere anaalvin en het ontbreken van de blauwe band op de flank zijn onderscheidend. Volgroeide vetjes zijn meestal iets groter dan acht centimeter, al zijn er ook wel die tien centimeter lang worden. De enige bekende volksnaam is groenrug.

Ecologie Het leefgebied van het vetje zijn vooral stilstaande wateren, al komt hij ook wel voor in langzaam stromende en soms zelfs snel stromend water. Vetjes leven sociaal. Volwassen exemplaren zwemmen in scholen in de bovenste waterlagen. Wanneer de dagelijks beschikbare hoeveelheid licht afneemt en het donkerder wordt, neemt de onderlinge afstand tussen de vissen in de school toe. Tegelijkertijd begeven zij zich naar diepere waterlagen. Het is een soort risicospreiding om roofvissen te ontlopen. Vetjes leven ook in gemengde scholen met riviergrondels.

De paaitijd is van april tot juli bij een temperatuur van 16-25 °C. en in die periode produceren de vrouwtjes diverse keren eieren. Nadat de mannetjes een territorium hebben uitgezet bij loodrecht in het water groeiende plantenstengels, zetten de vrouwtjes daarop hun eieren in kleverig onregelmatige strengen af. Als er gebrek is aan stengels wordt af en toe in het water liggend materiaal gebruikt (Arnold en Langert, 1995). De eieren worden bewaakt en verzorgd door het mannetje. Hij zorgt voor de aanvoer van zuurstofrijk water door tegen de afzetplaatsen van de eieren aan te zwemmen. Als voedsel fungeren onder meer plantaardig en dierlijk plankton. Daarnaast worden in het water gevallen insecten genuttigd, kleine kreeftachtige en andere geleedpotigen uit de oeverranden. De vrij grote bek maakte het mogelijk dat zelfs vislarven en kleine dikkopjes worden gegeten.

Verspreiding in Nederland De landelijke verspreidingskaart is vermoedelijk onvolledig. De oorzaak daarvan is dat het een onopvallende vis is en vooral de jonge dieren veel lijken op twee andere kleine soorten (rietvoorn en alver) Hierdoor ontsnapt hij nogal eens aan de aandacht. Redeke (1941) vermeldt dat de eerste exemplaren in 1921 zijn gevangen. De meeste waarnemingen zijn afkomstig uit visserijkundig onderzoek en van schepnetvangsten (De Nie, 1997). Het huidige beeld is dat het vetje verspreid voorkomt, waarvan het minst in Groningen, Friesland en Zeeland (De Jong, 2003). Verder is er weinig van deze soort bekend (Van Emmerik en De Nie, 2006).

Verspreiding in Eemland De soort zou grotendeels in het Utrechtse deel van de Eempolders ontbreken (De Jong, 2003). Tijdens het onderzoek in 2007 en 2008 troffen wij het vetje op twintig plaatsen aan.

In de meeste waaien aan de noordkant van het gebied was hij aanwezig; er bevonden zich opvallend grote concentraties in twee van die waaien. In enkele waaien langs de zomerdijk hield hij zich ook op. Verder nog hier en daar in zijslotjes en bij de enige jaren geleden aangelegde plas op de plek van een voormalige eendenkooi. Uit de periode voor 2003 is zijn twee waarnemingen bekend (De Jong, 2003). Deze auteur geeft voor het deel van de Eem tot aan de oostelijke provinciegrens één waarneming van 1990-2003 aan. In 2008 zijn in twee waaien exemplaren gevangen.

Voor de Polder Arkemheen en de Putterpolder wordt aangegeven dat het vetje tot de karakteristieke poldervissen behoort. Het kwam daar in 1975-1977 voor in een beek, een wiel en daar op aansluitende sloten (Dirkse, 1972).

Bijzonderheden, bedreigingen en bescherming De naam vetje is afkomstig van Redeke (1922), de eerste die de aanwezigheid wetenschappelijk vaststelde. Hij nam de naam over van lokale vissers in Noord-Holland, die deze vis goed kenden. Tot 1928 werd de soort vooral om zijn zilverschubben massaal gevangen. Die dienden als grondstof voor kunstparels. Honderdduizend vetjes waren goed voor één kilo parellesence. Plaatselijk kan het vetje massaal opduiken, wat kan gebeuren als predatoren niet voorkomen of in warme zomers. Het vetje kan dus worden beschouwd als een pioniersoort. Vroeger dacht men dat deze vis uit het niets in de modder ontstond. Franse en Duitse volksnamen duiden op het ontbreken van ouders.

Het vetje is geen beschermde soort. In de Habitarichtlijn wordt hij niet vermeld. Wel staat hij op de Rode Lijst en wordt als kwetsbaar aangeduid. De Oranje Lijst van de provincie Utrecht geeft de soort aan als potentieel bedreigd, wat inhoudt dat hij zeldzaam is.

Een netje vol spartelende pareltjes. Deze pioniersoort kan heel snel nieuwe wateren koloniseren en in één seizoen met duizenden soortgenoten tegelijk voorkomen. De soort neemt echter ook snel in aantal af naarmate er meer andere vissoorten bijkomen, vooral als het aantal predatoren toeneemt.

Visbroed

Aantal monsterpunten: 26 (15%)

Habitatrichtlijn: -

Flora- en faunawet: -

Rode Lijst: -

Oranje Lijst: -

Kenmerken Onder visbroed worden jonge vissen verstaan in de lengteklasse 0-2 cm, die nauwelijks in het veld te determineren zijn en die behoren tot de groep ‘witvis’ met soorten zoals rietvoorn, blankvoorn, brasem en kolblei.

Verspreiding in Eemland Het verspreidingsbeeld van visbroed laat zien dat het voornamelijk de waaien zijn waar grote concentraties jonge vis zijn aangetroffen. In de waaien 8, 10, 11 en 12 zijn per waai aantallen van 100.000 jonge vissen gezien. Deze aantallen, gebaseerd op zichtwaarnemingen, zijn geschat, waarbij er eerder sprake is van een onderschatting dan een overschatting. In de schattingen zijn de auteurs terughoudend geweest om zo te voorkomen dat zij zichzelf als het ware ‘rijk’ rekende. Het meeste visbroed is in de oeverzone van de waai waargenomen. De combinatie van diepe en ondiepe gedeeltes in de waai en de beschutting die wordt geboden door oeverplanten die in het water staan, zoals de rietkragen, de velden met gele plomp en waterplantvelden van hoornblad, zorgen voor ideale opgroei plekken waarin grote scholen visbroed kunnen verblijven.

Zeelt – *Tinca tinca*

Aantal monsterpunten: 63 (37%)

Habitatrichtlijn: -

Flora- en faunawet: -

Rode Lijst: -

Oranje Lijst: -

Kenmerken De zeelt behoort tot de familie van de karperachtigen (*Cyprinidae*) en doet daardoor ook wel wat aan een karper denken. Die indruk wordt versterkt door het bezit van twee korte bekdraden. Zijn lengte bedraagt meestal niet meer dan 60 centimeter. Hij onderscheidt zich meteen van de karper door de ronde vorm van vinnen, een vrijwel niet ingesneden staart en een klein oog met een oranje iris. Opvallend zijn de slijmerige olijfgroene, soms donkergroene tot zwartachtige kleur en goudkleurige tot gelige onderkant en kleine diep ingebedde schubben. Jonge zeelten bezitten net als jonge kroeskarpers een donkere vlek voor de staarwortel; het oog kan donker gekleurd zijn.

Het is een vis met diverse volksnamen, waarvan lauw (louw) of slij (een afleiding van het woord slijm) het bekendst zijn. Schoenmaker, tinker, klepper, labbe, groene karper en muidhond zijn andere streeknamen. Hij wordt ook wel doktersvis genoemd.

Ecologie De voorkeur van de zeelt gaat uit ondiepe wateren met weinig stroming en een rijke onderwaterbegroeiing. Poldersloten, laagveenplassen, afgesloten rivierarmen en waaien, meestal voorzien van een dikke sliblaag vormen de voornaamste habitat. In de winter houden zeelten zich schuil in de sliblaag, soms in lethargische toestand. Die inactiviteit treedt op beneden 8 °C; ook 's zomers bij hoge temperaturen in ondiep water met een dikke sliblaag en een daardoor ontstaan zuurstofgebrek treedt inertie op met vrijwel geen voedselopname en bewegingen (Anwand, 1965). Volwassen zeelten gedragen zich solitair of komen in groepen bijeen in kleine scholen; hun jongen zwemmen rond in overwegend in grote scholen die ze minder kwetsbaar maken voor predatoren. Vanaf de namiddag tot 's nacht zijn zeelten overwegend actief. De paaitijd ligt tussen mei en augustus en vindt plaats in betrekkelijk warm water met een temperatuur van rond 18 °C. In die periode zwemmen zeelten in kleine scholen rond. De kleverige eitjes worden bij het kuitschieten door het vrouwtje afgezet op planten, die zich onder water bevinden en daarna bevrucht door het mannetje. De embryo's komen na ongeveer zes dagen uit het ei en verblijven daarna nog zes tot tien dagen bij de aan de waterplant vastgehechte dooierzak, om vervolgens als larve zelfstandig te gaan foerageren. De eerste ontwikkeling van de vinnen treedt op bij 24 dagen. Mannetjes zijn na circa drie jaar geslachtsrijp; vrouwtjes na ongeveer vier jaar. Als voedsel fungeren uiteenlopende kleine in en op de waterbodem levende insectenlarven, kreeftachtige en slakken. Van de bodem nuttigt de zeelt dood organisch materiaal. Verder staan ook plantendelen op het menu van bijvoorbeeld draadalgen en fonteinkruiden. Het is een echte alleseter.

Verspreiding in Nederland De zeelt is vrijwel overal in de beschreven habitat in Nederland aanwezig, maar komt ook voor in stadswateren (De Jong et al., 2003). In grote wateren zoals het IJsselmeer wordt de soort sporadisch gevangen, is wel aanwezig in snel stromende beken, bijvoorbeeld in het Peelgebied en ontbreekt in Zeeland. In Noordoost-Nederland lijkt de soort schaars te zijn. (Crombaghs et al., 2000; De Jong et al., 2003; De Nie, 1997).

Verspreiding in Eemland In het onderzoeksgebied in het westelijke deel van Eemland is de soort vooral gevangen in het noordelijk en middendeel met wat bredere sloten. Waarschijnlijk is er een causaal verband tussen het regelmatig schonen van de sloten en het daarin ontbreken van de soort. Opvallend was dat alleen in het noordwestelijk deel van de Noordpolder te Veen, waar al jaren een aantal sloten niet geschoond zijn, zeelten zijn gevangen. In de Vissenatlas van Utrecht (De Jong et al., 2003) staan waarnemingen vermeld langs de Eem en beoosten daarvan tot aan de provinciegrens. In de provincie Gelderland met de Polder Arkemheen en de Putterpolder zijn vijftien vanglocaties bekend. Het betrof hier overwegend exemplaren die één winter hadden doorgemaakt. Het minder voorkomen (drie vangsten) in de Putterpolder wordt toegeschreven aan het feit dat zeelt brak water minder goed kan verdragen (Dirkse, 1992).

Bijzonderheden, bedreigingen en bescherming Eén van de volksnamen van de zeelt is doktersvis. Die naam heeft hij te danken aan een oud volksgeloof, dat andere vissen van ziekten en kwalen herstellen door zich tegen de zeelt aan te wrijven. De zeelt werd in de Middeleeuwen als een werkzaam geneesmiddel beschouwd tegen allerlei menselijke kwalen zoals hoofdpijn, galstenen, ingewandwormen, jicht,

geelzucht en oorontsteking. Glycoproteïnen, in het slijm voorkomende eiwitten, droegen bij aan het genezingsproces.

Het eten van zeelt is in Nederland niet populair, daarbuiten wordt gebakken of gerookte zeelt wel gewaardeerd (Froese en Pauly, 2005).

De zeelt is niet beschermd, staat niet vermeld in de Habitatrichtlijn en evenmin op de Nederlandse Rode Lijst en de Oranje Lijst van de provincie Utrecht. Toch ziet de toekomst voor de zeelt er niet rooskleurig uit. Wateren raken ongeschikt door de toename van steile oevers en de hiermee gepaard gaande verdwijning van oeverbegroeiingen en watervegetaties. Daarnaast baart de eutrofiëring van het water door meststoffen zorgen. Deze is schadelijk voor de zeelt door het troebelen van het water en het verdwijnen van watervegetaties.

Jan Valk met zijn in de watergang naar waai 5 toe gevangen zeelt. Zeelten hebben mooi rood opvallende ogen. Onderstaand een impressie vanaf de Noord Ervenweg met een blik op waai 4.

5 Beschrijving amfibiesoorten van Eemland

Als bijvangst van het vissen zijn zeven amfibiesoorten en een mix van groene kikkers gevangen. De onderstaande tabel geeft weer welke soorten in welk stadia en in welk aantal is aangetroffen. Omdat de amfibieën niet volgens de richtlijnen van RAVON zijn geïnventariseerd is er voor gekozen om alleen de aanwezigheid van de soort in de verspreidingsbeelden weer te geven, dus niet in de vorm van aantalklassen zoals dit bij vissen is gebeurd. Figuur 7 geeft het soortenspectrum en de aantallen in een taartdiagram weer. Tijdens het onderzoek zijn door de auteurs zelf geen rugstreeppadden aangetroffen. Wel zijn er recente waarnemingen door derden aangeleverd. De rugstreeppad is in tabel 3 en figuur 7 niet opgenomen, maar wel in de soortbeschrijving inclusief een verspreidingsbeeld van waarnemingen van derden.

Tabel 3. Totaal abundantie en soorten amfibieën in het onderzoeksgebied. N = 1024.

NL soortnaam	WS soortnaam	ei	larve	juveniel	subadult	adult man	adult vrouw	adult onbepaald	Totaal/soort
Bastaardkikker	<i>Rana klepton esculenta</i>	0	0	0	12	12	2	5	31
Bruine kikker	<i>Rana temporaria</i>	0	20	0	0	3	0	3	26
Gewone pad	<i>Bufo bufo</i>	0	26	0	1	0	0	0	27
Heikikker	<i>Rana arvalis</i>	0	0	0	3	6	3	0	12
Kleine watersalamander	<i>Lissotriton vulgaris</i>	0	0	0	0	19	15	0	34
Meerkikker	<i>Rana ridibunda</i>	0	0	0	1	9	3	3	16
Poelkikker	<i>Rana lessonae</i>	0	0	0	0	9	0	2	11
Groene kikker-complex	<i>Rana esculenta synklepton</i>	1	584	0	94	0	0	188	867
	Totaal per stadium	1	630	0	111	58	23	201	1024

Figuur 7. Soortenspectrum en aantallen amfibieën in het onderzoeksgebied.

Opvallendste waarnemingen zijn de aangetroffen heikikkers, poelkikkers en de rugstreep padden. Vooral poelkikkers zo ver op de klei voldoet bij de meeste herpetologen niet aan het gangbare verspreidingsbeeld. Over het algemeen wordt deze soort toegewezen aan de hogere zandgronden.

De soorten worden kort besproken, daarna gevolg door de verspreidingsbeelden per soort.

5.1 Groene kikker complex – *Rana esculenta synklepton*

De groene kikker bestaat niet als soort, maar vormt een complex van drie soorten met de poelkikker (*Rana lessonae*) en de meerkikker (*Rana ridibunda*). Door kruising van deze twee soorten is een bastaard (hybride) ontstaan, de bastaardkikker (*Rana klepton esculenta*).

Deze hybride kikker handhaaft zich door terugkruisen met één van beide oudersoorten. Deze terugkruisingen leveren over het algemeen voornamelijk bastaardkikkers op. Dat hierbij geen verdere vermenging van de oudersoorten optreedt is heel bijzonder. Dit valt te verklaren door de wijze waarop de bastaardkikker geslachtscellen vormt. Het erfelijk materiaal van de oudersoorten wordt daarbij niet vermengd. De bastaardkikker vormt geslachtscellen die identiek zijn aan die van de meerkikker ofwel aan die van de poelkikker. Dat de bastaardkikker niet steeds opnieuw ontstaat uit kruising van de oudersoorten valt te verklaren door het grote verschil in de ecologie van deze soorten (Ottburg, 2007).

Habitat Groene kikkers geven de voorkeur aan gradiënten waar droog en nat elkaar ontmoeten. Gradiënten die zich onder meer uiten in oeverzones, moerassen, vennen, sloten en tuinvijvers. In deze overgangsbiotopen houden de kikkers zich het liefst op in structuurrijke, zonbeschenen oevers. De structuur van de oeverzone wordt vaak gevormd door een kruidachtige vegetatie die naast voedsel ook voldoende schuilmogelijkheden biedt. Geschikte lokale gebieden maken vaak onderdeel uit van een groter netwerk, zoals clusters van vennen, sloten en kleiputten langs de rivieren.

Verspreiding in Nederland De groene kikkers komen in elke provincie voor en mogen als algemeen en wijd verbreid worden beschouwd. Grofweg is het voorkomen van de drie groene kikkers als volgt te verdelen: de meerkikker komt voornamelijk voor ten noordwesten van de lijn Zeeland-Groningen, terwijl aan de andere kant van die lijn het verspreidingsgebied van de poelkikker ligt. De bastaardkikker komt echter in heel Nederland voor.

Verspreiding in Eemland In totaal zijn 867 niet tot op soortnaam gedetermineerde groene kikkers tijdens het onderzoek waargenomen. Ook Van Laar (1992) meldde al dat deze ‘boerennachtegal’ verspreid over de polders voorkomt. De soort is sterk watergebonden en men mag aannemen dat in elk kilometerhok van het onderzoeksgebied groene kikkers voorkomen. Creemers en Van Delft (2009) geven in hun verspreidingsbeelden weer dat de groene kikkers in de periode 1971 tot en met 1995 met ‘zestien of meer’ groene kikkers per ‘bezet kilometerhok per uurhok’ voorkomt, maar dat dit in de periode 1996 tot en met 2007 is gedaald naar ‘6 tot 10’ en in één ‘11-15’. Hier zal echter sprake zijn van een waarnemerartefact of beter gezegd van het niet waarnemen of wel waarnemen, maar het niet doorgeven van waarnemingen. Bekend is dat groene kikkers vaak worden gezien en gehoord, maar vervolgens vanwege de determinatieproblematiek niet worden doorgegeven.

5.1.1 Het determineren van groene kikkers

Voor de beginner zijn groene kikkers altijd lastig om te determineren⁷. De drie soorten hebben hun eigen biometrische kenmerken zoals wel of geen zwarte vlekken in de iris of witte, lichtgrijze of donkergrijze kwaakblazen. Vaak zijn deze kenmerken in het veld niet altijd onderscheidend genoeg. Twee methodieken om de soorten van elkaar te onderscheiden en die betrouwbaar zijn, zijn de strekproef met de achterpoot en de vorm van de metatarsusknobbel (graafknobbel). Beide methoden zijn minder betrouwbaar als het gaat om juveniele en subadulte dieren.

STREKPROEF EN METATARSUSKNOBBEL MEERKIKKER

Bij een langs het lichaam gelegde achterpoot reikt het hielgewricht tot voorbij het oog en meestal tot voorbij de neuspunt.

De meerkikker heeft een kleine, lage en asymmetrische metatarsusknobbel. De lengte van de knobbel is kleiner dan de helft van de eerste teen.

STREKPROEF EN METATARSUSKNOBBEL POELKIKKER

Bij een langs het lichaam naar voren gelegde achterpoot reikt het hielgewricht hooguit tot het oog.

De poelkikker heeft een grote, hoge en symmetrische metatarsusknobbel (halfcirkelvormig). De lengte van de knobbel is meer dan de helft van de eerste teen.

STREKPROEF EN METATARSUSKNOBBEL BASTAARDKIKKER

Bij een langs het lichaam naar voren gelegde achterpoot reikt het hielgewricht tot aan de neuspunt.

De bastaardkikker heeft een middelhoge asymmetrische metatarsusknobbel met de hoogste punt in de richting van de teen.

Links de symmetrische halfcirkelvormige metatarsusknobbel van de poelkikker. Rechts de asymmetrische metatarsusknobbel van de bastaardkikker. Foto's: Jan van der Geld.

⁷ Voor een uitvoerige beschrijving voor het determineren van groene kikkers verwijzen de auteurs naar Herkenning amfibieën en reptielen (Diepenbeek en Creemers, 2006) en *Pelophylax* - De groene wachters aan de waterkant (Jooris, 2002).

5.2 Bastaardkikker – *Rana klepton esculenta*

Volwassen mannetjes zijn meestal tussen de 6-7,5 centimeter lang, de vrouwtjes tussen de 6,5-8,5 centimeter. De dieren zijn overwegend groen met zwarte vlekken, de huid is vrij glad. De buik is meestal gevlekt en de achterkant van de dijen en de flanken zijn geelgroen. De bastaardkikker is ook buiten het voortplantingsseizoen in de buurt van water te vinden. De voortplanting vindt vooral plaats in mei en juni. De eiklommen worden afgezet tussen waterplanten, meestal dicht onder het wateroppervlak. De dieren overwinteren zowel op het land als in het water.

Habitat Onder de groene kikkersoorten kan de bastaardkikker als een generalist beschouwd worden wat betreft zijn habitat. De soort stelt minder specifieke eisen aan zijn habitat dan de poel- en meerkikker. Bastaardkikkers zijn dan ook in uiteenlopende watertypen te vinden. Van poelen, vennen, recreatieplassen, oude meanders, sloten, beken, stadvijvers, grachten en tuinvijvers aan toe. Het maakt ook niet uit op welke type bodem de wateren gelegen zijn. Op veen, klei- en zandgronden kunnen altijd bastaardkikkers voorkomen.

Mannetje bastaardkikker in klassieke pose op een lelieblad. Foto: Louise Ottburg.

Verspreiding in Nederland De poel-, meer- en bastaardkikker zijn moeilijk van elkaar te onderscheiden, waardoor het verspreidingsbeeld van elk van de groene kikkers niet volledig is. Het lijkt erop dat de meerkikker vooral in het westen en noorden van Nederland voorkomt, de poelkikker voornamelijk in het zuiden en oosten en de bastaardkikker verspreid over het hele land.

Verspreiding in Eemland Verspreid over het onderzoeksgebied zijn 31 bastaardkikkers waargenomen. Van Laar (1992) maakt in zijn verspreidingsbeeld geen onderscheid tussen de verschillende groene kikkers en meldt zelfs alleen maar waarnemingen van poelkikkers (zie poelkikker; verspreiding in Eemland). Creemers en Van Delft (2009) laten in het meest recente verspreidingsbeeld zien dat de bastaardkikker in aantallen tot vijf exemplaren per uurhok voorkomt. Aantallen die in dit geval te laag zijn en kunnen worden toegeschreven aan de determinatieproblematiek, waardoor de gevangen kikkers niet op soortnaam worden gedetermineerd. Indien gerichter en beter wordt gedetermineerd zal blijken dat de bastaardkikker in veel hogere aantallen voorkomt in het onderzoeksgebied.

Bescherming en bedreiging Over het algemeen gaat het goed met de bastaardkikker in ons land. Voor deze soort worden geen specifieke beheersmaatregelen voorgesteld. De bastaard- en de meerkikker profiteren van veel ecologische maatregelen die worden uitgevoerd, zoals een gefaseerd schoon- en baggerbeheer van sloten en het opzetten van waterpeilen en andere maatregelen die worden genomen om waterkwaliteit en natuurwaarden te bevorderen (Ottburg, 2007a).

5.3 Meerkikker – *Rana ridibunda*

De meerkikker is de grootste van de groene kikkers. Volwassen mannetjes worden meestal tussen de 6-8 centimeter lang en de vrouwtjes tussen de 7-9,5 centimeter. De grondkleur van de rug is groen of bruin, in het laatste geval vaak met een groene middenstreep. De huid van de meerkikker is anders dan die van de bastaard- of poelkikker; ruwer met veel wratten. De buik is altijd donker gevlekt en de mannetjes hebben twee donkergrijze kwaakblazen. De meerkikker eet voornamelijk ongewervelden die in en rondom het water voorkomen, zoals regenwormen, twee- en vliesvleugeligen, kevers, torren en bij gelegenheid zelfs dagvlinders (Ottburg, 2007b).

Bij gunstige weersomstandigheden begint het voortplantingsseizoen al in de tweede helft van april, maar bereikt vanaf mei tot de eerste helft van juni zijn hoogtepunt. De mannetjes roepen zowel overdag als 's nachts. Het mannetje omklemt het vrouwtje onder de oksels. Zij zet een eiklomp van okergele eieren af, net onder het wateroppervlak, tussen de waterplanten. Na maximaal twee weken verschijnen de larven en in augustus, begin september metamorfoserend zij. De meerkikker overwintert vrijwel uitsluitend in het water.

Habitat De soort heeft een voorkeur voor rijk begroeide wateren met een neutrale of zwakbasische zuurgraad in een waterrijke omgeving. De meerkikker lijkt een voorkeur te hebben voor grote wateren, maar wordt tevens gevonden in smalle sloten in het laagveenweidegebied. De landbiotoop bestaat uit de oeverzone van allerlei wateren (Lenders en Stronks, 1989).

Eén van de drie groene kikkersoorten die in Nederland voorkomen.

Verspreiding in Nederland De meerkikker komt in Nederland voornamelijk voor in het noorden en westen van het land met een voorkeur voor laagveen-, rivier- en zeekleibodems.

Verspreiding in Eemland In dit onderzoek zijn zestien meerkikkers gedetermineerd. In Van Laar (1992) is in het verspreidingsbeeld geen onderscheid gemaakt tussen de verschillende groene kikkersoorten. Hij meldt dat onbekend is in welke mate en waar meerkikkers in het gebied voorkomen. In Creemers en Van Delft

(2009) wordt alleen melding gemaakt van meerkikkers, één tot twee dieren, in het uiterste noordwestelijk puntje van het onderzoeksgebied. Ogenschijnlijk lijkt het alsof de meerkikker verder in het onderzoeksgebied niet meer voorkomt. Niet is minder waar. Dit heeft alles te maken met de eerder beschreven determinatieproblematiek, waardoor veel individuen worden toegeschreven aan de groep 'groene kikkers'. De zestien waargenomen meerkikkers in dit onderzoek dragen bij tot een completer verspreidingsbeeld van de meerkikker in Nederland en in het bijzonder tot de aanwezigheid van de soort in Eemland.

5.4 Poelkikker – *Rana lessonae*

De poelkikker is de kleinste van de groene kikkers. Mannetjes kunnen tot zeven centimeter lang worden en vrouwtjes één centimeter meer, maar overwegend zijn de dieren tussen de 4,5-5,5 centimeter groot (Stumpel en Strijbosch, 2006). De soort is zowel dag- als nachtactief en zont overdag langdurig.

Habitat De habitat van de poelkikker bestaat uit zonnig gelegen stilstaande wateren die vaak zwak zuur van aard zijn. Wateren die men vooral vindt in bos- en heidegebieden op de hogere zandgronden, maar ook in vennen, poelen en sloten in hoogveenengebieden en uiterwaarden. In uiterwaarden is de poelkikker een kritische soort van de betere, vaak kwelrijke wateren. In tegenstelling tot de meerkikker hoeft de habitat van de poelkikker niet bij voorbaat heel waterrijk te zijn. De soort is goed in staat om zich ook te handhaven in gebieden met slechts één of twee poelen. Voorwaarde is echter wel dat het landhabitat van goede kwaliteit is en in de praktijk uit zich dit vaak in kleinschalige cultuurlandschappen (Ottburg, 2005).

Mannetje poelkikker tijdens de koorperiode in een voortplantingspoel.

Verspreiding in Nederland De poelkikker komt voornamelijk voor ten zuidoosten van de lijn Zeeland-Groningen.

Verspreiding in Eemland In Van Laar (1992) wordt in het verspreidingsbeeld geen onderscheid gemaakt tussen de verschillende soorten groene kikkers. Over de poelkikker wordt gemeld: *In het door ons geïnventariseerde gebied zijn tot nu toe alleen waarnemingen van R. lessonae bekend, terwijl het voorkomen van R. esculenta aannemelijk is...* Of het hier om een verschrijving gaat is de auteurs niet duidelijk, maar als het werkelijk voornamelijk poelkikkers zijn staat dit haaks op de algemene opvatting dat het zwaartepunt van de verspreiding van poelkikkers op de pleistocene, hogere zandgronden ligt en de soort in laagveen veel zeldzamer is (Creemers en Mulder, 2009). Tijdens dit onderzoek zijn in totaal elf poelkikkers verdeeld over vier kilometerhokken waargenomen. Opvallend zijn de waarnemingen van poelkikkers midden in het poldergebied.

Bescherming en bedreiging

Kerngebieden van de poelkikker staan onder druk door verdroging, verzuring, verlanding, verrijking en waterverontreiniging (Blommers-Schlösser, 1992). Om de bedreigingen het hoofd te bieden zijn maatregelen gewenst die de voortplantingswateren beschermen. Verdere aantasting van de kwaliteit, zoals verzuring en verdroging, moeten worden gestopt.

5.5 Bruine kikker – *Rana temporaria*

De bruine kikker is vrij groot van formaat en kan tot 11 centimeter groot worden. De snuit is relatief hoog en stomp. In vergelijking met de heikikker (*Rana arvalis*) is de metatarsusknobbel (graafknobbel) veel kleiner, namelijk kleiner dan de helft van de eerste teen. Kenmerkend is de grote zwarte vlek achter het oog. Hierin ligt het trommelvlies. De kleur en tekening van het lichaam zijn zeer variabel. De rug is vaak bruin in combinatie met rood, geel of grijs, afgewisseld met donkere zwarte vlekken (Stumpel en Strijbosch, 2006).

Habitat De bruine kikker is één van de algemeenste amfibieën. Vrijwel alle landschapstypen worden door deze soort bevolkt. Ook wat betreft voortplantingswateren is de soort niet kritisch. Deze variëren van zeer klein tot groot en van stilstaand tot licht stromend (Van Buggenum, 2009).

Verspreiding in Nederland De bruine kikker is hoogstwaarschijnlijk de meest wijd verspreide amfibie van Nederland. Vanwege het zeer algemene voorkomen is met name vroeger weinig aandacht besteed aan het melden van waarnemingen of het in beeld brengen van de precieze bestrijding. Inmiddels is de verspreiding op uurhokbasis vrijwel landsdekkend aangetoond (Van Buggenum, 2009).

Verspreiding in Eemland Tijdens het onderzoek zijn slechts zes volwassen en 20 larven van de bruine kikker aangetroffen. Voor een soort die zo algemeen is in Nederland is dat erg weinig, maar ook in de verspreidingsbeelden van Van Laar (1992) en Creemers en Van Delft (2009), blijkt dat de soort in het beheergebied van Vereniging Natuurmonumenten, en dan vooral in de polder, niet veel voorkomt.

Bescherming en bedreiging Gezien de huidige verspreiding en aantallen in Nederland zijn soortgericht beschermingsmaatregelen voor de bruine kikker niet nodig (Van Buggenum, 2009). Het aanleggen van poelen of vernattingsmaatregelen als het opzetten van waterpeil in polders zorgt voor beter en meer geschikt habitat om de eieren in af te zetten en de larven te laten opgroeien. Ook tuinvijvers worden vaak snel gekoloniseerd door bruine kikkers.

Bruine kikker tijdens de ei-afzetperiode in het voorjaar.

5.6 Gewone pad – *Bufo bufo*

De gewone pad is een middelgrote tot grote, plompe pad met oranje ogen en een horizontale pupil. Het droge lichaam heeft een wratachtige huid en is vaak bruinachtig grijs van kleur. Ook roodbruine kleurvariaties komen voor. De buik is vaalwit en voorzien van een gemarmerde tekening. Mannetjes zijn kleiner dan vrouwtjes en hebben tijdens de paartijd verdikte voorpoten, de zogenaamde copulatieborstels, waarmee zij zich om de vrouwtjes vast klemmen. In Nederland worden de vrouwtjes van de gewone pad ongeveer 10 cm groot (Stumpel en Strijbosch, 2006). Eind januari/begin februari, afhankelijk van de weersomstandigheden, kan de paddentrek op gang komen (Snep, 2005). Het zijn vaak de mannetjes die als eerste richting de voortplantingswateren trekken. Met hun korte piepjes en zachte geluidjes als orrrrt...orrrt...orrrt worden de vrouwtjes gelokt. Al tijdens de trek proberen mannetjes vrouwtjes te vinden en zich mee te laten voeren op de rug van de vrouwtjes. Deze houding wordt ook wel de amplex genoemd. Vanaf half maart tot eind april worden de eisnoeren afgezet in het water. Deze snoeren kunnen tot vier meter lang zijn en kenmerken zich door het feit dat er twee eikernen naast elkaar liggen, de zogenaamde dubbel ogende parelsnoeren (Lenders en Marijnissen, 1993; Van Diepenbeek en Creemers, 2006). Na zeven à tien dagen komen de snoeren uit en zwemmen er gitzwarte larven rond. Tot mei-juli verblijven de larven in het water, waarna ze als gemetamorfoseerde kleine padden het land op kruipen. Dit kan met honderdduizenden kleine padden tegelijk gebeuren. Dit fenomeen staat ook bekend als de zogenaamde paddenregen (Ottburg en Van Blitterswijk, 2009). Wat betreft de waterhabitat is de soort niet bijzonder kritisch. Ook visrijke wateren worden bevolkt. De giftige larven worden door de vissen niet gegeten (Snep, 2005).

Habitat De gewone pad komt in vele habitats voor en heeft een voorkeur voor kleinschalig, gevarieerd landschap. Ze schuwen de mens niet en komen voor in tuinen, parken en ruderaal terreintjes (Snep, 2009). Voor padden is van belang dat er naast de waterhabitat ook een landhabitat aanwezig is; de padden leven slechts een klein deel van het jaar in het water, vooral in de voortplantingstijd, en een groot deel van het jaar op het land. Het is belangrijk dat zij hiervoor de beschikking hebben over een habitat die voldoende beschutting en voedsel biedt en mogelijkheden heeft om onder stronken, muizenholen of een dikke strooisellaag te overwinteren.

Verspreiding in Nederland De gewone pad komt in alle provincies voor, maar lijkt in zeelegebieden minder algemeen dan in de rest van Nederland. Met uitzondering van Terschelling (uitzettingen) komt de soort niet voor op de Waddeneilanden (Snep, 2009).

Verspreiding in Eemland Ook de gewone pad evenals de bruine kikker is een zeldzame verschijning in het onderzoeksgebied. Het verspreidingsbeeld van Van Laar (1992) laat zien dat de soort alleen is waargenomen aan de rand van het onderzoeksgebied aan de Meentweg (bebouwing) op drie verschillende plaatsen. In 2007 en 2008 is de gewone pad in vier verschillende kilometerhokken aangetroffen. Het betrof allen waarnemingen in (smalle)zijsloten. Ook in het midden van de polder zijn gewone padden gevonden. Ook Creemers en Van Delft (2009) geven weer dat de gewone pad in de periode 1996 tot en met 2007 op slechts twee plaatsen is het

onderzoekgebied vertegenwoordigd is en dat er verschillende kilometerhokken zijn waarin de soort niet voorkomt. Deze hiaten kunnen met de waarnemingen uit dit onderzoek deels worden ingevuld.

Bescherming en bedreiging De gewone pad is een algemeen voorkomende soort in Nederland, maar grote populaties van meer dan 10.000 dieren zijn zeer zeldzaam (geworden). De achteruitgang van grote paddenpopulaties wordt onder andere veroorzaakt door het verdwijnen van poelen (voortplantingswateren), het verslechteren van de waterkwaliteit, de versnippering van het leefgebied (infrastructuur zoals gemeentelijke-, provinciale- en rijkswegen) en het verdwijnen van landhabitat door onder andere woningbouw en industrieterreinen (Ottburg en Van Blitterswijk, 2009).

Gewone padden zijn evenals andere amfibieën zeer plaatstrouw; zij zullen bijna altijd terug (proberen) keren naar het water waar ze als larve hebben geleefd, sterker nog, waarin de eisnoeren in zijn afgezet. De trekroute tussen water- en landhabitat moet enige beschutting bieden, zodat de dieren niet een gemakkelijke prooi zijn voor anderen. Ook moet de trekroute niet doorsneden worden door wegen. Wanneer dat wel het geval is, zijn voorzieningen noodzakelijk zoals afsluiten van wegen of de aanleg van amfibieëntunnels om te voorkomen dat de dieren massaal worden doodgereden.

Vrouwtje van de gewone pad zittend op het warme asfalt in de avondschemer.

5.7 Heikikker – *Rana arvalis*

De heikikker is een kleine kikker. Volwassen exemplaren zijn 4,5-6 centimeter lang en wegen 15-30 gram. Deze fijngebouwde kikker heeft meestal een lichte, brede streep op de rug. Tijdens de voortplanting kunnen mannetjes een intense blauwe kleur vertonen. Heikikker en bruine kikker lijken veel op elkaar, maar zijn van elkaar te onderscheiden door het determinatieverschil in de metatarsusknobbel (graafknobbel). Deze is bij de heikikker groter, hoger en harder dan die van de bruine kikker. Bij juveniele en subadulte dieren is dit lastig te zien. Daarnaast is de snuit van de heikikker spits van vorm (Vos en De Jong, 2009).

Habitat De heikikker komt voor op zandgronden, hoog- en laagvenen, op heide, in beekdalen, in klei-op-veen en komkleigebieden en ook in uiterwaarden. Voortplantingsplaatsen als poelen, vennen en sloten zijn vaak ondiep en daarnaast is voldoende landhabitat aanwezig in de vorm van hoogwatervrije ruige overhoekjes (riviereengebied) of bos in de nabijheid van de voortplantingswateren (Van Delft, 2003). Het voortplantingswater moet in voldoende mate begroeid zijn en een laag dynamisch karakter hebben (Spitzen-van der Sluijs, 2007). De waterkwaliteit moet door kwel of door geringe overstromingsfrequentie goed zijn. Heikikkers kunnen zich in relatief zuur water, tot pH 4, voortplanten (Lenders en Stronks, 1989). De soort is niet bestand tegen de aanwezigheid van grote vissen (Lenders et al., 1993). Overwinteringslocaties bestaan uit vorstvrije, vochtige en beschutte plaatsen onder boomstronken, dichte vegetaties en dergelijke (Schops, 1999).

Verspreiding in Nederland De soort is in alle provincies aangetroffen, maar de zwaartepunten liggen in het Veluws-Drents district en in het laagveendistrict (Vos en De Jong, 2009). Een grote kernpopulatie van heikikkers is aanwezig in Vijfheerenlanden (laagveendistrict). Verder zijn grote populaties van heikikkers aanwezig ten oosten van de stad Groningen, onder andere in de gebieden Harksteder Broeklanden en Rijpema (Fabrice Ottburg, pers. med.).

Verspreiding in Eemland Voor het onderzoeksgebied geldt dat aan weerszijde van rivier de Eem de bodem bestaat uit ‘getij afzettingsvlakten’ en daarnaast uit ‘ontgonnen veenvlakten’ (Van Laar, 1992). Van Laar meldt slecht twee waarnemingspunten van de heikikker in het onderzoeksgebied. Ook in Creemers en Van Delft (2009) lijkt dat de heikikker in de periode 1996 tot en met 2007 niet meer in het onderzoeksgebied is waargenomen. Zij melden dat de heikikker is afgenomen met één tot twee dichtheidsklassen of zelfs lokaal is verdwenen. In 2007 en 2008 zijn als bijvangst in dit onderzoek in totaal twaalf heikikkers waargenomen (tabel 3). Het gaat om waarnemingen in drie verschillende kilometerhokken en de soort is zowel aan de rand van het gebied als in het hart van de polder aangetroffen. Een gerichte inventarisatie met de juiste methodieken zou wel eens aan het licht kunnen brengen dat de heikikker algemener is dan wordt gedacht.

Bescherming en bedreiging De achteruitgang van de heikikker in Nederland is vooral het gevolg van de schaalvergroting in de landbouw, maar ook de uitbreiding van het stedelijk gebied en de infrastructuur dragen daartoe bij. Netwerken van populaties raken op die manier versnipperd, wat tot gevolg kan hebben dat lokale populaties uitsterven. Voorts vormt verzuring een belangrijke bedreiging. Door een

te lage zuurgraad van de voortplantingswateren gaan eiklumpen schimmelen, zodat er in het desbetreffende water geen reproductie meer plaats vindt (Ottburg, 2008d). Een andere alle langere bekende bedreiging vormen exotische vissen zoals de Amerikaanse hondsvijl en de zonnebaars die zijn geïntroduceerd in poelen en vennen (Van Eve, 2005). Minder bekend in Nederland is de invloed van exotische rivierkreeften op (hei)kikkers, onder andere de predatie op larven, door bijvoorbeeld de rode Amerikaanse rivierkreeft (*Procambarus clarkii*) (Roessink et al., 2009). Inmiddels telt Nederland al zeven van deze exotische rivierkreeften. De meest algemene is de gevlekte Amerikaanse rivierkreeft (*Orconectes limosus*) en sinds enige jaren wordt de geknobbelde Amerikaanse rivierkreeft (*Orconectes virilis*) met open armen ontvangen.

In vergelijking tot de bruine kikker heeft de heikikker ruglijsten die licht van kleur zijn en een brede lichte streep die over het midden van de rug loopt, zoals het afgebeelde vrouwelijke exemplaar laat zien.

5.8 Kleine watersalamander – *Lissotriton vulgaris*

De kleine watersalamander is de meest algemene watersalamander van Nederland. Volwassen exemplaren worden tussen de 6-9 centimeter groot. Mannetjes zijn vaak iets groter dan de vrouwtjes, wat in de regel bij amfibieën is omgedraaid (Van Maanen, 2009). Aan de bovenzijde zijn de dieren veelal geelbruin gekleurd met een duidelijk zwartbruin vlekkenpatroon. De overgang naar de buik is vaak voorzien van een witte band. De buik zelf is geel, oranje of rood. In de paartijd krijgen de mannetjes een kam, die van voor tot achter doorloopt in tegenstelling tot de kam bij de kamsalamander (*Triturus cristatus*). Deze is namelijk onderbroken bij de achterpoten c.q. staartwortel (Stumpel en Strijbosch, 2006). De onderzijde van de staart is in de paartijd voorzien van een wit-blauw-rode streep.

Habitat In een grote verscheidenheid van habitats, waaronder poelen, vijvers, laaglandbeken, sloten, groeven, duinwateren, wielen/waaien, kleiputten kan de kleine watersalamander worden aangetroffen. Zijn voorkeurhabitat bestaat uit min of meer kalkrijke, voedselrijke en zoete wateren die zijn omgeven door verruigde terreinen met begroeiing en beschutting (boomstronken, takkenrillen, steenhopen e.d.), waarin de landfase kan worden doorgebracht (Van Maanen, 2009). Ook in het stedelijke gebied worden kleine watersalamanders vaak gevonden in bijvoorbeeld tuin- en stadvijvers. De soort lijkt zich aan de stad te hebben ‘aangepast’.

Verspreiding in Nederland De kleine watersalamander komt met uitzonderingen van brakke delen in heel Nederland voor. Voor de Waddeneilanden geldt dat er alleen een natuurlijke populatie voorkomt op Texel, op de andere eilanden is de soort in de jaren twintig geïntroduceerd (Van Maanen, 2009).

Verspreiding in Eemland In totaal zijn 34 kleine watersalamanders in dit onderzoek waargenomen. Zowel aan de rand van het onderzoeksgebied nabij de Meentweg (bebouwing), als midden in de polder. Van Laar (1992) meldt enkele waarnemingen in/nabij het onderzoeksgebied. Ook Creemers en Van Delft (1992) geven in hun verspreidingsbeeld aan dat deze algemene salamander in het onderzoeksgebied beperkt voorkomt. In de periode 1996 tot en met 2007 ontbreekt de soort zelfs in meerdere kilometerhokken. Met de waarnemingen uit dit onderzoek kunnen deze hiaten worden opgevuld.

Bescherming en bedreiging De kleine watersalamander bevolkt nieuwe wateren snel. De aanleg van een paar poelen in combinatie met de ontwikkeling van landhabitat in de vorm van kruidenrijk grasland (of overhoekjes in polders) zal snel tot resultaat leiden. Ontwateringen, overbemesting, het verdwijnen van kleine landschapselementen, ruigtes en bosschages vormen lokaal grote bedreigingen en kunnen tot grote afname van een populatie leiden.

Drie mannetjes kleine watersalamander gevangen in één van de poldersloten. De kam op de rug loopt aaneengesloten door tot halverwege de staart en onder aan de staart bevindt zich een blauwrode bies. Foto: Jan van der Geld.

5.9 Rugstreepad - *Bufo calamita*

Met een maximale lengte van acht centimeter is de rugstreepad wat kleiner dan de gewone pad (*Bufo bufo*). Kenmerkend is de dorsale gele streep over de rug, waaraan de soort zijn naam heeft te danken. Een streep die overigens niet altijd zichtbaar is. De ogen hebben een opvallend groen gekleurde iris in tegenstelling tot de gewone pad waarvan de ogen oranje van kleur zijn. De lichaamskleur varieert van lichtgeel tot donkergroen met daardoorheen een onregelmatig vlekkenpatroon. De kliervelden zijn meestal oranje en de wratjes vaak rood (Ottburg, 2008e). De buikzijde is geelwit afgezet met kleine zwarte vlekjes. Rugstreepadden kunnen muisachtig snel lopen en zijn in staat om in één nacht tot wel drie kilometer afstand af te leggen.

Habitat De rugstreepad komt vooral voor in pioniersituaties, met name habitat waar de bodem sterk opwarmt. Zodra de vegetatiesuccessie voortschrijdt en de vegetatie dichter wordt verdwijnt de soort. In hun natuurlijke habitat, overstromingsvlakten en de kustzone, wordt door rivierdynamiek en winderosie de pioniershabitat op ongeveer dezelfde plaats in stand gehouden (Ottburg et. al., 2007c). In het tegenwoordige cultuurlandschap is de rugstreepad in staat om zich als cultuurvolger ook (tijdelijk) te handhaven in suboptimale habitats zoals bouwplaatsen, groeven en in poldersloten (Van Eekelen, 2005). In dergelijke habitat gedraagt de rugstreepad zich mobieler en legt gemiddeld grotere afstanden af.

Grotere aantallen rugstreepadden worden gevonden in geaccidenteerde terreinen met een open karakter met weinig of nagenoeg geen vegetatie en een zandige ondergrond (Van der Coelen, 1992). Hier kan de soort zich ingraven voor overwintering, maar hier kunnen nachttactieve dieren zich ook overdag verschuilen (Arntzen, 1981). De voortplantingswateren zijn vaak ondiep en vallen soms droog.

Verspreiding in Nederland In Nederland wordt de rugstreepad in alle provincies aangetroffen met uitzondering van het vasteland van Groningen. De kern van zijn verspreiding ligt in West- en Midden-Nederland (Ottburg, 2008e).

Verspreiding in Eemland Van Laar (1992) meldt het voorkomen van de rugstreepad onder andere in de Noordpolder te Veen en Zuidpolder te Veen en in de Zuidpolder te Veld. De Zuidpolder te Veld grenst aan het beheergebied van Vereniging Natuurmonumenten. Van Laar meldt ook dat de rugstreepad vooral in de nabijheid van dekzandwelingen is waargenomen, zoals in Zuidpolder te Veld en de Bikkerspolder (provincie Utrecht), en dat dit er op duidt dat de rugstreepad pendelt tussen de overwinteringsplaatsen op de hoger gelegen dekzandwelingen en de voortplantingsplaatsen in het aanwezige polderland. Dezelfde redenering geldt ook voor de verschillende dijken waar in het verleden rugstreepadden zijn aangetroffen. Dijken zoals Meentweg, Meentdijk, Wakkerendijk en Eemdijk die gefunctioneerd hebben als overwinteringsplaats. In Creemers en Van Delft (2009) wordt voor de verspreiding van de rugstreepad aangegeven dat de soort in het onderzoekgebied met twee of meer dichtheidsklassen is gedaald of lokaal is uitgestorven. De auteurs die het gebied toch veel hebben bezocht, ook in de avonduren voor andere fauna-inventarisaties, vroegen zich dan ook af of de soort inderdaad is verdwenen of is gemist. Op 2 mei 2005 hebben zij (Jonkers en Ottburg, ongepubliceerd) rugstreepadden waargenomen in de nabij gelegen Groeve

Oostermeent. Groeve Oostermeent ligt ten westen van snelweg A27 ter hoogte van het onderzoeksgebied, dat is gelegen aan de oostzijde van de snelweg. De afstand tussen beide locaties bedraagt nog geen drie kilometer. In hoeverre het hier om dezelfde populatie gaat die door de snelweg is versnipperd is onbekend.

Tijdens het maken van dit rapport zijn onverwachts nog recente waarnemingen via de beheerder Jan Roodhart boven water gekomen. Op drie plaatsen langs de westzijde van de Meentweg (oude kering tussen Noordpolder te Veen en Noordpolder ter Veld) zijn in 2008 en 2009 meerdere rugstreepadden aangetroffen. In het verspreidingsbeeld hebben de waarnemingsstippen een nummer. Dit nummer correspondeert met de ondertaande nummering en de daarbij behorende tekst.

1. Op het erf van familie Hoogeboom zijn in 2009 bij een verbouwing van een kelder ongeveer 30 rugstreepadden in verschillende levenstadia waargenomen;
2. Op het erf van familie Roodhart (een neef van de beheerder Roodhart) zijn een tiental rugstreepadden gevonden. Rondom de schuren zijn de dieren aangetroffen onder dakpannen, houtstapels en houtrillen. De verrommeling op het erf biedt voldoende schuilmogelijkheden voor de rugstreepadden;
3. Op het erf van beheerder Jan Roodhart bij de open kapschuur, de losliggende funderingsstukken bij de schuren en onder de tegels bij en in de tuinkas worden geregeld rugstreepadden aangetroffen. In 2008 is nog een dood ingedroogd exemplaar gevonden in de tuinkas. Elk jaar hoort of ziet de beheerder rugstreepadden en vaak gaat het om enkele tientallen.

Het blijft curieus dat er tijdens het onderzoek helemaal geen rugstreepadden zijn gehoord, gezien of gevonden in het onderzoeksgebied. Zowel geen adulte als pas gemetamorfoseerde dieren. Aanbevolen wordt om in het onderzoeksgebied (beheergebied van Vereniging Natuurmonumenten) gericht onderzoek te doen naar het voorkomen van de rugstreepad en vast te stellen of de rugstreepad inderdaad verdwenen is in het onderzoeksgebied of dat het om kleine relictpopulatie gaat die voornamelijk op de Meentweg voorkomt.

Bescherming en bedreiging In de huidige situatie heeft de rugstreepad op de Rode Lijst de status ‘gevoelig’, maar dat betekent niet dat de soort geen specifieke aandacht verdient. Zo is de rugstreepad afhankelijk van geschikte pionierssituaties, waarvan het natuurlijk aanbod in ons land terug loopt. Een voorbeeld hiervan is het beteugelen van de grote rivieren door stuwen en kribben. Gelukkig zijn er plannen (deels in uitvoering of reeds uitgevoerd) om dit soort situaties ook weer ongedaan te maken. Bijvoorbeeld het verwijderen van stortsteen tussen de kribvakken langs de IJssel (in planfase). Schaalvergroting in de landbouw, een toename van de infrastructuur en de vele bouwprojecten zorgen voor een versnippering van populaties en directe afname van leefgebied. Voor de bescherming van de rugstreepad kan men het beste inzetten op het behoud van de huidige populaties en verdere uitbreiding daarvan. In het rivierengebied dient de samenhang tussen binnendijkse en buitendijkse gebieden voor de rugstreepad te worden versterkt. Op de dijken vallen tijdens de voortplantingsperiode (kooactiviteit) de nodige verkeersslachtoffers als geen maatregelen worden genomen. In heidegebieden is herstel te bereiken door verhoging van de grondwaterstand en buffering van de voortplantingswateren (Ottburg, 2008e).

Eén van de rugstreppadden die is waargenomen in Groeve Oostermeent.

Onder is duidelijk de variatie in kleur, patroon en structuur op de rug te zien. Ook is bij beide dieren duidelijk de gele streep over de rug zichtbaar waaraan de soort zijn naam heeft te danken. De streep over de rug is niet altijd aanwezig.

Verspreidingsbeeld groene kikker complex en bastaardkikker

Verspreidingsbeeld meerkikker en poelkikker

Verspreidingsbeeld bruine kikker en gewone pad

Verspreidingsbeeld heikikker en kleine watersalamander

Verspreidingsbeeld rugstreepad

De data van de rugstreepad zijn niet opgenomen in de digitale database.
De drie betreffende locaties hebben de volgende Amersfoortcoördinaten:

1. 147.302 - 475.992
2. 147.378 - 476.279
3. 147.432 - 476.460

6 Voorbeelden van inrichtingsmaatregelen voor poldervissen

Dit hoofdstuk is eerder gepubliceerd in 'Vissen in poldersloten deel 2' (Ottburg en De Jong, 2009). Het hoofdstuk is door de auteurs bewerkt. Het behandelt een aantal belangrijke elementen in relatie tot poldervissen. Met betrekking tot het beheergebied Eemland van Vereniging Natuurmonumenten is in het cursief een overdenking weergegeven van de beheerder onder 6.3.2. natuurvriendelijke oevers. Deze overdenking is z.i. van toepassing op 'natuurvriendelijke oevers', 'slootkruisingen' en 'dode slooteinden'.

De auteurs beogen in dit hoofdstuk niet volledig te zijn, maar willen hiermee een mogelijk aanzet geven tot veranderingen die gunstig zijn voor de poldervissen in Eemland. Vaak dient gerichter en nauwkeurig onderzoek aan de basis te staan.

Nederland herbergt tussen de 300.000 en 400.000 kilometer aan sloten (Nijboer, 2000). Veel van deze sloten zijn in het beheer bij agrariërs en kunnen worden gezien als de haarvaten van ons watersysteem.

In ideale polders staan de sloten in verbinding met grotere wateren als weteningen, plassen, petgaten en meren. Zo'n aaneengesloten netwerk van verschillende met elkaar verbonden watertypen zorgt ervoor dat veel soorten hun gehele levenscyclus kunnen volbrengen (Kersten en Ottburg, 2003). Verbinding, samenhang ofwel connectiviteit zijn hierbij de belangrijkste sleutelwoorden (De Jong en Hoogerwerf, 2002; Ottburg, 2004).

6.1 Aanknopingspunten voor kwaliteitsverbetering

Vanuit agrarisch natuurbeheer liggen er mogelijkheden om inrichtingsmaatregelen te treffen voor poldervissen. Poldervissen kunnen worden gezien als een paraplugroep, m.a.w. het gaat om inrichtingsmaatregelen waarvan ook andere faunagroepen kunnen profiteren, zoals libellen, juffers, waterroofkevers, amfibieën, zoogdieren (waterspitsmuis/Noordse woelmuis) weidevogels en visetende watervogels (purperreiger, zwarte stern en blauwe reiger).

De aanknopingspunten kunnen worden gezocht in:

- Groen Blauwe-dooradering.
- Koppeling met de Kader Richtlijn Water (KRW):
 - Combinatie met waterberging;
 - Gedragscode Flora- en faunawet (Ff-wet) voor de waterschappen;
 - Natura2000.
- Vanuit het beleid:
 - Habitatrichtlijn/Natura2000-gebieden;
 - Ecologische Hoofdstructuur (EHS);
 - Leefgebieden benadering.
- Visstandbeheerscommissies (VBC's).
- Wellicht mogelijk in de toekomst middels SNL (Subsidie Regeling Natuur en Landschap voorheen Subsidie Agrarisch Natuurbeheer (SAN)).

6.2 Knelpunten in polders

Factoren die van belang zijn om polderwateren vanuit ecologisch standpunt goed te laten functioneren zijn:

1. Connectiviteit (samenhang/verbindingen), een aaneengesloten netwerk tussen verschillende watertypen in de polder(s);
2. Structuur ofwel inrichting:
 - a. Paai- en opgroei- en overwinteringsgebieden in de polder(s);
 - b. Tussen peilvakken onderling of op peilvakkniveau;
3. Beheer;
4. Waterkwaliteit.

Op verschillende manieren kunnen deze factoren worden beïnvloed. Enkele voorbeelden van belangrijke knelpunten worden weergegeven in de onderstaande fotoreeks.

V.l.n.r. Het dichtgroeien van de sloot. Dempen van sloten. Duikerbuizen die boven de waterspiegel liggen, waardoor vissen zich niet van A naar B kunnen verplaatsen.

V.l.n.r. Verrijking (eutrofiëring) van een veenweidesloot. Watergebruik bij warme zomers en een voorbeeld van een verkeerde rijrichting tijdens het baggeren van open naar dicht (in plaats van omgekeerd).

6.3 Inrichtingsmaatregelen t.b.v. poldervissen

Voordat men inrichtingsmaatregelen uitvoert in de praktijk wordt aanbevolen om eerst een plan op polderniveau te maken. Waar moeten paai- en opgroeilocaties worden aangelegd? Waar overwinteringsplekken? Of waar wil men wel of geen natuurvriendelijke oevers realiseren? Ook het wel/niet verbinden van peilvakken vormt hierin een belangrijke beslissing. M.a.w. wil men alles wel verbinden? (Ottburg, 2004).

Naast de inrichtingsmaatregelen kan in dit zelfde plan ook het gefaseerde beheer in ruimte en tijd voor het baggeren en schonen van sloten worden meegenomen (De

Jong, 2002.; Ottburg en De Jong, 2006). Zo'n plan op polderniveau kan het beste worden gerealiseerd als men in een vroegtijdig stadium alle betrokken partijen laat participeren (onder andere waterschappen, agrariërs, particulieren in het buitengebied).

Een dergelijk plan krijgt meerwaarde als er niet alleen naar vissen wordt gekeken, maar als ook de andere faunagroepen en vegetatie in het geheel worden betrokken. Met een dergelijke integrale aanpak lijkt het 'polderplan' op een leefgebiedenbenadering.

6.3.1 Het verbinden van peilvakken

Om ervoor te zorgen dat vissen vanuit groot en dieper water ook richting de diverse polder kunnen migreren zijn verbindingen tussen verschillende peilvakken noodzakelijk. Deze verbindingen kunnen tot stand komen door zogeheten vistrappen. Bij de aanleg van een vistrap houdt her echter niet op. Ook het herstellen van paai- en opgroeigebieden is samen met een goede waterkwaliteit van groot belang om te komen tot een goede visstand (Kroes en Monden, 2005).

Onderstaand worden twee voorbeelden gegeven van vistrappen. Dit zijn slechts twee van de vele mogelijkheden die men in de praktijk kan aantreffen.

Links een foto van de 'Meyberg' vispassage zoals die is geplaatst in Alm & Biesbosch. Deze passage heeft als voordeel dat die aan de stuwklep kan worden gehangen en makkelijk is te verplaatsen (mobiel). De passage is ontwikkeld door Tauw (Foto: Jasper Arntz). Op de rechterfoto staat een aangepaste 'De Wit' passage die gerealiseerd is in het Kromme Rijngebied.

6.3.2 Natuurvriendelijke oevers

Door de barrière tussen land en water te vervangen door een natuurvriendelijke oever (NVO), ontstaat meer variatie. Er bestaan droge en natte typen. In dit hoofdstuk ligt het accent voornamelijk op de natte NVO's.

NVO's kunnen een rol spelen bij het vergroten van de waterberging in het gebied, maar gelijktijdig dus waardevol zijn voor flora en fauna in de polders. Voor de vissen zijn NVO's vooral van belang als paai- en opgroeigebied. Kale NVO's kunnen o.a. waardevol zijn voor jonge witvis en kleine modderkruipers, terwijl met waterplanten en helofyten begroeide NVO's belangrijke plaatsen zijn voor jonge exemplaren van onder meer zeelt, kroeskaper en grote modderkruiper.

Onderstaand wordt één van de vele mogelijke varianten weergegeven die men kan aanleggen. Hier gaat het om NVO's die kunnen worden gerealiseerd op de smalle zijsloten van weteringen.

Links een dwarsdoorsnede van een NVO. Rechts een voorbeeld van een NVO zoals die is gerealiseerd in Natura2000-gebied De Zouweboezem. In deze NVO zijn in de maanden maart-mei veel (sub)adulte grote modderkruipers aangetroffen (Spikmans et al., 2008).

Voor 'natuurvriendelijke oevers', 'slootkruisingen' en 'dode slooteinden' geldt bij een weidevogelstelling dat de opgaande begroeiing niet de openheid mag aantasten, dat wil zeggen het moet zeker in de periode van vestiging en het daaropvolgende broedseizoen niet te hoog zijn. In dit soort ruigtes kunnen immer diverse predatoren zich vestigen of schuilhouden, iets wat de weidevogels onaantrekkelijk vinden en waardoor vestiging kan uitblijven. Verder is Natuurmonumenten van mening dat verlanding in Eemland ook niet gewenst is, omdat hiermee de veekerende werking van de sloot teniet wordt gedaan.

In de onderstaande kaders volgen twee varianten op een NVO.

**(Paai)plaatsen langs sloten/weteringen:
een variant op NVO**

1 en 2 zijn voornamelijk interessant voor vissen.
3 voor vissen, amfibieën, libellen en juffers
4 voor amfibieën. Ook kan dit landbiotoop vormen voor Kleine karekiet en libellen (Groene glazenmaker)

Overheersende windrichting, vuil eens in 4/5 jaar weghalen.

1. Open water;
2. Stoppelbiotoop (jaarlijks maaien);
3. Eén à 4 jaar uitgegroeide helofyten;
4. Ruig biotoop, tussen de 5 à 8 jaar.

Voorbeeld open water, De Wieden

De foto in het bovenstaande kader betreft een zogenaamde 'De Wit'-sloot. Een agrariër die uit zichzelf met enige regelmaat paai- en opgroeiplaatsen voor vissen realiseert. Deze sloot ligt als een enclave ten midden van terreinen van Vereniging Natuurmonumenten in De Wieden en herbergt veel (jonge)vis in het zomerseizoen. Ook het grote aantal purperreigers, dat hierop foerageert, wijst op het belang van dit soort plekken in polders.

Plas-dras oevers (variant NVO)

Ondiepe zones langs de sloot zijn geschikt als geschikt als paai- en opgroei-biotop voor vissen en amfibieën

De bovenstaande variant op een plas-dras oever staat ook wel beter bekend als een parallelgreppel. Bij dit oeverprofiel wordt direct naast de eigenlijke sloot een smalle strook (0,50 tot 1 meter) tot net boven het laagste waterpeil afgeplagd (zomerpeil). De tekening laat tussen de sloot en de plas-dras zone enkele openingen in de drempel zien. Het aantal geulen en de onderlinge afstand tussen geulen bepaalt de mate van toegankelijkheid en daarmee de geschiktheid voor vissen of andere fauna, zoals amfibieën en libellen. Bijvoorbeeld: worden op 100 meter lengte tien geulen aangebracht, dan zullen meer vissen gebruik maken van de plas-dras zone. Hierdoor neemt de invloed van vissen op bijvoorbeeld amfibielarven toe in de vorm van predatie. Bij een lager aantal geulen geldt omgekeerd evenredig het effect voor amfibieën.

De parallelgreppel kent vele varianten. Zo zijn er onder meer 'geleidelijke overgang', 'plasberm', 'drasberm' en 'taludberm'.

6.3.3 Slootkruisingen

In polders zijn vaak veel zogenaamde slootkruisingen of sloot T-splittings aanwezig. Plekken waar vaak kansen liggen voor de ecologie.

Door de hoeken af te graven en ervoor te zorgen dat er in de zomer tussen de 20 en 30 centimeter water op staat wordt op kleine schaal relatief veel bereikt. Zulke plekken kunnen paai- en opgroeiplaatsen voor vissen vormen of door ze iets meer te laten verlandden, zijn ze aantrekkelijk voor o.a. amfibieën of libellen. Men dient zulke hoeken eens in de twee tot vijf jaar te beheren. Daarbij dient ook te worden gelet op andere doelstellingen. Laat men bijvoorbeeld boomopslag toe, dan kan dit conflicteren met weidevogel doelstellingen (uitkijkposten voor predatoren, zoals zwarte kraai en buizerd).

Naast de ondiepe afgegraven delen is het ook mogelijk om in het midden van de kruising een overwinteringplek⁸ voor (grotere) vissen te creëren. Het is verstandig om dit alleen te doen in polders waar geen of nauwelijks groot diep water aanwezig is.

Deze plekken zijn vaak lastig te realiseren in veenweidegebieden. Door de slappe bodem zakken de zijkanten weer snel in en loopt het uitgegraven gedeelte weer vol.

Voor de bedrijfsvoering kunnen hoeken worden uitgezocht die moeilijk zijn rond te rijden, waardoor het werk van de agrariër wordt vereenvoudigd.

De bovenstaande schematische tekening geeft een totaalconcept weer.

⁸ Overwinteringplek. Hiermee wordt een diepe plek van minimaal 4 m² bedoeld waarin vissen tijdens strenge winterperiodes (zoals de winters in 2009/2010) kunnen overleven. Deze plekken moeten tussen de 120 en 150 cm diep zijn.

De onderstaande foto's maken duidelijk dat niet alle elementen hoeven te worden gerealiseerd.

Links. Een voorbeeld van een sloot T-splitsing zoals die is gerealiseerd door Vereniging Natuurmonumenten in Eemland. Vooral stekelbaarzen en jonge witvis maken hiervan gebruik.. In het midden een sloot kruising in de Krimpenervaard, waarvan Zuid-Hollands Landschap een verbreding heeft aangebracht. Rechts een half droge variant op een slootkruising. Later in het seizoen zijn het vooral de groene kikkers en libellen die van de belofyten profiteren.

6.3.4 Dood slooteinde

In polders liggen vaak zogenaamde doodlopende sloten. Deze sloten zijn o.a. te vinden richting de kopeinde van percelen of als dwarssloten. Deze sloten bieden veel mogelijkheden. Men kan bijvoorbeeld de laatste 50 of 100 meter anders inrichten en opnemen in het gefaseerde beheer.

6.3.5 Overwinteringplekken

In 'slootkruisingen' komt de overwinteringplek voor vissen reeds aan bod. Dit is slecht één van de vele mogelijkheden. Indien men op de kopeinden van percelen een smalle kopsloot heeft, liggen hier mogelijkheden voor verbreding van de sloot en gelijktijdig om een diepere overwinteringplek te maken. Deze ingreep is vaak voor de meeste boeren minder interessant, omdat dit nogal veel waardevolle productiegrond kost. De maatregel is sneller inzetbaar bij terreinbeherende instanties, zoals Zuid-Hollands Landschap en de Vereniging Natuurmonumenten. In de Krimpenerwaard heeft het Zuid-Hollands Landschap dit al op meerdere plaatsen toegepast. De onderstaande figuur laat zien dat de smalle kopsloot met drie meter kan worden verbreed door een deel van het perceel af te graven. In dit gedeelte ontstaat dan de ruimte om op de hoeken een overwinteringplek te graven. Vooral in het veenweidegebied, waar de grond erg los is, heeft men daarvoor ruimte nodig om vervolgens op diepte te kunnen komen. Deze diepe plekken zijn niet alleen van belang in de winter, maar zorgen ook voor een goede zuurstofhuishouding in een warme zomer.

Houd rekening met de windrichting en strijklengte (uitholling/diepe kuil) in relatie tot baggeraanwas. De wind kan er ook voor zorgen dat er teveel golfslag ontstaat, waardoor afkalving van de oever mogelijk is. In de Krimpenerwaard wordt dit ondervangen door op zulke oevers 'Gelders bos'⁹ aan te brengen. Dit houdt niet alleen de afkalving tegen, maar vormt ook een basis voor helofyten (oeverplanten) en schuilplekken voor soorten als waterspitsmuis, gewone pad en meerkikker.

⁹ Gelders bos is een verzamelnaam voor inheemse stuiken en bomen en bestaat vooral uit griendhout (Bron: Zuid-Hollandslandschap).

Links een voorbeeld van een smalle kopsloot die niet is verbreed. Rechts de verbrede situatie. Beide situaties zijn aangetroffen in de Krimpenerwaard.

6.3.6 ‘Dichte’ en open sloten vertaald naar de praktijk

In Ottburg en De Jong (2006) wordt de invloed van baggeren in ‘dichte’ en open sloten op vissen en amfibieën weergegeven. Amfibieën profiteren vooral van de ‘dichte’ sloten en vissen in de regel meer van open sloten.

In de huidige situatie gaat veel potentieel habitat voor de vissen in polders verloren, omdat deze niet toegankelijk zijn. Door alle smalle duikerbuizen te vervangen voor buizen met een minimale doorsnede van 70 centimeter wordt dit potentiële habitat weer beschikbaar gesteld.

Om te voorkomen dat amfibieën (maar ook andere faunagroepen) hierdoor benadeeld worden kan men met ander beheer in de doodlopende sloten vissen en amfibieën goed naast elkaar laten voorkomen.

De onderstaande figuur geeft een voorbeeld waarin men de laatste 100 meter van de doodlopende sloot laat verlanden. De 200 meter ervoor kan jaarlijks gewoon worden gebaggerd met de baggerpomp. Het verlande gedeelte is niet alleen aantrekkelijk voor amfibieën, maar ook voor limnofiele vissoorten als zeelt, kroeskarper en grote modderkruiper. Ook vormen deze plekken geschikte opgroeigebieden voor jonge snoek (0 tot 10 centimeter).

Er bestaat geen vast format voor hoe het gefaseerde beheer in polders moet worden uitgevoerd. Het is altijd maatwerk en het belangrijkste is, dat men er rekening mee houdt dat er altijd verlande sloten in combinatie met open sloten aanwezig zijn. Sloten moeten nu eenmaal een keer worden gebaggerd, anders verlanden ze helemaal en zijn ze ook niet meer waardevol voor amfibieën, libellen en (jonge)vis.

Door gefaseerd in ruimte en tijd te baggeren en te schonen kan men als het ware de soorten en verschillende biotopen door de polder heen laten lopen. Onderstaand voorbeeld laat twee van de vele mogelijkheden zien hoe men om kan gaan met de bewuste laatste 100 meter (bij een doodlopende sloot). Hier wordt in de eerste situatie steeds twee om twee sloten in de achtereenvolgende jaren geschoond. De tweede situatie laat dit in een 3-3-4 systeem zien.

In de huidige situatie geldt dat de meeste sloten nu jaarlijks voor 100% worden geschoond (schouwverplichting), meestal in de nazomer en het vroege najaar. Waar mogelijk kan men overgaan tot één keer per twee jaar schonen, delen laten staan of de linkerslootkant in het even jaar en de rechterslootkant in het oneven jaar schonen. Door een dergelijke fasering blijven er binnen een polder niet-verstoorde biotopen bestaan. Enkele waterschappen hebben al beleid ontwikkeld om een soortgelijk beheer mogelijk te maken. Een voorbeeld hiervan is de Ecolenkenkoers van het Hoogheemraadschap van Schieland en de Krimpenerwaard; Waterschap Rivierenland startte de proef Anders maaien in de A-watergangen.

In een polder worden de B-watergangen die in het beheer zijn bij agrariërs nu één keer per acht à tien jaar op diepte gebaggerd in verband met de diepteschouw. Dit betekent dat er een enorme verstoring plaatsvindt in alle slootbiotopen in hetzelfde jaar. Door ook hier te faseren in tijd en ruimte, in combinatie met minder intensief maar frequenter baggeren met de baggerpomp blijft er steeds voldoende geschikt slootbiotoop aanwezig in de polder. Tegelijkertijd wordt op deze wijze voorkomen dat in de sloten binnen de huidige baggercyclus al een veel te dikke baggerlaag ontstaat, zoals nu vaak geconstateerd wordt.

6.3.7 Peilvakscheidingen

Verschillende peilen in de polders worden vaak met zogenaamde peilvakscheidingen gehandhaafd. Deze bestaan vaak uit beton, maar sporadisch worden ook nog houten varianten aangetroffen in het veld.

Voorbeeld van een peilvakscheiding.

Doordat deze scheidingen vaak te vinden zijn aan het begin van een wetering c.q. begin van een perceel zorgen ze ervoor dat in een peilvak te weinig afwisseling is tussen diep, breed, groot water (wetering) en ondiepe, smal water (sloten).

Door het verplaatsen van de scheidingen en deze meer naar het midden van het perceel te brengen ontstaat er een betere verdeling. Gevolg is echter ook dat (de oevers van) het betreffende perceel hierdoor natter wordt. Aanbevolen wordt dan ook om de scheidingen alleen te verplaatsen als dit in combinatie gaat met het aanleggen van een NVO.

Dit is een vrij kostbare ingreep en kan het beste alleen op grote schaal worden uitgevoerd (minimaal vijf scheidingen verplaatsen), zodat het voldoende ecologisch effect heeft.

Situatie zoals die vaak in het veld wordt aangetroffen.

Situatie na verplaatsing en in combinatie met aanleg van NVO's.

6.3.8 Baggerpomp met of zonder vleugels

Baggerpompen worden vaak als de meest natuurvriendelijke methode aanbevolen, omdat deze minder schade aan het slootleven toebrengen dan de kraan met de hydraulische bak. In de praktijk worden veel verschillende typen baggerpompen gebruikt. Vaak zijn deze vervaardigd door de agrariërs zelf. Voor de verschillende typen geldt dat het niet bekend is welke invloed de pompen hebben op de slootfauna: wat is het effect van de capaciteit van de pomp, rijnsnelheid van de trekken, breedte van de zuigmond etcetera? Wel is bekend dat pompen met vleugels schadelijker zijn dan baggerpompen zonder vleugels. De vleugels zijn gemonteerd bij het begin van de zuigmond en zorgen ervoor dat over de hele slootbreedte wordt gebaggerd en de aanwezige slootfauna niet kan wegduiken in de slootkant. Gevolg is dat onder andere vissen, amfibie(larven) en macrofauna wordt vermalen alvorens ze op het land worden gespoten. Het laat zich raden dat het geheel schadelijk is op populatieniveau. In de onderstaande figuur wordt dit uiteen gezet.

Aanbevolen wordt om in een 'grootschalige' proefopzet typen baggerpompen met elkaar te vergelijken. Zo lang de uitkomsten daarvan niet bekend zijn, wordt ook aanbevolen om in de huidige situatie geen baggerpompen met vleugels te gebruiken. Hiermee komt men dan ook tegemoet aan het voorzorgsprincipe vanuit de Ff-wet gedachte en de gedragscode van de Waterschappen voor het beheer en onderhoud van watergangen.

Dankwoord

Dankzij de financiële bijdrage van Vereniging Natuurmonumenten en Waterschap Vallei & Eem is het mogelijk geweest om dit onderzoek en het onderzoek 'Vissen in de waaier van Eemland' in 2008 uit te voeren. Ook hebben beide organisatie ervoor gezorgd dat wij toestemming hebben gekregen om diverse weilandpercelen te mogen betreden en de sloten en waaier te bemonsteren. Wij danken in het bijzonder Jan Valk en Rob Gerritsen van Waterschap Vallei & Eem en Jan Roodhart van Vereniging Natuurmonumenten.

Verder bedanken wij de familie Roodhart. Zij hebben ons elke keer gastvrij ontvangen. In het bijzonder Jan Roodhart voor zijn prettige samenwerking en de keren dat hij met ons is mee geweest in het veld. Ook bedanken wij hem voor het becommentariëren van dit rapport.

Onze dank gaat ook uit naar de deelnemers van de werkgroep Poldervissen die op 17 april 2004 onder leiding van de auteurs hebben deelgenomen aan de eendaagse visinventarisatie in Eemland. Het gaat om de volgende personen, die zich met veel enthousiasme hebben ingezet: Jos Spiers, Anthony James, Jeanine Hamers, Bart Siebelink, Adrie Vermeule en Hans de Molenaar.

Gert Bieshaar en Andre Miegies willen wij bedanken voor het beschikbaar stellen van aanvullende visdata uit de sportviswereld.

Onze collega Arjan Griffioen bedanken wij voor het maken van de verspreidingskaarten.

Een deel van de bemonsterde vissoorten valt onder wettelijke bescherming van de Flora- en faunawet. De auteurs genoten vrijstelling van de verbodsbepaling middels ontheffing FF/75A/2005/012.

Literatuur

Anwand, K., 1965. *Die Schleie (Tinca tinca)*. Ziemsen Verlag. Wittenberg Lutherstadt. 88 p.

Arnold, A. en H. Längert, 1995. *Das Moderlieschen*. Neue Brehm Bücherei. Bd. 623. Magdeburg.

Arntzen, J.W., 1981. *Rugstreepad – Bufo calamita*. In: M. Sparreboom (red): *De amfibieën en reptielen van Nederland, België en Luxemburg*. 82-85. Balkema, Rotterdam.

Brehm, A.E., (vertaling Huizenga, S.P.) z.j. *Het leven der dieren*. Tweede druk. Derde deel. P.A. van Belkum, Zutphen: 187, pp. 284, 315.

Brönmark, C. en J.G. Miner, 1992. *Predator-induced phenotypical change in body morphology in crucian carp*. *Science* 258: pp. 1348-1350.

Brönmark, C. en L.B. Petterson, 1994. *Chemical cues from piscivores induce a change in morphology in crucian carp*. *Oikos* 70: pp. 396-402.

Brouwer, T., B. Crombaghs, A. Dijkstra, A.J. Scheper, P.P. Schollemma, L. Luijten, H. Kroodsmma, W. Prummel, P. Riemersma, M. de Vos en A. de Vrome, 2008. *Vissenatlas Groningen Drenthe*. Uitgeverij Profiel, Bedum. 240 p.

Coelen, J.E.M. van der, 1992. *Verspreiding en ecologie van amfibieën in Limburg*. Stichting Ravon, Nijmegen en Natuurhistorisch Genootschap Limburg, Maastricht.

Creemers, R.C.M. en J.J.C.W. van Delft (Ravon)(Redactie), 2009. *De amfibieën en reptielen van Nederland*. Nederlandse Fauna 9. Nationaal Natuurhistorisch Museum Naturalis, European Invertebrate Survey - Nederland, Leiden. 475 p.

Creemers en Mulder, 2009. *Poelkikker (Rana lessonae)* in: Creemers, R.C.M. en J.J.C.W. van Delft (Ravon)(Redactie), 2009. *De amfibieën en reptielen van Nederland*. Nederlandse Fauna 9.

Crombaghs, B.H.J.M., R.W. Akkermans, R.E.M.B. Gubbels en G. Hoogerwerf, 2000. *Vissen in Limburgse beken. Verspreiding en ecologie van vissen in stromende wateren in Limburg*. Stichting Natuurpublicaties Limburg, Maastricht. 496 p.

Crombaghs, B.H.J.M., N. van den Berg en A.B. Goutbeek, 2002. *Vissen in Overijssel – Verspreidingsatlas van zoetwatervissen in stromende en stilstaande wateren in Overijssel*. Bureau Natuurbalans Limes Divergens, Nijmegen / Provincie Overijssel, Zwolle. 170 p.

De Bruyn, G.J., 1987. *Nogmaals avel(n)*. *Natuurhistorisch Maandblad* 76(3): p. 63.

De Jong, Th., 2002. *Amfibieën, vissen en baggeren: richtlijnen voor het baggeren van wateren met betrekking tot het voorkomen van kwetsbare en bedreigde amfibieën en vissen*. Bureau Viridis, Culemborg.

De Jong, Th. en G. Hoogerwerf, 2002. *Gebiedsgerichte knelpuntenanalyse en ontwikkelingsvisie visfauna voor het beheersgebied van het Hoogheemraadschap De Stichtse Rijnlanden*. Bureau Natuurbalans-Limes Divergens, Nijmegen & Bureau Viridis, Culemborg.

De Jong, Th. de, R. Beenen en P. Heuts, 2003. *Atlas van de Utrechtse vissoorten. De Verspreiding van vissoorten in de provincie Utrecht en het beheersgebied van het Hoogheemraadschap De Stichtse Rijnlanden*. Grafisch Centrum Provincie Utrecht, Utrecht. 114 p.

De Jong, Th., 2008. *Richtlijnen voor het uitzetten van vissen - Een afwegingskader voor het uitzetten van vissen, in het bijzonder karpers, in wateren in het beheersgebied van het Hoogheemraadschap De Stichtse Rijnlanden*. Bureau Viridis, Culemborg.

De Jong, Th. en C. Vos, 2009. *Heikikker (Rana arvalis)* in: Creemers, R.C.M. en J.J.C.W. van Delft (Ravon)(Redactie), 2009. *De amfibieën en reptielen van Nederland*. Nederlandse Fauna 9. Nationaal Natuurhistorisch Museum Naturalis, European Invertebrate Survey - Nederland, Leiden. 475 p.

De Nie, H.W., 1996 (1997). *Atlas van de Nederlandse Zoetwatervissen*. Media Publishing, Doetichem. 151 p.

Deelder, C.L., 1984. *Synopsis of biological data on the eel *Anquilla anquilla* (Linnaeus, 1758)*. Food and Agriculture Organization of the United Nations. Fishery Synopsis No.80, Revision 1.

Delft, J.J.C.W. van., 2003. *Amfibieën en vissen in de Heesseltse uiterwaarden*. Stichting RAVON, Nijmegen.

Delft, J.J.C.W. en W. Schuitema, 2005. *Werkatlas amfibieën en reptielen in Noord-Brabant*. RAVON Noord-Brabant/Stichting RAVON, Nijmegen.

Diepenbeek, A. en R. Creemers, 2006. *Herkenning amfibieën en reptielen*. Stichting RAVON, Nijmegen. 144 p.

Dirkse, 1992. *Vissen in Arkembeen en omgeving*. in: Dirkse G.M. en V. van Laar (redactie), 1992. *Arkembeen te Velde*: 176-189. Stichting Koninklijke Nederlandse Natuurhistorische Vereniging, Utrecht. 189 p.

Eekelen, R. van, 2005. *Rugstreepaddenplan Genoenbuis - Herstel en compensatieplan rugstreepadden Genoenbuis, Gelderop*. Rapport 05-122, Bureau Waardenburg, Culemborg.

Eijk, J. L. van en M. Zekhuis, 2002. *De grote modderkruiper; een opportunistische vrijlegger!* RAVON 5 (1): pp. 10-12.

Froese. R. en D. Pauly (ed.), 2005. *Fish Base. World Wide Web*. Electronic publication. <www.fishbase.org> (version 10/2004).

Geerts, G. en H. Heestermans, 1989. *Van Dale Groot Woordenboek der Nederlandse Taal Derde deel S-Z*. Van Dale Lexicografie, Utrecht/Antwerpen.

- Gerlach, R., 1950. *Die Fische*. Hamburg.
- Gertmeier, G. en T. Romig, 1998. *Zoetwatervissen van Europa*. Tirion Uitgevers BV, Baarn. 368 p.
- Hart, M.'t., 1978. *De stekelbaars*. Het Spectrum, Utrecht 112 p.
- Heuts, P., 2007. *Effecten van benthivore vissen, met name Karper (Cyprinus carpio L.) op de waterkwaliteit. Een literatuuronderzoek*. Hoogheemraadschap De Stichtse Rijnlanden, Houten. 17 p.
- Jooris, R., 2002. *Pelophylax, de groene wachters aan de waterkant*. Natuurpunt, Mechelen, België. 161 p.
- Kamman, J., 2009. *De polder Arkemheen – Iets meer dan alleen maar een visje vangen*. in: *De Nederlandse Vliegvisser, themanummer Polderspecial*. Nummer 91a, winter 2009. Uitgave van Vereniging Nederlandse Vliegvisser.
- Kersten M. en F.G.W.A. Ottburg, 2003. *Effecten van peilverlaging op kritische vissoorten en amfibieën in polder Mastenbroek. Een verkenning*. Altenburg & Wymenga Ecologisch onderzoek/Alterra Research Instituut voor de Groene Ruimte, Veenwouden/Wageningen.
- Kranenbarg, J. en A. de Bruin, 2009. *Verspreiding en achteruitgang van de grote modderkruiper in een historisch perspectief*. RAVON Tijdschrift 33, jaargang 11, nummer 3: 44-48.
- Kottelat, M. en J. Freyhof, 2007. *Handbook of European freshwater fishes*. Kottelat, Cornol, Switzerland and Freyhof, Berlin, Germany.
- Kroes, M.J. en S. Monden (red.), 2005. *Vismigratie. Een handboek voor herstel in Vlaanderen en Nederland*. Uitgave van Ministerie van de Vlaamse Gemeenschap. ANIMAL afdeling water, Brussel. Drukkerij HPC B.V., Arnhem.
- Kruseman, W.M. en R. Tolman, 1946. *Kijk uit je ogen. IV Vissen*. Born's Uitgeverij, Assen: 115.
- Lelek, A., 1980. *Threatened freshwater fishes of Europe*. Nature and Environments Series No 18. Council of Europe, Strasbourg.
- Lelek, A., 1987. *The Freshwater Fishes of Europe*. Vol 9: *Threatened Fishes of Europe*. European Committee for the Conservation of Nature and Nature Resources. Council of Europe, Aula-Verlag, Wiesbaden. 343 p.
- Lenders, H.J.R. en D.J. Stronks, 1989. *Amfibieën en reptielen door het dal. Verspreiding, bedreiging en bescherming van de herpetofauna in de Gelderse Vallei*. Provincie Gelderland, Dienst Landinrichting en Landbouw, afdeling Natuur- en Landschap.
- Lenders, H.J.R., C.C.H. Marijnissen en R.P.W.H. Felix, 1993. *Waarnemen en herkennen van amfibieën en reptielen in het veld*. 4^e geheel herziene druk, Stichting RAVON, Nijmegen.

- Meeuse, A.D.J., 1986. *Wat zijn ävelen?* Natuurhistorisch Maandblad 75(9): p. 159.
- Meijer, M.L., 2000. *Bio-manipulation in The Netherlands, 15 years of experience*. Proefschrift Wageningen UR, Wageningen. 208 p.
- Miegies, A., 2009. *De Eempolder*. In: *De Nederlandse Vliegvisser, themanummer Polderspecial*. Nummer 91a, winter 2009. Uitgave van Vereniging Nederlandse Vliegvissers.
- Müller, H., 1975. *Die Aale. Lebenszyklus und wirtschaftliche Bedeutung der Wanderfische zwischen Meer und Süßwasser*. Die neue Brehm-Bücherei. A. Ziemsen Verlag, Wittenberg Lutherstadt.
- Nijboer, R., 2000. *Natuurlijke levensgemeenschappen van de Nederlandse Binnenwateren deel 6, sloten*. Achtergronddocument bij het 'Handboek Natuurdoeltypen in Nederland'. EC-LNV nr. AS-06, Wageningen.
- Nijssen, H. en S.J. de Groot, 1987. *De vissen van Nederland*. Stichting Uitgeverij van de Koninklijke Natuurhistorische Vereniging, Utrecht. 224 p.
- Northcott, D., 1979. *The importance of aquatic macrophytes in the provision of crustacean zooplankton food for Young roach*. Proceedings of the first British Freshwater Fisheries Conference Liverpool. P. pp. 123-134.
- Ogle, D.H., *A synopsis of the biology and life history of ruffe*. Journal of Great Lakes Research 24(2): pp. 170-185.
- Ottburg, 2004. In: Rienks, W.A., A.L. Gerritsen, W.J.H. Meulenkamp, F.G.W.A. Ottburg, E.P.A.G. Schouwenberg, J.J.H. van den Akker en R.F.A. Hendriks, 2004. *Veenweidegebied in Fryslan - de effecten van vier peilstrategieën*. Wageningen, Alterra, Alterra-rapport 989. 56 blz. 19 fig.; 28 ref. Alterra-rapport 989 bijlagen. 130 blz. 15 fig.; 16 tab.
- Ottburg, F.G.W.A., 2005. *Poelkikker (Rana lessonae)* In: Delft, J.J.C.W. en W. Schuitema, 2005. *Werkatlas amfibieën en reptielen in Noord-Brabant*. RAVON Noord-Brabant/Stichting RAVON, Nijmegen.
- Ottburg, F.G.W.A., 2006. *Pleidooi, Stelling: karperuitzetting is faunavervalsing*. VISIONAIR, Het vakblad van Sportvisserij Nederland. 1^e jaargang, nummer 2, november 2006. p. 32.
- Ottburg, F.G.W.A. en Th. De Jong, 2006. *Vissen in poldersloten; De invloed van baggeren in 'dichte' en open sloten op vissen en amfibieën*. Wageningen, Alterra, Alterra-rapport 1349. 46 blz.; 9 fig.; 14 tab.; 8 ref.
- Ottburg, F.G.W.A., 2007. *Groene kikker complex (Rana esculenta synklepton)* In: Spitzen – van der Sluis, A.M., G.W. Willink, R. Creemers, F.G.W.A. Ottburg, R.J. de Boer, P.M.L. Pfaff, W.W. de Wild, D.J. Stronks, R.J.H. Schröder, M.T. de Vos, D.M. Soes, P. Frigge en R.P.J.H. Struik, 2007. *Atlas Reptielen en amfibieën in Gelderland. 1985-2005*. Stichting RAVON, Nijmegen. 178 p.

Ottburg, F.G.W.A., 2007a. *Bastaard kikker (Rana klepton esculenta)* in: Spitzzen – van der Sluis, A.M., G.W. Willink, R. Creemers, F.G.W.A. Ottburg, R.J. de Boer, P.M.L. Pfaff, W.W. de Wild, D.J. Stronks, R.J.H. Schröder, M.T. de Vos, D.M. Soes, P. Frigge & R.P.J.H. Struik, 2007. *Atlas Reptielen en amfibieën in Gelderland. 1985-2005*. Stichting RAVON, Nijmegen. 178 p.

Ottburg, F.G.W.A., 2007b. *Meerkikker (Rana ridbunda)* In: Spitzzen - Van der Sluis, A.M., G.W. Willink, R. Creemers, F.G.W.A. Ottburg, R.J. de Boer, P.M.L. Pfaff, W.W. de Wild, D.J. Stronks, R.J.H. Schröder, M.T. de Vos, D.M. Soes, P. Frigge en R.P.J.H. Struik, 2007. *Atlas Reptielen en amfibieën in Gelderland. 1985-2005*. Stichting RAVON, Nijmegen. 178 p.

Ottburg, F.G.W.A., R. Pouwels en P.A. Slim, 2007. *De Antwerpse haven natuurlijker; netwerk van ecologische infrastructuur voor de rugstreeppad (Bufo calamita) op de linker Scheldeoever. Toepassing van het model LARCH op de rugstreeppad in de Antwerpse haven op de linker Scheldeoever als onderbouwing voor een duurzame instandhouding van deze soort*. Wageningen, Alterra, Alterra-rapport 1377. 58 blz.; 14 fig.; 2 tab.; 36 ref.; 9 foto's.

Ottburg, F.G.W.A., 2008a. *Bittervoorn (Rhodeus sericeus amarus)* In: Janssen, J.A.M. en H.J. Schaminée, 2008. *Europese Natuur in Nederland. Soorten van de Habitatrichtlijn. Tweede sterk herziene en uitgebreide druk*. KNNV Uitgeverij, Zeist. P. 183.

Ottburg, F.G.W.A., 2008b. *Kleine modderkruiper (Cobitis taenia)* in: Janssen, J.A.M. & H.J. Schaminée, 2008. *Europese Natuur in Nederland. Soorten van de Habitatrichtlijn. Tweede sterk herziene en uitgebreide druk*. KNNV Uitgeverij, Zeist. P. 183.

Ottburg, F.G.W.A., 2008c. *Grote modderkruiper (Misgurnus fossilis)* In: Janssen, J.A.M. en H.J. Schaminée, 2008. *Europese Natuur in Nederland. Soorten van de Habitatrichtlijn. Tweede sterk herziene en uitgebreide druk*. KNNV Uitgeverij, Zeist. P. 183.

Ottburg, F.G.W.A., 2008d. *Heikikker (Rana arvalis)* In: Janssen, J.A.M. en H.J. Schaminée, 2008. *Europese Natuur in Nederland. Soorten van de Habitatrichtlijn. Tweede sterk herziene en uitgebreide druk*. KNNV Uitgeverij, Zeist. P. 183.

Ottburg, F.G.W.A., 2008e. *Rugstreeppad (Bufo calamita)* In: Janssen, J.A.M. en H.J. Schaminée, 2008. *Europese Natuur in Nederland. Soorten van de Habitatrichtlijn. Tweede sterk herziene en uitgebreide druk*. KNNV Uitgeverij, Zeist. P. 183.

Ottburg, F.G.W.A. en H. van Blitterswijk, 2009. *Weg van de pad! De paddenpopulatie van Hoekelum, Horapark en ENKA-terrein; onderzoek naar de populatiegrootte tijdens de paddentrek van 2007 en 2008*. Wageningen, Alterra, Alterra-rapport. 72 blz.; 28 fig.; 2 tab.; 15 ref.

Ottburg, F.G.W.A. en D.A. Jonkers, 2009. *Vissen in de waaien van Eemland. Visstandbemonstering in het kader van de Flora- en faunawet voor het baggeren van de waaien in Eemland*. Wageningen, Alterra, Alterra-rapport 1787. 94 blz.; 34 fig.; 36 tab.; 11 ref.

Ottburg, F.G.W.A. en Th. De Jong, 2009. *Vissen in poldersloten deel 2; inrichting- en beheersmaatregelen in polder Lakerveld en polder Zaans Rietveld ten gunste van poldervissen*. Wageningen, Alterra, Alterra-rapport 1945. 63 blz.; 6 fig.; 5 tab.; 8 ref.

Paepke, H.- J. 1983. *Die Stichtlinge*. Neue Brehm Bücherei. 10. Wittenberg Lutherstadt.

Piironen, J. en I.J. Holopainen, 1988. *Length structure and reproductive potential of crucian carp (Carassius Carassius L.) populations in some small forest ponds*. Ann. Zool. Fennici 25: pp. 203-208.

Put, J., B. Moonen en J. Waanders, 2007. *Graskarper verdient een herkansing*. VISIONAIR Verstand van vissen. Vakblad van Sportvisserij Nederland. 1^e jaargang, nummer 3, februari 2007. pp. 4-7.

Redeke, H.C., 1922. *Mededeeling betreffende het voorkomen van Leucaspis delineatus Sieb. in Noordhollandsche en Utrechtsche polderwateren*. – Tijdschrift der Nederlandsche Dierkundige Vereeniging, 2 XXVII; CLXVI.

Redeke, H.C., 1941. *Fauna van Nederland. X (Pisces)*. Sijthoff's, Leiden.

Roessink, I., S. Hudina en F.G.W.A. Ottburg, 2009. *Literatuurstudie naar de in Nederland invasieve rode Amerikaanse rivierkreeft (Procambarus clarkii) en de geknobbelde Amerikaanse rivierkreeft (Orconectes virilis)*. Wageningen, Alterra, Alterra-rapport 1923. 56 blz.; 54 fig.; 10 tab.; 1 ref.; p. 132.

Scheffer, M., 1998. *Ecology of shallow lakes*. Population and community biology series 22. Chapman & Hall, London.

Schops, I., 1999. *Amfibieën en reptielen in Limburg. Verspreiding, bescherming en herkenning*. Likona.

Snep, R.P.H., 2005. *Gewone pad (Bufo bufo)* In: Delft, J.J.C.W. van en W. Schuitema, 2005. *Werkatlas amfibieën en reptielen in Noord-Brabant*. RAVON Noord-Brabant, Tilburg / Stichting RAVON, Nijmegen.

Snep, R.P.H., 2009. *Gewone pad (Bufo bufo)* In: Creemers, R.C.M. en J.J.C.W. van Delft (Ravon)(redactie), 2009. *De amfibieën en reptielen van Nederland*. Nederlandse Fauna 9. Nationaal Natuurhistorisch Museum Naturalis, European Invertebrate Survey – Nederland, Leiden. 475 p.

Spikmans, F.T., Th. de Jong, F.G.W.A. Ottburg en J. Kranenbarg, 2008. *Methodieken en richtlijnen voor de verspreidingsonderzoek naar bittervoorn, kleine modderkruiper en grote modderkruiper*. Stichting RAVON, Nijmegen.

Spitzen - Van der Sluis, A.M., G.W. Willink, R. Creemers, F.G.W.A. Ottburg, R.J. de Boer, P.M.L. Pfaff, W.W. de Wild, D.J. Stronks, R.J.H. Schröder, M.T. de Vos, D.M. Soes, P. Frigge en R.P.J.H. Struik, 2007. *Atlas Reptielen en amfibieën in Gelderland. 1985-2005*. Stichting RAVON, Nijmegen. 178 p.

Stumpel, T. en H. Strijbosch, 2006. *Veldgids Amfibieën en Reptielen*. KNNV Uitgeverij, Utrecht.

- Svärdson, G., 1972. *The predatory impact of eel (Anquilla anquilla L.) on populations of crayfish (Astacus astacus L.)*. Report Institute of Freshwater Research Drottingholm 52: pp. 149-191.
- Van Laar, 1992. *De verspreiding van amfibieën in de Eemdelta*. in: Dirkse G.M. & V. van Laar (redactie), 1992. *Arkemheen te Velde*: 176-189. Stichting Koninklijke Nederlandse Natuurhistorische Vereniging, Utrecht. 189 p.
- Van Maanen, E., 2009. *Kleine watersalamander (Lissotriton vulgaris)* In: Creemers, R.C.M. & J.J.C.W. van Delft (Ravon)(Redactie), 2009. *De amfibieën en reptielen van Nederland*. Nederlandse Fauna 9. Nationaal Natuurhistorisch Museum Naturalis, European Invertebrate Survey – Nederland, Leiden. 475 p.
- Van Buggenum, 2009. *Bruine kikker (Rana temporaria)* In: Creemers, R.C.M. & J.J.C.W. van Delft (Ravon)(Redactie), 2009. *De amfibieën en reptielen van Nederland*. Nederlandse Fauna 9. Nationaal Natuurhistorisch Museum Naturalis, European Invertebrate Survey - Nederland, Leiden. 475 p.
- Van Diepenbeek, A. en R. Creemers, 2006. *Herkennen amfibieën en reptielen*. Stichting RAVON, Nijmegen.
- Van Emmerik, W.A.M. en H.W. de Nie, 2006. *De zoetwatervissen van Nederland. Ecologisch bekeken*. Vereniging Sportvisserij Nederland. 267 p.
- Van Erve, 2005. *Heikikker (Rana arvalis)* In: Delft, J.J.C.W. & W. Schuitema, 2005. *Werkatlas amfibieën en reptielen in Noord-Brabant*. RAVON Noord-Brabant/Stichting RAVON, Nijmegen.
- Walters, N., 1995. *Nederlands spreekwoordenboek: 600*. R & B, zonder plaats.
- Wootton, R.J., 1976. *The biology of sticklebags*. Academic Press, London.
- Wootton, R.J., 1984. *A functional biology of sticklebags*. Croom Helm Ltd., Kent.
- Zollinger, R., F. Spikmans en R. Creemers m.m.v. M. Verdijk, B. Prudon, H. de Nie, E. Winter en werkgroep Poldervissen RAVON, 2003. *Gegevensvoorziening vis- en amfibiesoorten Annex II Habitatrichtlijn. Overzicht beste leefgebieden kamslamander, grote modderkruiper, kleine modderkruiper, bittervoorn en rivierdonderpad*. Rapport Stichting RAVON, Nijmegen. 70 p.

Achterzijde:

WATERGEGEVENS		EGV:			
Breedte	m	Stroming:	<input type="checkbox"/> geen	<input type="checkbox"/> rustig	<input type="checkbox"/> turbulent
Diepte waterkolom	cm	Kleur:	<input type="checkbox"/> niet opvallend	<input type="checkbox"/> anders	
Diepte sliblaag	cm	Geur:	<input type="checkbox"/> niet opvallend	<input type="checkbox"/> anders	
Ondermaaiiveld	cm				

BODEM				1 = incidenteel, 2 = weinig, 3 = matig, 4 = veel en 5 = dominant
Klei	Zand	Grof grind	Dikte sliblaag:	cm
Veen	Fijn grind	Puin	Anders:	

ONDERHOUD WATER				
<input type="checkbox"/> niet recent	<input type="checkbox"/> verwaarloosd	<input type="checkbox"/> natuurlijk		
<input type="checkbox"/> recent	<input type="checkbox"/> schonen	<input type="checkbox"/> baggeren	<input type="checkbox"/> baggerpomp	<input type="checkbox"/> anders;.....

ONDERHOUD OEVER				
<input type="checkbox"/> niet recent	<input type="checkbox"/> natuurlijk	<input type="checkbox"/> verwaarloosd		
<input type="checkbox"/> recent	<input type="checkbox"/> maaien	<input type="checkbox"/> beweiden	<input type="checkbox"/> gefaseerd	<input type="checkbox"/> optrekken

PROFIEL	<input type="checkbox"/> natuurlijk	<input type="checkbox"/> normprofiel	<input type="checkbox"/> weilandslootprofiel	
BESCHOEIING	<input type="checkbox"/> verwaarloosd	<input type="checkbox"/> goede staat	<input type="checkbox"/> plaatselijk	<input type="checkbox"/> niet
VEGETATIE	onder %	drijvend %	boven %	oeverrand %
Dominante soort				

Amfibieën

Soort	Ei	Larve (neoteen)	Juveniel (1ste jaars)	Sub adult (2de jaars)	Adult man	Adult vrouw	Adult onbepaald

Herpetofauna afkortingen:

Rt = *Rana temporaria*, Res = *Rana esculenta synklepton*, Rl = *Rana lessonae*, Rr = *Rana ridibunda*, Rke = *Rana klepton esculenta*, Ra = *Rana arvalis*

Ha = *Hyla arborea*, Bb = *Bufo bufo*, Bc = *Bufo calamita*, Tc = *Triturus cristatus*, Tv = *Triturus vulgaris*, Ta = *Triturus alpestris*, Th = *Triturus helveticus* en Nn = *Natrix natrix*

Door: Fabrice Ottburg

Bijlage 2 Visdata van Gert Bieshaar

Waarnemingen van vissen in 2007 en 2008 in Eemland door Gert Bieshaar.

Door het ontbreken van de vangst- c.q. waarnemingsdatum en het (vaak) ontbreken van de lengteklasse, waartoe de betreffende vis behoort, is gekozen om deze data niet op te nemen in verspreidingsbeelden. Ze zijn echter niet minder waardevol en worden als aanvullend beschouwd.

Bijlage 3 Visdata van André Miegies

Waarnemingen van vissen in Eemland door André Miegies. Het gaat om vissen die zijn waargenomen in de waaien acht tot en met 22. De nummers van de waaien corresponderen met de nummers in figuur 3. Door het ontbreken van de vangst- c.q. waarnemingsdatum en het ontbreken van de lengteklasse, waartoe de betreffende vis behoort, is gekozen om deze data niet op te nemen in verspreidingsbeelden. Ze zijn echter niet minder waardevol en worden als aanvullend beschouwd. De groene vakken (\approx grijs afgedrukte vakken) geven aan dat de soort er is aangetroffen. In tabel vier staan de waarnemingen van de aangetroffen vissoorten en in tabel vijf staan aanvullende opmerkingen die door André Miegies per soort zijn gemaakt.

Tabel 4. Aanwezigheid van vissoorten in waai acht tot en met 22.

Soort	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
Aal															
Blankvoorn															
Graskarper			?	?	?	?	?	?	?	?	?	?	?	?	?
Ruisvoorn															
Snoek															
Brasem															
Karper			?	?	?	?	?	?	?	?	?	?	?		
Zeelt															
Alver			?	?	?	?	?	?	?	?	?	?	?	?	?
Winde			?	?	?	?	?	?	?	?	?	?	?		
Pos			?	?	?	?	?	?	?	?	?	?	?		
Baars															
Snoekbaars			?	?	?	?	?	?	?	?	?	?	?		
Driedoornige stekelbaars			?	?	?	?	?	?	?	?	?	?	?	?	?
Tienddoornige stelbaars															
Vetje			?	?	?	?	?	?	?	?	?	?	?	?	?

Tabel 5. Opmerkingen Andre Miegies per vissoort.

Paling/Aal	Kwam er vroeger veel voor, heb er mensen gesproken die pols dikke vingen, zeker gezien de bedreiging belangrijk.
Blankvoorn	Algemene soort, gevangen afmeting tussen de 8 en 28 centimeter.
Graskarper	In waai 8 en 9 veel gevangen tot 75 centimeter, doordat er een rek tussen zit denk ik dat de vis er niet uit kan.
Ruisvoorn	Veel gevangen tot 30 centimeter! Wat in deze tijd groot is!
Snoek	Veel gevangen tot 80 centimeter, heb ze tot tegen de meter gevangen zien worden in waai 21 en 22.
Brasem	Algemene soort niet in hele grote getalen, maar wel redelijk in afmeting, tot 50 centimeter.
Karper	In waai 21 en 22 alle varianten schub, leder, rijen en spiegel, tot hele grote vissen. Tegen de 15 kilogram aan.
Zeelt	Algemene soort niet in hele grote aantallen.
Alver	Door het stromende water van de vaart, langs de theetuin Eemnes, komt de alver hier voor.
Winde	Eveneens door het stromende water komt de winde in het voorjaar vanuit het randmeer via de vaart de polder in.
Pos	Overall gevangen.
Baars	Overall gevangen.
Snoekbaars	Enkele keer gevangen.
Driedoornige stekelbaars	Tijdens het insecten scheppen voor inventariseren enkele gevonden het vetje en tiendoorn veel meer.
Tien doornige stelbaars	Tijdens het insecten scheppen voor inventariseren enkele gevonden het vetje en tiendoorn veel meer.
Vetje	Tijdens het insecten scheppen voor inventariseren enkele gevonden het vetje en tiendoorn veel meer.

Alterra is onderdeel van de internationale kennisorganisatie Wageningen UR (University & Research centre). De missie is 'To explore the potential of nature to improve the quality of life'. Binnen Wageningen UR bundelen negen gespecialiseerde en meer toegepaste onderzoeksinstituten, Wageningen University en hogeschool Van Hall Larenstein hun krachten om bij te dragen aan de oplossing van belangrijke vragen in het domein van gezonde voeding en leefomgeving. Met ongeveer 40 vestigingen (in Nederland, Brazilië en China), 6.500 medewerkers en 10.000 studenten behoort Wageningen UR wereldwijd tot de vooraanstaande kennisinstellingen binnen haar domein. De integrale benadering van de vraagstukken en de samenwerking tussen natuurwetenschappelijke, technologische en maatschappijwetenschappelijke disciplines vormen het hart van de Wageningen Aanpak.

Alterra Wageningen UR is het kennisinstituut voor de groene leefomgeving en bundelt een grote hoeveelheid expertise op het gebied van de groene ruimte en het duurzaam maatschappelijk gebruik ervan: kennis van water, natuur, bos, milieu, bodem, landschap, klimaat, landgebruik, recreatie etc.

Meer informatie: www.alterra.wur.nl