

EEN LANDSCHAPS-OECOLOGISCH ONDERZOEK IN HET
RUILVERKAVELINGSGEBIED DEN HAM

Garben
1973

A.F.M. Garben
Wageningen, 1973.
Landbouw-Hogeschool
Verslag Natuurbeheer nr. 193

Gegevens uitsluitend voor intern gebruik.

INHOUDSOPGAVE

I	VOORWOORD	1
II	PROBLEEMSTELLING	2
III	WERKWIJZE	3
IV	GEOLOGIE	4
	Overzichtskaart	5
	Geologische geschiedenis	6
V	HISTORIE	9
VI	LANDSCHAP	11
VII-A	BOS(JES) - HOUTWALLEN - HEIDEVELDJES	
	Inleiding	13
	Overzichtskaart (gehele gebied)	14
	Overzichtskaart blok I	15
	Overzichtskaart blok II	16
	Overzichtskaart blok III	17
	Overzichtskaart kampeerterreinen-vuilstortplaatsen	18
	Vegetatiebeschrijving blok I	19
	Vegetatiebeschrijving blok II	25
	Vegetatiebeschrijving blok III	32
	Samenvatting bossen	34
VII-B	WEGBERMEN	
	Inleiding	35
	Overzichtskaart gebruik bestrijdingsmiddelen	36
	De aangetroffen vegetatie-types	37
	Discussie	40
VII-C	DE REGGE EN ZIJN DODE ARMEN	
	Inleiding	41
	Overzichtskaart (1920)	42
	Overzichtskaart dode armen	43
	Overzichtskaart beschreven vegetatie	44
	Vegetatie	45
	Discussie	49
VII-D	OVERIJSSELS KANAAL (ZIJTAK)	
	Inleiding	50
	Vegetatie	51
	Discussie	53
VII-E	BEERZERVELD	
	Inleiding	54
	Overzichtskaart	55
	Vegetatie	56
	Discussie	58

VII-F	ARCHEM	
	Inleiding	59
	Overzichtskaart	60
	Vegetatie	61
	Discussie	62
VII-G	EERDER ACHTERBROEK	
	Inleiding	63
	Overzichtskaart	64
	Vegetatiebeschrijving heideterreintjes	65
	Discussie	69
VIII	FAUNA	
	Avifauna - algemeen	70
	Vogellijst (eigen waarnemingen)	71
	Conclusie	74
	Avifauna - Eerder Achterbroek	75
	Discussie	77
	Overige fauna	78
IX	LIJST VAN ZELDZAME EN NIET ALGEMENE PLANTEN- GEMEENSCHAPPEN	79
X	LIJST VAN ZELDZAME EN NIET ALGEMENE PLANTEN	80
XI	LITERATUURLIJST	81

VOORWOORD

Het onderzoek is verricht als bijvak voor mijn doctoraalstudie biologie. Het omvat een veldbiologisch onderwerp, dat plaatsvond in het kader van het ruilverkavelingsplan "Den Ham". Het proefblok is gelegen in de provincie Overijssel. Het grootste gedeelte valt onder de gemeente Den Ham, terwijl de rest behoort tot de gemeente Hellendoorn en de gemeente Ommen. (Topografische kaarten no. 22C - 22D - 28A en 28B).

Het onderzoek is gedaan in de periode van juli t m december 1972. In de maanden juli, augustus en september is het gebied ter plaatse onderzocht. In oktober, november en december zijn de verzamelde gegevens verwerkt.

De leiding van het onderzoek berustte bij mej. drs. C.J.M. Sloet van Oldruitenborgh, afdeling Natuurbeheer en Natuurbehoud van de Landbouwhogeschool te Wageningen.

Tijdens het veldwerk is assistentie verleend door D. de Boer, medewerker aan hetzelfde instituut.

De gegevens van dit onderzoek zullen beschikbaar worden gesteld aan Staatsbosbeheer afdeling Zwolle.

In overleg met de natuurbeschermingsconsulent ir. W. L. Jansen is het onderzochte gebied uitgebreid met een gedeelte van landgoederen "Archem, Eerder Achterbroek en het Beerzerveen.

Deze uitbreidingen vallen echter buiten de "Ruilverkaveling Den Ham".

PROBLEEMSTELLING

Het is een bekend feit, dat bij ruilverkaveling in het verleden veel waardevolle natuurgebieden verloren zijn gegaan. Dit is wel begrijpelijk, daar er aan de ene kant vroeger relatief gezien nog voldoende "natuur" aanwezig was, en daar aan de andere kant de natuur in de belangenafweging relatief een geringe rol speelde. Dit laatste is zelfs tegenwoordig soms nog wel het geval.

Landbouwgrond, tuinbouwgrond etc. hebben een bepaalde vastgestelde geldelijke waarde, terwijl natuurgebieden nog maar al te vaak als "waardeloze grond" worden aangeduid. Anderzijds is men er zich ook wel van bewust, dat waardevolle natuurgebieden (elementen) behouden moeten blijven.

Het is echter uit landbouw-economisch oogpunt bezien, ook tegenwoordig veelal bittere noodzaak, dat er ruilverkaveling plaatsvindt. Ook uit oogpunt van natuurbehoud kan dit soms wel eens. Er zal dan ook een compromis gevonden moeten worden, in de vorm van een goed opgezet ruilverkavelingsplan, dat met beide factoren in gelijke mate rekening houdt.

Daartoe dienen de gegevens over de natuurwaarden verzameld te worden en te worden ingebracht bij de belangenafweging en de opzet van het ruilverkavelingsplan. In dit verslag zal alleen aandacht besteed worden aan de natuurelementen. Bij waardevolle natuurgebieden denken we b.v. aan gebieden met zeldzame plantengemeenschappen en of zeldzame flora- en fauna-elementen, echter ook aan gebieden met een grote landschappelijke waarde. Deze waarden gaan overigens dikwijls samen. Er valt daarbij o. a. ook te denken aan de wijze waarop de natuurelementen het beste behouden en beheerd kunnen worden en aan het toekomstige leefklimaat van de agrarische bevolking en de steeds toenemende recreatie.

Zoals uit het verslag zal blijken, is bij de beschrijving van de flora getracht de aanwezige plantengemeenschappen te bepalen, omdat veel natuurlijke levensgemeenschappen slechts fragmentarisch ontwikkeld zijn.

De oecologische factoren kunnen we verdelen in biotische en abiotische factoren. Biotische betreffen de levende organismen. Abiotische zijn o. a. klimaat, bodem, water en reliëf, en zijn onder meer van belang voor het bepalen van de potentiële waarde van het gebied.

Aan de aanwezige fauna is tijdens het veldwerk minder aandacht besteed. Enerzijds om praktische redenen (tijdrovend), anderzijds daar de fauna zich veelal laat afleiden uit de aanwezige plantengemeenschappen. Alleen aan de avifauna is wat meer aandacht besteed.

WERKWIJZE

Het literatuuronderzoek, aangevuld door veldonderzoek was op zichzelf betrekkelijk eenvoudig. Bij de inventarisatie van de vegetatie hebben we hoofdzakelijk te maken met een sterk verarmd cultuurlandschap. Dit houdt in, dat er weinig geleidelijke overgangen zijn van de ene plantengemeenschap in de andere, maar veelal scherpe, onnatuurlijke, kunstmatig in stand gehouden grenzen, zoals die tussen weilanden, bosjes, houtwallen etc.

Daarom is de beschrijving van de vegetatie dan ook onderverdeeld in : bossen, houtwallen, heideveldjes en wegbermen.

Verder is bijzondere aandacht besteed aan de oude Regge-armen (dode afgesneden takken). Daar een gedeelte is afgesneden rond 1900 en een ander gedeelte in + 1930, is getracht hierin een aantal verschillen vast te leggen.

Het Overijssels-kanaal (zijtak), dat niet meer voor de scheepvaart gebruikt wordt en een rijke oeverbegroeiing heeft, is ook afzonderlijk behandeld.

Daar het "proefblok" in zijn geheel geen natuurlijk afgegrensd gebied is, zijn de randgebieden ook bekeken. In het bijzonder het Beerzerveen, Eerder Achterbroek en Archem.

Het is hoogst waarschijnlijk, dat een ingrijpende ruilverkaveling in het betrokken gebied ook invloed zal hebben op bovengenoemde aangrenzende natuurgebieden, b. v. ten gevolge van ontwatering, gebruik van bestrijdingsmiddelen, overwaaien van kunstmest etc.

De gevolgde werkwijze bij de inventarisatie, is die van Braun-Blanquet (vereenvoudigd systeem).

Het determineren van planten is verricht met behulp van de Flora van Nederland - Heukels - van Oostroom, 1962.

Het bepalen van de plantengemeenschappen is gedaan met gebruik van het boek, Plantengemeenschappen in Nederland door Westhoff & den Held, 1969.

De avifauna is of met het blote oog waargenomen, of met een prisma-verrekijker (7x50). Sommige soorten zijn alleen waargenomen door hun geluid (zang).

In enkele gevallen is gebruik gemaakt van de vogelgids, Vogels van Europa (König, 1969).

GEOLOGIE

Verwezen wordt naar de geologische kaarten 22-III en 28-I van de Topografische Dienst, 's-Gravenhage.

Verduidelijking van kaart (blz. 5).

Holocene ouderdom.

- I 13 z : Stufzand. Plekken op het laagterras, de fluvioglaciale mantel of het praeglaciaal, waar zandverstuiving is ontstaan.
- I 9 : Beekafzetting. Fijn tot zeer fijn zand, kleilig zand en zandige klei, plaatselijk met humeuze bankjes en ijzeroerkorrels.
- I 9 16v : Beekafzetting met onvolledige of plaatselijke moerasveenvorming, bestaande uit veen en of humeus zand en zandige klei.
- I 6 v : Moerasveen. Soms sterk zandig. Door ontwatering en ontginning ingekrompen en in humeuze zanden overgaande.
- I 4 v : Hoogveen. Dikte in het Almelose veen (Vriezenveen) oorspronkelijk tot meer dan 20 dm. Thans praktisch geheel vergraven.

Pleistocene ouderdom.

- II 8 : Postglaciale dalopvulling of laagterras. Horizontaal gelaagde fijne zanden met kleibanken en veenlenzen, plaatselijk ook grover en fijn grint bevattend.
- II 4 : Fluvioglaciale mantel. Fijne tot middelkorrelige, gelaagde zanden, meer of minder rijk aan grovere korrels en fijn grint.
- II 2 : Gestuwd praeglaciaal met een bestrooiing van noordelijke erratica. Middelkorrelige tot grove zanden, meer of minder rijk aan zuidelijk rolsteenmateriaal, soms met enig opgenomen Tertiairmateriaal vermengd.

RUILVERKAVELING DEN HAM

SCHAAL 1:50000


Grens van het blok

CULTUURTECHNISCHE DIENST ZWOLLE

GEOLOGIE

Tertiair.

Wil men zich een goed beeld vormen van het ontstaan van het landschap van Den Ham en omgeving, dan moet men in de geologische geschiedenis terug gaan tot het begin van het tertiaire tijdperk, het tijdvak der grote vulkanische activiteit in Midden - Europa. In die tijd was ons gebied vermoedelijk geheel bedekt door de zee. De bodem is tijdens het tertiair in een dalende beweging geweest, onderbroken door kleine stijgingen. Deze beweging werd echter teniet gedaan door de sedimentatie, want aan het einde van het tertiair lag de kustlijn ongeveer midden door Nederland. In overeenstemming met deze westwaartse verplaatsing van de kustlijn werden de oudere lagen in het oosten niet door jongere bedekt en vinden we nu, van oost naar west gaande, steeds jongere afzettingen van het tertiair aan de oppervlakte;

In ons proefblok vinden we alleen ten westen van het plaatsje Lemele en op de Mageleres gestuwd praeglaciaal materiaal, bestaande uit middelgrote tot grove zanden, meer of minder rijk aan zuidelijk rolsteen materiaal, waarin soms tertiair materiaal vermengd.

Pleistoceen.

Het na het tertiair komende tijdperk is gekenmerkt door de uitbreiding van het landijs van de noordpool en de Alpen, enkele malen over grote delen van het vasteland, eenmaal zelfs tot in Nederland. Er zijn zeker vier ijstijden geweest. In de derde daarvan heeft het ijs ons land ten dele bedekt, wat voor de vorming van het landschap zeer belangrijk was. Uit veel onderzoekingen is gebleken, dat de afzettingen uit de ijstijden in het algemeen vermoedelijk grofzandiger zijn, dan die uit de tijden met warmer klimaat daartussen, de zogenaamde interglacialen.

De derde ijstijd.

Zoals gezegd is het landschap ingrijpend gewijzigd tijdens de derde ijstijd (Riss-ijstijd). De veronderstelling ligt voor de hand, dat de vegetatie in ons land bij de komst van het landijs overeen kwam met die van een toendra, maar het is evenmin uitgesloten, dat de gletsjers in een arctisch bosgebied binnendrongen. Bij het voortgaan zocht het ijs aanvankelijk de laagste gedeelten op, de bestaande (rivier)dalen dus, waarvan de randen door het ijs dikwijls geheel werden vervormd. De gletsjer breidt zich echter niet alleen in de lengte-richting van het dal uit, maar ook in de breedte, waardoor het lagenpakket der dalhellingen volkomen kan worden verstoord, terwijl uiteraard de dalen door het voortschuivende ijs worden uitgeschuurd. Vermoedelijk is echter de ijsaanvoer zo groot geworden, dat de lobben zich over de stuwwallen heen met elkaar verenigden, waardoor tenslotte het gehele proefblok zich onder een dek van landijs bevond. Behalve de stuwing, waartoe de reeds aanwezige hoogteverschillen, die in een landschap met rivierdalen steeds aanwezig zijn, vermoedelijk de aanleiding waren, is de keileem wel een van de meest markante verschijnselen van die tijd. Deze zogenaamde grondmorene bleef na afsmelten van het ijs als een min of meer gesloten dek op de al of niet gestuwde lagen achter. Het is meestal lemig materiaal met grof zand, grint en keien. De Archemer- en Lemelerberg behoren tot de heuvelreeks, die loopt van Ommen over Hellendoorn naar Holten. De Mageleres is een stuwwal, die ten noorden van de heuvelreeks Daarle - Hoge Hexel - Wierden ligt. Zij wordt hiervan gescheiden door de Linderbeek. Bovengenoemde heuvelreeksen zijn beide van noord naar zuid lopende stuwwallen, tussen welke het Regge-dal zich bevindt.

Na het afsmelten van het ijs werd de keileem in de lage delen bedekt met zogenaamd fluvio-glaciaal zand, dat een meestal grofzandige, grinterige afzetting is van het snelstromende smeltwater. Deze fluvio-glaciale zanden vinden we als een soort mantel om de Archemer- en Lemelerberg en de Mageleres.

Eemtijd.

Na de voor ons land en het proefblok zo belangrijke derde ijstijd, brak er weer een tijd aan met een gematigd, vrij warm klimaat, waarin in deze streken vermoedelijk weinig sedimentatie plaats vond. De zeespiegel stond hoog en zelfs overspoelde het zeewater weer een deel van Nederland. In die zee werden toen de bekende Eemafzetting gevormd, waarom men deze interglaciale tijd de Eemien noemt. De eroderende kracht der grote rivieren was weer betrekkelijk gering en de fluviatiele sedimenten uit die tijd hebben dus in het algemeen een kleiig karakter. Het is dan ook goed mogelijk, dat de riviertjes de Regge en de Linderbeek in die tijd sporen in de bodem hebben achtergelaten in de vorm van klei en zandlaagjes.

De laatste ijstijd.

Na verloop van enige tijd begon het klimaat weer kouder te worden, de laatste ijstijd (Würm-ijstijd) kondigde zich aan. Hoewel het ijs ons land in deze periode niet heeft bereikt, is het hier vermoedelijk kouder geweest, dan in de vorige placiale periode. In de verschillende stadia van de Würm-ijstijd varieerde de begroeiing van ons land van toendra tot subarctisch bos. Werden de grove trekken van het landschap door het stuwende ijs in de derde ijstijd gevormd, veel van het fijnere reliëf is ontstaan tijdens de Würm-ijstijd. De koudste perioden werden gekenmerkt door een permanent bevroren ondergrond. In de zomer ontdooide de bovenlaag, maar de warmte was niet voldoende om ook in de ondergrond het ijs te doen smelten. De grote hoeveelheid smeltwater kon dus niet wegzakken en moest oppervlakkig wegstromen, waardoor veel kans op erosie bestond. Reeds bij een geringe helling kon tevens de zogenaamde solifluctie belangrijk worden, de verplaatsing van door de zon ontdooide bovenlagen over de bevroren ondergrond. Een derde verschijnsel uit deze ijstijd is het optreden van steile zand verstuivingen. Het karakter daarvan was evenwel anders dan van de recente zandverstuivingen. Dit komt o. a. doordat de zanddeeltjes vaak in sneeuwvlokken getransporteerd werden, waardoor grotere korrels over grote afstand werden meegenomen. In het laatste gedeelte van de Würm-ijstijd, toen er minder erosie en solifluctie was, zijn de zogenaamde dekzandafzettingen gevormd, die nu in diluviaal Nederland grotendeels de zachte golving van het landschap bepalen.

In de vlakten tussen de stuwwallen (Archemerberg en Mageleres) lopen de Regge en Linderbeek. Deze vormden, in die tijd, een netwerk van herhaaldelijk verlegde beken, waartussen hogere delen, die meestal uit dekzand bestaan. In deze beekdalen kan men allerlei grondsoorten aantreffen. Dikwijls is het een grof zand en in dat geval wellicht te beschouwen als smeltwater-afzettingen, gedeponeerd tijdens of na de vorming van erosiedalen. Soms vindt men echter fijn zand en ook worden wel zeer fijnkorrelige lagen in de ondergrond aangetroffen, terwijl op sommige plaatsen de bovengrond erg kleiig is. Vermoedelijk hangt een en ander samen met het zich regelmatig verleggen van de genoemde beken in meer recente tijd, waardoor oude armen dichtslibden en vroegere afzettingen werden verstoord. Dit gehele complex van afzettingen aan de oppervlakte wordt meestal beekbezinking genoemd.

Holoceen.

De definitieve klimaatsverbetering na de laatste ijstijd wordt als het begin van het holoceen beschouwd. De voornaamste verandering uit die tijd is de veenvorming. Ten noorden van Almelo werden dikke lagen hoogveen gevormd. Hiertoe behoort het gehele hoogveengebied van Vriezenveen. In ons gebied vinden we hier de meest westelijke uitlopers van, namelijk het Beerzerveen, Hammerveen en Geerdijk. Tegenwoordig allemaal ontgonnen. Ook wordt nog een klein hoogveengebied aangetroffen ten zuiden van de Lemelerberg, in het meest westelijke gedeelte van het proefblok. Een ander soort veenvorming had plaats op de lage zandgronden der beekbezinking, die tot ontoegankelijke moerassen kon leiden. Een dergelijk moerasveen wordt aangetroffen ten zuiden van de Zandstuive, namelijk het Lindervliet. Ook dit is ontgonnen.

In het dal van de Regge en de Linderbeek en het gebied ten noorden van Den Ham, namelijk het Junner- en Hammervliet, werd nog wat zand en klei afgezet, veelal als rudimentaire beekafzetting. In het Hammervliet gepaard gaande met onvolledige en plaatselijke moerasveenvorming, bestaande uit veen en of humeus zand en zandige klei. Ook ontstond er ten zuiden van de Archemerberg een onvoltooide moerasveenvorming op het fluvioglaciaal.

Tenslotte zijn de aanwezige zandverstuivingen ook van holocene ouderdom. Meestal zijn dit plekken op het laagterras, de fluvioglaciale mantel of het praeglaciaal, waar zandverstuiving is ontstaan. Zo zijn dat de zandverstuiving ten zuid-westen van de Lemelerberg op fluvioglaciaal en de kleinere zandverstuivingen in het Reggedal, namelijk Beltarend op holocene beekafzetting en Velderberg op laagterras. Beltarend is hoofdzakelijk afgegraven. De Zandstuive is echter een gebied waar overstuiving van moerasveen heeft plaatsgevonden, terwijl het Beerzerveld een ondergestoven hoogveengebied is. Beide zijn dus geologisch gezien bijzonder waardevolle gebieden.

HISTORIE

De historische gegevens zijn gehaald uit een aantal artikelen, die de heer G.J. Eshuis, Kogellaan 73 te Almelo, heeft geschreven in het Dagblad van het Oosten, in de jaren 1945-1956. Het omvat enkele grepen uit de historie van het oude kerkdorp Den Ham en de buurtschappen Linde en Egede.

Den Ham.

Den Ham vormde oorspronkelijk een kerspel, samen met de buurtschappen Meer, Magele en Linde. Het was gelegen aan de oude bisschopsdijk op de grens van Salland en Twente en bovendien aan een knooppunt van vier wegen, waardoor het om deze centrale ligging al vroeg uitgroeide tot een ambachtscentrum en factorij van koopman s-goederen. Ongeveer midden op de Mageleres, op het hoogste punt, ligt nog een klein jodenkerkhof met 7 á 8 graven. Dit kerkhof is misschien mede een bewijs, dat Den Ham vroeger een handelscentrum was.

De naam "Ham" duidt op een scherp afgebakend of omgracht terrein, waarvan in dit geval zeker sprake is ten opzichte van het oude esdorp Magele.

Uit historisch oogpunt bezien heeft Den Ham alleen zijn (gerestaureerde) Romaanse toren, die in of omstreeks de 12e eeuw gebouwd moet zijn. Deze beheerst dan ook het hele dorpsbeeld. Den Ham heeft vroeger drie molens gehad, waarvan tegenwoordig de helaas ontweekte "Jan Naown's Mølle" nog over is. Dit was oorspronkelijk een dorpsverzamelingspunt.

Linder - buurtschappen en Egede.

Het buurtschap Linde is gelegen tussen het eeuwenoude Den Ham en Daarle, aan de oude bisschopsdijk, waar de boerderijen her en der verspreid staan. Tot de oudste boeren in het buurtschap moeten we de reeds in 1321 genoemde erve "Daerlervoert" (nu Dalvoorde) en het Bartelshuis, vanouds "De hof te Linde", rekenen. In deze laatste is bij een verbouwing in 1929 een blokje hout gevonden, waarin zich een takje vlierbloesem bevond. De vlier was in het volksgeloof vanouds de struik, die bescherming bood tegen de invloed van kwade geesten. Sinds + 1405 beschikt Linde over een brug over de Linderbeek, maar voor die tijd moest er gebruik gemaakt worden van een voorde (een doorwaadbare plaats). Dalvoorde, oorspronkelijk Daerlervoert, heeft hieraan zijn naam te danken.

Het buurtschap Linde droeg in 1387 de naam "Lynne" en in 1484 "Lynde", waaruit blijkt dat het is genoemd naar de Linde-boom. Waarschijnlijk stond hier eens de markelinde, waaronder men vergaderingen hield en belangrijke zaken, de marke betreffende, werden besproken.

Linde heeft een gebied met bouwkampen, waar vanouds het "anerben" recht bestond, waarbij het gehele bedrijf aan de eerstgeborene of aan één door de erflater aan te wijzen jonger kind, werd toegewezen. Op de esgronden was de verdeling van de gronden gemakkelijker dan in de kampgebieden, een reden waarom men daar de grond ook zo verdeeld vindt onder vele eigenaren. De broekgronden grenzende aan dit kampgebied waren echter wel gemeenschappelijk bezit. Deze bouwkampen zijn ontstaan in de periode vanaf de 7e tot de 10e eeuw.

Lindrot is een zgn. "Borgstuk" (hoog bouwland), hetgeen zeer waarschijnlijk zijn naam te danken heeft aan de daar vroeger veelvuldig geplaatste "Voorraadbergen" (kapbergen), die men daar "borg" noemt. De namen, eindigend op "roden" en "rot" (lindrot), ontstonden tussen de 10e en de 12e eeuw en duiden op gerooid bos.

Linde was vroeger zeer bosrijk en daardoor een wildrijke streek. Nog in de vorige eeuw kwam hier het wild veelvuldig voor. In de oertijd was het wild hier niet alleen talrijker, maar ook groter van stuk. Enkele jaren geleden vond een landbouwer bij gravingen het geraamte van een oeros. Ook tijdens de herkanalisering van de Linderbeek in 1942 waren deze vondsten talrijk. In dit gebied zijn nog andere voorwerpen opgegraven. In het Rijksmuseum te Enschede bevinden zich een zevental mooie vuurstenen bijlen (neolithisch 2000-1500 vóór christus), misschien reeds in die tijd gebruikt voor het rooien van bos, in deze toen oerwoudachtige streek. Bovendien bezit het rijksmuseum ook hier gevonden hertshoornen werktuigen, die mogelijk duiden op een, zij het dan zeer primitieve landbouw in het Mesolithicum (6000-3000 vóór christus). Het is welhaast vanzelfsprekend, dat in dit gebied, bevoeid door een immer waterhoudende beek, ook de ridders hun burchten hadden.

Ten westen van Linde en Den Ham, waar nu de boerderij van Nijmeyer ligt, stond vroeger het huis "Linderham". Dichter bij Den Ham stond (nog in de eerste helft van de vorige eeuw) het huis "Mennicheshave", waarvan de grachten ook aansloten op de Linderbeek. Ook heeft waarschijnlijk in diezelfde omgeving het weleer beruchte roofnest "aazoelen" gestaan (de Regge heette tot voor 1400 "Aa").

In de buurtschap Egede lag vroeger, aan één van de vele bochten van de Regge, de havezate Egede, waaraan deze buurt haar naam ontleent. Het enige overblijfsel is het, in 1780 door baron Theodoor van Pallandt (de toenmalige eigenaar), herbouwde koetshuis. Egede moest uit geldgebrek worden verkocht en niet lang daarna is het oude huis gesloopt. Van het prachtige houtgewas en de eeuwenoude bomen, die op de singels stonden (het huis was toen nog met singels en grachten omgeven), is helaas niets gespaard gebleven. Zuidelijk van het huis lag het "Sterrebos", een soort parkaanleg. Ook dit is verdwenen. Tussen dit "Sterrebos" en de oude Regge (de grachten van huis Egede stonden in verbinding met de Regge) lag vroeger een tamelijk hoog bouwkampje. Bij afgraving van dit stuk grond (+ 50 jaar geleden) heeft men nog enkele urnen gevonden. Hier moet dus al een nederzetting zijn geweest in de pre-historische tijd. In het begin van deze eeuw huisde op Egede nog een ooeivaarsfamilie, die haar nest had op een (niet meer gebruikte) schoorsteen van het oude bouwhuis. Bij restauratie van het dak (in 1911) heeft men bedoelde schoorsteen weggebroken. De ooeivaars zijn nadien niet meer teruggekeerd. Latere jaren heeft men nog wel pogingen gedaan weer enige van deze vogels aan te trekken door een wagenwiel op het dak te plaatsen, doch zonder succes.

LANDSCHAP

Het proefblok is landschappelijk geen eenheid, doch het bezit een aantal landschapsvormen, die elk een kenmerkend karakter dragen.

De Archemer- en Lemelerberg.

Zij bepaalt de westgrens van het proefblok, en maakt deel uit van de van noord naar zuid lopende westelijke stuwwal van de Regge. Het is een fraaie beboste heuvelrug met nog vele interessante heidevelden (zie verslag: Lammeré & Pouwels - Heide van/1966 de Archemer- en Lemelerberg). Vredig ligt het dorp Lemele aan de voet van de berg, van welks hellingen de graanvelden afdalen. Vanaf de berg heeft men een weids vergezicht over de vallei van de Regge en Linderbeek.

De Archemer- en Lemelerberg wordt van de Hellendoornseberg, die ook tot de westelijke Regge-stuwwal behoort, gescheiden door een lager gelegen gebied van beekafzetting met plaatselijk moerasveenvorming. Hier doorheen is destijds de zijtak van het Overijssels kanaal gegraven.

Net onder de Lemelerberg, in het meest westelijke deel van het proefblok, vinden we een vergraven hoogveengebiedje. Hiervan zijn nog drie restantjes over (zie vegetatie III), die nog iets tonen van de oude glorie van dit vroegere hoogveengebied.

Vallei van de Regge en de Linderbeek.

Tussen de Archemer- en Lemelerberg enerzijds en de Mageleres bij Den Ham anderzijds ligt het stroomgebied van de Regge en de Linderbeek. De Linderbeek is een zijtak van de Regge en mondt hierin uit op de plaats, waar de Regge de noordelijke grens van ons proefblok snijdt. De Regge is op zijn beurt samen met de Dinkel een zijrivier van de Vecht. De Regge is de rivier van westelijk Twente, die niet alleen het water ontvangt van de Linderbeek, maar ook van o. a. de Loolee en de Aselerbeek. Het gehele stroomgebied van bovengenoemde riviertjes is in het waterschap "Regge en Dinkel" ondergebracht. Er is veel gedaan aan normalisering der beken, waardoor veel van de oorspronkelijke aard verloren is gegaan. De laatste herkanalisering van de Linderbeek heeft plaatsgevonden in 1942. De sporen hiervan zijn in het landschap niet meer te herkennen. Anders is dit bij de Regge. Van de twee laatst plaatsgevonden normaliseringsingen in ons gebied zijn nog enkele getuigenissen overgebleven in de vorm van een vijftal dode armen. Ook is hier en daar aan bepaalde vormen in het landschap, zoals enkele houtwallen met begeleidende drassige stroken grasland, nog de vroegere loop van de Regge te herkennen.

Het is jammer, dat de lozing van afvalstoffen in deze riviertjes door o. a. de industrie, en mede de verrijkende invloed door grote hoeveelheden "mest" op akkers en weiden aangebracht, die ten dele weer uitspoelen en in dit beekwater terecht komt, tot een onbeschrijfelijke vervuiling van deze riviertjes heeft geleid. Zodoende wordt er door het waterschap "Regge en Dinkel" in zowel het water van de Regge, als van de Linderbeek geen bestrijdingsmiddelen gebruikt (in proefblok), daar er in het water toch geen plantengroei is.

Linderbuurtschappen en Egede.

In het stroomgebied van de Regge en Linderbeek ligt het oude cultuurlandschap van de Linderbuurtschappen en Egede. Het is een gebied met vrij veel afwisseling, zoals essen en kampen, weiden en houtwallen en plaatselijk verspreid liggende bosjes. Hier en daar zelfs een klein heiderestantje. Opmerkelijk is de grote rust die van dit gebied uitgaat. Dit is te danken aan zijn geïsoleerdheid. Aangezien men de Regge over de gehele lengte van het onderzochte gebied niet over kan steken, zijn de Linderbuurtschappen en Egede niet vanuit het westen te bereiken. De zuidgrens wordt afgebakend door het Overijssels kanaal (zijtak). Over dit kanaal zijn slechts een paar kleine bruggetjes. Dientengevolge zijn er geen grote doorgaande verkeerswegen, maar alleen verharde secundaire wegen naar verspreid liggende boerderijen en een paar zandwegen op en in de omgeving van de essen.

Linderveld.

Het Linderveld is een open, goed ontsloten weide-gebied, dat vroeger Linder Flier werd genoemd. Het ligt tussen de Zandstuive en de Linderbeek, en behoort dan ook tot het stroomgebied van de Linderbeek, waar vroeger beekafzetting heeft plaatsgevonden en moerasveenvorming. Nog vrij recent moet het een ontoegankelijke wildernis zijn geweest, rijk aan zeldzame planten en met een zeer rijk en gevarieerd vogelleven (volgens een stafkaart uit 1920 was het moerasveen nog niet vergraven). Vetblad, parnassia, alsmede vele andere nu zeldzaam geworden "blauwgrasland" planten moeten hier rijkelijk aanwezig zijn geweest. Nu is het vegetatiekundig gezien een arm cultuurlandschap geworden.

Het grote open weidegebied ten noord-oosten van Den Ham.
Hammervliet.

frase uit 18...

Dit is landschappelijk gezien eigenlijk wel het minst interessante gebied. Het wordt intensief beweid en bijna alle sloten en greppels etc. worden door het waterschap "Regge en Dinkel" bespoten met bestrijdingsmiddelen (zie kaart blz. 45). Er is dan ook nergens een wegberm- en slootwalvegetatie van enige betekenis waargenomen. Geerdijk - Zwarte Gat.

Vroeger deel uitmakend van het grote hoogveengebied van Vriezenveen - Vroomshoop. Het is nu helemaal vergraven op enkele kleine stukjes na (zie vegetatie I-M-N).

De kleinschaligheid (overal kleine smalle percelen weiland) van het landschap en de vele kleine huisjes en verbouwde stacaravans langs de rechte wegen (straatdorptype) illustreren het karakter van dit vroegere hoogveengebied. Zeer waarschijnlijk is hier vrij recentelijk nog veel clandestien ontgonnen en gebouwd.

Mageleres.

Dit is de grootste es in het onderzochte gebied. Ze onderscheidt zich verder van de essen in het Regge- en Linderbeekdal in geomorfologisch opzicht (stuwwal). De es zelf bestaat voornamelijk uit open bouwland en boven op de es heeft men een fraai uitzicht over Den Ham en de als een krans om de es liggende boerderijen van het esdorp Magele (kransdorptype).

VEGETATIE VAN BOS(JES) - HOUTWALLEN - HEIDEVELDJES

Inleiding.

Zoals in het hoofdstuk werkwijze als is vermeld, is bij de vegetatiebeschrijving een onderverdeling gemaakt in bos(jes), houtwallen, heideveldjes, schraallandjes etc.

Deze zijn allemaal afzonderlijk beschreven en in de kantlijn voorzien van romeinse cijfers (I-II-III) en letters.

De romeinse cijfers corresponderen met de kaarten; blok I, II en III.

Op deze kaarten zijn de gebieden ingetekend en voorzien van letters, die corresponderen met de letters in de kantlijn.

Zodoende is bij elk gebied niet afzonderlijk de ligging en de oppervlakte vermeld, daar dit duidelijk van de kaartjes is af te lezen.

RUILVERKAVELING DEN HAM

SCHAAL 1:50000


14

— — — — — grens van het bijk. op

CULTUURTECHNISCHE DIENST ZWOOT 1

XXXXXX grens ruilverkavelingsblok


bos, houtwal etc.


heide, schraalland etc.


I.-A- De Zandstuive.

De Zandstuive is het enige vrij grote boscomplex in het studiegebied, dat grotendeels bestaat uit grove dennehomen (Pinus sylvestris) en doorkruist wordt door vele zandwegen. Enkele percelen zijn ingeplant met larix, andere met fijnspar (Picea abies). Opvallend is de overlast, die veroorzaakt wordt door Amerikaanse vogelkers (Prunus serotina).

In oudere grove dennen-percelen komt een goed ontwikkelde struiklaag voor van zomereik (Quercus robur), wintereik (Quercus petraea), ruwe berk (Betula verrucosa), lijsterbes (Sorbus aucuparia), drechts krente boompje (Amelanchier laevis) en Amerikaanse vogelkers (Prunus serotina). De kruidlaag is hier nihil.

Op plaatsen waar de ondergroei is verwijderd (vooral Amerikaanse vogelkers (Prunus serotina)), vinden we een dichte bodembedekking van bochtige smele (Deschampsia flexuosa) met plaatselijk wat liggend walstro (Galium hercynicum) en rankende helmbloem (Corydalis claviculata).

We hebben hier te maken met een soortenarme vorm van het eiken-berkenbos (Quercus robur - Betuletum).

Langs de zandpaden groeit:

op droge plaatsen: struikheide (Calluna vulgaris), bochtige smele (Deschampsia flexuosa) en stijf havikskruid (Hieracium laevigatum) (vooral de schaduwrijke zijde) en kruipwilg (Salix repens).

op open zandige stukken: veel Cladonia rangiferina

op vochtiger plaatsen (schaduwrijke): dopheide (Erica tetralix), pijpestrootje (Molinia caerulea), trekrus (Juncus squarrosus) en Polytrichum commune.

Op twee plaatsen in de Zandstuive is een klein open heideveldje aanwezig, dat gerekend mag worden tot de struikheide - kruipbrem - associatie (Genista pilosae - Callunetum). We hebben hier te maken met een vervangingsgezelschap. Hierin komen enkele fraaie plekken voor van kraaiheide (Empetrum nigrum). Bovendien wordt deze laatste soort ook nog sporadisch aangetroffen langs de zandpaden.

Midden in de Zandstuive bevindt zich een "drinkplaats" (aangelegd).

De rand hiervan heeft een lichte begroeiing van:

trekrus (Juncus squarrosus), pitrus (Juncus effusus), greppelrus (Juncus bufonius), pijpestrootje (Molinia caerulea) en brunel (Prunella vulgaris). (ledebour's kamperfoelie (Lonicera ledebourii) en sneeuwbes (Symphoricarpos rivularis)).

De zuidkant van de Zandstuive (langs het Linderveld) is wat soortenrijker. Hier is meer loofhout aanwezig, hoofdzakelijk in de vorm van eiken en berken en een enkele beuk en paardekastanje. (één exemplaar van Taxus baccata). De zandpaden zijn hier graziger en in het bos komen vele varens, wat lelietjes-van-dalen (Convallaria majalis), veelbloemig salomonszegel (Polygonatum multiflorum) en drienerf-vogelmuur (Moehringia trinervia) voor. Dit zijn elementen van de eiken-beuken-klasse (Quercus - Fagetum).

Aspect-bepalend in het zuid-westelijk deel van de Zandstuive is de aanwezigheid van de gemeentelijke vuilstortplaats. De invloeden hiervan zijn tot ver buiten de eigenlijke stortplaats merkbaar. Zowel in de vorm van aanwezige rommel (weggewaaid papier etc.), als door de aanwezigheid van elementen van de ganzevoet-klasse (Chenopodietaea) o. a. raket (Sisymbrium officinale), melganzevoet (Chenopodium album), grote brandnetel (Urtica dioica), schijfkamille (Matricaria matricarioides), vogelmuur (Stellaria media), zwarte nachtschade (Solanum nigrum) en vlasleeuwebek (Linaria vulgaris).

Afgezien van de esthetische en milieuhygiënische aspecten is het toch wel erg jammer, dat de Zandstuive (het enige bos van redelijke omvang in de gemeente Den Ham) zijn karakteristieke eigenschappen (soortenarme variant van Quercus roboris - Betuletum op zandverstuiving) door verrijking dreigt te verliezen.

I.-B- Een bos, voornamelijk bestaande uit oude verwaarloosde grove dennen (Pinus silvestris).

Een vrij dichte struiklaag. Deze sluit het beste aan bij de eiken-klasse (Quercetia robori - petraea), met o. a. Amerikaanse vogelkers (Prunus serotina), lijsterbes (Sorbus aucuparia), vuilboom (Frangula alnus), wilde kamperfoelie (Lonicera periclymenum), bochtige smele (Deschampsia flexuosa), liggend walstro (Galium hercynicum), tormentil (Potentilla erecta), struikheide (Calluna vulgaris) en pijpestrootje (Molinia caerulea). In dit bos komt een oude vuilstortplaats voor, waarop ruige begroeiing van o. a. braam (Rubus), grote brandnetel (Urtica dioica), wilgeroosje (Epilobium angustifolium) en bochtige smele (Deschampsia flexuosa). Dit behoort waarschijnlijk tot het wilgeroosjes-verbond (Epilobium angustifolii). Ook hier treffen we weer gemeenschappen aan, behorende tot het brummel-verbond (Lonicero - Rubion sylvatici).

I.-C- Een bos, bestaande uit grove dennen (Pinus silvestris).

De ondergroei sluit aan bij het eiken - berkenbos (Quercus roboris - Betuletum) met o. a. drechts krenteboompje (Amelanchier laevis), lijsterbes (Sorbus aucuparia), zomereik (Quercus robur) en vuilboom (Frangula alnus); hier en daar ook enkele volwassen eiken en berken. Op veel betreden plaatsen: Amerikaanse vogelkers (Prunus serotina), zwarte nachtschade (Solanum nigrum), bochtige smele (Deschampsia flexuosa), schapezuring (Rumex acetosella) en braam-soorten (Rubus). Overal komt veel rankende helmblom (Corydalis claviculata) voor.

Aan de zijde van de zandweg is een gedeelte met alleen maar zomereiken (Quercus robur) en ruwe berken (Betula verucosa).

Op plaatsen met "kaalkap", soortenarme variant van de struikheide - kruipbrem - associatie (Genisto pilosae - Callunetum) met de daarbij behorende kaalkapplanten. Stukken, die met larix zijn beplant, hebben geen duidelijke ondergroei. Verder bevinden zich langs de zandweg vele kleine vuilstortplaatsen.

I.-D- Voor dit bos geldt, wat de vegetatie betreft, hetzelfde als het vorige (C).

Het geheel is, boskundig gezien, in een slechte staat. Er zijn vele dode en omgevallen dennen, waardoor het eiken - berkenbos (Quercus roboris - Betuletum) meer gestalte krijgt.

Het achterste deel is erg drassig; een dominante bodemvegetatie van waterpeper (Polygonum hydropiper). In dit bos veel opslag van Amerikaanse vogelkers (Prunus serotina), lijsterbes (Sorbus aucuparia) en vuilboom (Frangula alnus). Ook hier een vuilstortplaats, met daarop gemeenschappen behorende tot de ganzevoet - klasse (Chenopodietea).

I.-E- Grove dennenbos (Pinus silvestris).

De ondergroei sluit aan bij de eiken - berkenbos - associatie (Quercus roboris - Betuletum). Op een open stuk aan de rand vinden we een vegetatie, die behoort tot de heide - orde (Vaccinio - Genistetalia). In het geheel zeer veel ondergroei van braam (Rubus) en vogelmuur (Stellaria media).

I.-F- Eiken - berkenbos (Quercus roboris - Betuletum).

Een oud eikenhakhoutbosje, dat opvallend hoger ligt dan het omliggende weiland. Nu via spaartelgen hervormd tot opgaand bos; op oude stoven veel mossen. Aan de rand veel braam (*Rubus*) en rankende helmbloem (*Corydalis claviculata*). Een open plek in het midden is volledig dichtgegroeid met adelaarsvaren (*Pteridium aquilinum*).

Op één plaats van enkele vierkante meters staat veel dalkruid (*Maianthemum bifolium*). De randbegroeiing mogen we rekenen tot het brummelverbond (Lonicero - Rubion sylvatici). Opvallend in dit bos is het veelvuldig voorkomen van paddestoelen (heksenkringen).

I.-G- Houtwal - restantje.

Een rommelig houtwal-bosje, door kapwerk en brand sterk beïnvloed. De voorkomende bomen en struiken zijn: zomereik (*Quercus robur*), ruwe berk (*Betula verrucosa*), lijsterbes (*Sorbus aucuparia*), vlier (*Sambucus nigra*), krenteboompje (*Amelanchier*) en Amerikaanse vogelkers (*Prunus serotina*).

Veel *rubus* - ondergroei.

Als kruiden komen voor: rankende helmbloem (*Corydalis claviculata*), klimop (*Hedera helix*), grootbloemige muur (*Stellaria holostea*), zachte witbol (*Holcus mollus*) en zwarte nachtschade (*Solanum nigrum*).

I.-H- Eiken - berkenbos (Quercus roboris - Betuletum),

met zomereik (*Quercus robur*), ruwe berk (*Betula verrucosa*), lijsterbes (*Sorbus aucuparia*) en veel *rubus*-soorten.

Verder voorkomend: bochtige smele (*Deschampsia flexuosa*), pijpestrootje (*Molinia caerulea*), wilgeroosje (*Epilobium angustifolium*).

Het open gedeelte, dat dienst doet als speelterreintje, bevat enkele restanten van de struikheide - kruipbrem - associatie (Genisto pilosae - Callunetum).

Op zandige plaatsen veel muizeoortje (*Hieracium pilosella*) en schapezuring (*Rumex acetosella*).

I.-I- Bos met grove dennen (*Pinus silvestris*).

De ondergroei komt overeen met de eiken - berkenbos associatie (Quercus roboris - Betuletum).

Achteraan is nog een open gedeelte, dat gerekend moet worden tot de struikheide - kruipbrem - associatie (Genisto pilosae - Callunetum),

met voornamelijk struikheide (*Calluna vulgaris*), bochtige smele (*Deschampsia flexuosa*), pijpestrootje (*Molinia caerulea*), brem (*Sarothamnus scoparius*), tormentil (*Potentilla erecta*) en stekelbrem (*Genista anglica*). Deze associatie dreigt echter overwoekerd te worden door Amerikaanse vogelkers (*Prunus serotina*) en krenteboompje (*Amelanchier leavis*).

In dit bos komt een vuilstortplaats voor, met veel elementen van het raket - verbond (Sisymbrium) en veel vlasleeuwebekjes (*Linaria vulgaris*).

I.-J- Stukje, dat vroeger waarschijnlijk een vuilnisbelt is geweest;

nu een begroeiing van voornamelijk ruderaal gemeenschappen, met enkele oude grove dennen (*Pinus silvestris*). Aangetroffen associaties zijn: raaigras - weegbree - associatie (Lolio - Plantagnetum) met de subassociatie achilletosum millefolij. Verder plantengemeenschappen behorend tot de ganzevoet - klasse (Chenopodietaea).

I.-K- Bos-perceel met grove dennen (*Pinus silvestris*) en een enkele berk.

Boomlaag bestaat hoofdzakelijk uit grove dennen (*Pinus silvestris*), waarvan de hoogte + 12 - 14 m. bedraagt.

De bedekking is + 50%.

De vrij dichte struiklaag bevat de volgende soorten: zomereik (*Quercus robur*), wintereik (*Quercus petraea*), Amerikaanse eik (*Quercus rubra*), lijsterbes (*Sorbus aucuparia*), vuilboom (*Frangula alnus*), Amerikaanse vogelkers (*Prunus serotina*) en het krenteboompje (*Amelanchier*).

De hoogte hiervan is + 3 m.

Vooraf aan de randen komen veel rubus - soorten voor.

Dit bos heeft een gevarieerde kruidlaag van o. a.: pijpestrootje (*Molinia caerulea*), rankende helmbloem (*Corydalis claviculata*), bochtige smele (*Deschampsia flexuosa*) en vele varens. Plaatselijk is de bodem vrij dicht bedekt met hennepnetel (*Galeopsis tetrahit*) en vogelmuur (*Stellaria media*). Het geheel geeft een gestoorde indruk door antropogene invloeden (o. a. vernielingen door kinderen).

I.-L- Houtwal.

De boomlaag bestaat uit: zomereik (*Quercus robur*), zachte berk (*Betula pubescens*) en een enkele grove den (*Pinus silvestris*).

Struiklaag met braam (*Rubus*, dominerend), lijsterbes (*Sorbus aucuparia*) en zachte berk (*Betula pubescens*).

Bodembedekking: tussen het vele oude kaphout groeien pijpestrootje (*Molinia caerulea*), vogelmuur (*Stellaria media*), zachte witbol (*Holcus mollis*), stijf havikskruid (*Hieracium laevigatum*), rankende helmbloem (*Corydalis claviculata*), heggeduizendknoop (*Polygonum dumetorum*), wilgeroosje (*Epilobium angustifolium*) en zwarte nachtschade (*Solanum nigrum*). Er zijn veel elementen aanwezig, die corresponderen met die van het verbond van zomer- en wintereik (*Quercion robori - petraeae*).

I.-M- Heide - restantje, behorende tot het struikheide - kruipbrem - verbond (*Calluno - geniston pilosae*).

Grotendeels dichtgegroeid met zomereik (*Quercus robur*), ruwe berk (*Betula verrucosa*) en lijsterbes (*Sorbus aucuparia*). Het gaat dus over in een eiken - berkenbos - associatie (*Querco roboris - Betuletum*).

Aan de rand een mantel van geoorde wilg (*Salix aurita*). Waarschijnlijk is dit een overblijfsel van een vroeger aanwezige associatie van sporkenhout en geoorde wilg (*Frangulo - Salicetum auritae*).

Aan de wegkant restanten van puin en vuilstort. Hier de associatie van bijvoet en boerenwormkruid (*Tanacetum - Artemisietum*).

Verder voornamelijk storingsgemeenschappen behorende tot het zilver-schoon - verbond (*Agropyro - rumicion crispi*) met hoofdzakelijk een pitrus - associatie (*Juncetum effusi*).

Veelvuldig voorkomende soorten zijn: moerasrolklaver (*Lotus uliginosus*), vlasleeuwebekje (*Linaria vulgaris*), wilgeroosje (*Epilobium angustifolium*), theeboompje (*Spiraea salicifolia*), haagwinde (*Calystegia sepium*) en scherm-havikskruid (*Hieracium umbellatum*).

I.-N- Struweelgemeenschap, met goed ontwikkelde moslaag, behorende tot de associatie van grauwe wilg en zwarte els (*Alno - Salicetum cinereae*), Hierbij aansluitend een zoom met elementen van de rietklasse (*Phragmitetea*), met als voorkomende soorten: riet (*Phragmites communis*), grote lisdodde (*Typha angustifolia*), wederik (*Lysimachia vulgaris*) en kattestaart (*Lythrum salicaria*).

Bovendien elementen van de haagwinde - orde (Convolvuletalia sepium), met haagwinde (*Calystegia sepium*) en zwarte nachtschade (*Solanum dulcamare*).

Langs de spoorlijn overgaand in het brummel - verbond (Lonicero - Rubion sylvatici), met o. a. wilgeroosje (Epilobium angustifolium) en theeboompje (*Spirea salicifolia*).

Op zandige plaatsen langs de spoorbaan komen akkerviooltje (*Viola arvensis*), spurrie (*Spergula arvensis*) en tormentil (*Potentilla erecta*) voor.

I. -O- Heideveld - restantje, dat behoort tot de klasse der heide- en borstelgraslanden (Nardo - Callunetea).

Het merendeel van de heide bestaat uit struikheide (*Calluna vulgaris*). Plaatselijk ziet men ook veel dopheide (*Erica tetralix*).

Aan de wegkant bevinden zich enkele plekken met vuilstort.

Een gedeelte van dit heideveldje wordt gebruikt als speelterrein. Hier heeft de heide plaats gemaakt voor een meer grazige vegetatie van onder meer: gewoon struisgras (*Agrostis tenuis*), zandblauwtje (*Jasione montana*), schapezuring (*Rumex acetosella*), tormentil (*Potentilla erecta*), bochtige smele (*Deschampsia flexuosa*), pijpestrootje (*Molinia caerulea*), reukgras (*Anthoxanthum odoratum*), muizeoortje (*Hieracium pilosella*) en *polytrichum commune*.

Tussen de struikheide (*Calluna vulgaris*) zit plaatselijk veel klein warkruid (*Cuscuta epithymum*).

In het geheel is er veel opslag van berk (*Betula*), den (*Pinus*) en brem (*Sarothamnus scoparius*).

I. -P- Soort "houtwal", waarin:

zomereik (*Quercus robur*), ruwe berk (*Betula verrucosa*), zwarte els (*Alnus glutinosa*), lijsterbes (*Sorbus aucuparia*), drechts krenteboompje (*Amelanchier laevis*) en Amerikaanse vogelkers (*Prunus serotina*).

De kruidlaag bestaat uit: zachte witbol (*Holcus mollis*), rankende helmbloem (*Coridalis claviculata*), hennepnetel (*Galeopsis tetrahit*), bochtige smele (*Deschampsia flexuosa*), pijpestrootje (*Molinia caerulea*) en mannetjesvaren (*Dryopteris filix - mas*).

Aan de randen gemeenschappen van het brummel - verbond (Lonicero - Rubion sylvatici).

Open gedeelte: de struikheide - kruipbrem - associatie (Genisto pilosae - Callunetum) met struikheide (*Calluna vulgaris*), tormentil (*Potentilla erecta*), stekelbrem (*Genista anglica*), brem (*Sarothamnus scoparius*) en pijpestrootje (*Molinia caerulea*).

De meer grazige plaatsen mogen we rekenen tot het biezenknoppen - pijpestrootjes - verbond (Junco - Molinion), met dopheide (*Erica tetralix*), biggekruid (*Hypochaeris radicata*), grasmuur (*Stellaria graminea*), stijf havikskruid (*Hieracium leavigatum*), smalle weegbree (*Plantago lanceolata*), blauwe knoop (*Succisa pratensis*), rode klaver (*Trifolium pratense*) en peen (*Daucus carota*).

Bij vuilstort treffen we de wilgenroosjes - associatie (Epilobio - Senecionetum) aan, met braam-soorten (*Rubus*), wilgenroosje (*Epilobium angustifolium*) en kruiskruid-soorten (*Senecio*). Verder veel grote brandnetel (*Urtica dioica*) en theeboompje (*Spirea salicifolia*).

I.-Q- Een erg gestoord heideveldje.

De struikheide - kruipbrem - associatie (Genisto pilosae - Callunetum) is nog slechts fragmentarisch aan te treffen. Het grootste gedeelte is bedekt met opslag van ruwe berk (*Betula verrucosa*), zomereik (*Quercus robur*) en grove den (*Pinus silvestris*).

Plaatselijk groeit veel braam (*Rubus*) en brem (*Sarothamnus scoparius*). Op plaatsen, waar gegraven is, ontwikkelt zich een vegetatie van zandblauwtje (*Jasione montana*), schapezuring (*Rumex acetosella*), gewoon struisgras (*Agrostis tenuis*), muizeoortje (*Hieracium pilosella*) en st. janskruid (*Hypericum perforatum*); hetgeen gerekend mag worden tot de st. janskruid - associatie (Agrostietum tenuis).

II. -A- Bosje, dat geheel bestaat uit zomereiken (*Quercus robur*).

Een gedeelte is een oud eikenhakhoutbosje.

Er is een lichte ondergroei van lijsterbes (*Sorbus aucuparia*), krenten-boompje (*Amelanchier*) en vuilboom (*Frangula alnus*).

De bodem is volledig bedekt met adelaarsvaren (*Pteridium*) (tot 1.50 m. hoog).

Aan de rand groeit wat wilde kamperfoelie (*Lonicera peryclimenum*), pijpestrootje (*Molinia caerulea*) en bochtige smele (*Deschampsia flexuosa*).

Opvallend is het grote aantal stinkzwammen dat hier voorkomt.

Dit bosje mogen we tot het verbond van zomer- en wintereik (*Quercion robori - petraeae*) rekenen.

II. -B- Eikenhakhoutbosje.

Het geheel verkeert in een slechte staat; veel vernielingen.

Eiken - berkenbos - associatie (*Quercus roboris - Betuletum*).

De meest opvallende soorten zijn: ruwe berk (*Betula verrucosa*), lijsterbes (*Sorbus aucuparia*) en vuilboom (*Frangula alnus*).

Geringe bodembedekking van bochtige smele (*Deschampsia flexuosa*), rankende helmbloem (*Corydalis claviculata*) en aan de randen vogelmuur (*Stellaria media*).

Op bepaalde plaatsen veelbloemig salomonszegel (*Polygonatum multiflorum*). Er zijn hier kenmerken aanwezig van de beuken - eikenbos - associatie (*Fago - Quercetum*), waartoe waarschijnlijk ook de houtwal om

het ernaast liggende hoge bouwlandje gerekend mag worden.

In laatstgenoemde bevinden zich o. a. : gewoon havikskruid (*Hieracium*

lachenallii), klimop (*Hedera helix*), grootbloemige muur (*Stellaria holostea*) en veelbloemig salomonszegel (*Polygonatum multiflorum*).

II. -C- Elzenbroek (*Carici elongatae - Alnetum*).

Elzenbroek met hoge grondwaterstand, hierin o. a. voorkomend: lijsterbes (*Sorbus aucuparia*), zwarte bes (*Ribes nigrum*), moerasvaren (*Dryopteris*

thelypteris), eenstijlige meidoorn (*Crataegus monogyna*), wilgen-soorten

(*Salix*), hop (*Humulus lupulus*), hondsdrif (*Glechoma hederacea*), grote

brandnetel (*Urtica dioica*), moeraspirea (*Filipendula ulmaria*) en kleefkruid (*Galium aparine*).

Op plaatsen, waar water staat, veel gele lis (*Iris pseudacorus*).

II. -D- Verwaarloosd stuk grove dennen (*Pinus silvestris*), met ondergroei die overeenkomst vertoont met het verbond van zomer- en wintereik (*Quercion robori petraeae*). Langs de erdoor lopende zandweg bevindt zich erg veel vuilstort.

II. -E- Oud eikenhakhoutbos; nu via spaartelgen hervormd tot opgaand bos (verwilderd).

Op oude stoven veel mossen. Thans veel elementen van een eiken - berkenbos (*Quercus roboris - Betuletum*): eikvaren (*Polypodium vulgare*), bochtige

smele (*Deschampsia flexuosa*), zachte berk (*Betula pubescens*), wilde kamperfoelie (*Lonicera periclymenum*), lijsterbes (*Sorbus aucuparia*), rankende

helmbloem (*Corydalis claviculata*) en bovendien elementen van een beuken - eikenbos (*Fago - Quercetum*) : wintereik (*Quercus petraea*), veelbloemig

salomonszegel (*Polygonatum multiflorum*), klimop (*Hedera helix*), grootbloemige muur (*Stellaria holostea*) en hulst (*Ilex aquifolium*).

Bepaalde open gedeelten dreigen overvleugeld te worden door Amerikaanse vogelkers (*Prunus serotina*).

Op plaatsen, waar de grond is omgewoeld (o. a. bij konijnenholten) veel zachte witbol (*Holcus mollus*).

Deze associaties komen voor op plaatsen met geologische formatie I 13 Z II 8. Zie hoofdstuk Geologie.

Dit zijn plekken op post-glaciale dalopvulling (laagterras), waar zandverstuiving is ontstaan.

II. -F- Een gedeelte, dat voorkomt op de geologische formatie I 9 (kaart blz. 5).
Het bestaat voor 90% uit berken.

II. -G- Een hoog opgaand bos met enkele prachtige oude eiken (geen eikenhakhout).
Randen bevatten elementen van het elzenbroek (Carici elongatae - Alnetum), met zwarte els (*Alnus glutinosa*), zwarte bes (*Ribes nigrum*), zachte berk (*Betula pubescens*) en pijpestrootje (*Molinia caerulea*).
Dit bos komt evenals het voorgaande voor op de geologische formatie I 9 (zie kaart blz. 5).

II. -H- Elzenbroek (Carici elongatae - Alnetum), met vooral op vochtige plaatsen: zwarte bes (*Ribes nigrum*), gele lis (*Iris pseudacorus*), bitterzoet (*Solanum dulcamare*), kale jonker (*Cirsium palustre*) en moerasmuur (*Stellaria alsine*).
Er zitten echter ook veel elementen in van het elzen - vogelkers - verbond (Alno - Padion) o. a. : aalbes (*Ribes sylvestri*), hop (*Humulus lupulus*), grote brandnetel (*Urtica dioica*) en nagelkruid (*Geum urbanum*).
Langs de randen elementen van de moerasspiraea - associatie (Valeriano - Filipenduletum), met de volgende soorten : valeriaan (*Valeriana officinalis*), moerasspirea (*Filipendula ulmaria*) en moerasandoorn (*Stachys palustris*).
Verder: wederik (*Lysimachia nummularia*), reigersbek (*Erodium cicutarium*), ridderzuring (*Rumex obtusifolius*), gewoon struisgras (*Agrostis tenuis*), hennepnetel (*Galeopsis tetrahit*) en braam (*Rubus*).

II. -I- Elzenbroek (Carici elongatae - Alnetum).
De boometage wordt hoofdzakelijk gevormd door zwarte els (*Alnus glutinosa*).
Hier en daar een berk.
Struiklaag: vuilboom (*Frangula alnus*), zwarte bes (*Ribes nigrum*) en aalbes (*Ribes sylvestri*).
Bodembedekking: valeriaan (*Valeriana officinalis*), holpijp (*Equisetum fluviatile*) (zeer talrijk), grote brandnetel (*Urtica dioica*), koekoeksbloem (*Lychnis flos cuculi*), wederik (*Lysimachia nummularia*), waterpeper (*Polygonum hydropiper*), moerasvergeet-mij-nietje (*Myosotis scorpioides*) (zeer talrijk) en kleine watereppe (*Sium erectum*).
Een gedeelte zonder elzen en struiklaag (waarin een reusachtige zwerfkei) heeft als voornaamste begroeiing: zegge (*Carex*; de juiste soort kon niet gedetermineerd worden), veenwortel (*Polygonum amphibium*) en moeraswalstro (*Galium palustre*).
Minder voorkomende soorten zijn: pitrus (*Juncus effusus*), kleine watereppe (*Sium erectum*), grasmuur (*Stellaria graminea*), egelboterbloem (*Ranunculus flammula*) en liesgras (*Glyceria maxima*).
Aan de rand een mantel van grauwe wilg (*Salix cinerea*) en braam (*Rubus*).

- II.-J- Houtwal en bosrestant met geen duidelijke aantoonbare gemeenschappen.
Boom-etage : zomereik (*Quercus robur*), zwarte els (*Alnus glutinosa*), berk (*Betula*) en populier (*Populus*) (aangeplant).
Bodembedekking : grote brandnetel (*Urtica dioica*), valeriaan (*Valerina officinalis*), witbol (*Holcus lanatus*) en wilde kamperfoelie (*Lonicera periclymenum*).
Dichte struiklaag van vuilboom (*Frangula alnus*), vlier (*Sambucus nigra*), grauwe wilg (*Salix cinerea*) en lijsterbes (*Sorbus aucuparia*).
In de houtwal veel elementen van de klasse der eurosiberische doornstruwelen (Rhamno - Prunetea); zoals vlier (*Sambucus nigra*), hop (*Humulus lupulus*) en vele braamsoorten (*Rubus*).
Stukje bos is overvleugeld door het krenteboompje (*Amelanchier laevis*), met als overige bomen zomereik (*Quercus robur*) en zwarte els (*Alnus glutinosa*).
Langs de rand populieren (*Populus*).
Opvallend is hier de rijkdom aan veelbloemig salomonszegel (*Polygonatum multiflorum*). Het geheel vertoont de meeste overeenkomst met het verbond van zomer- en wintereik (Quercion robori - petraeae).
- II. -K- Twee langwerpige houtwallen, die gerekend zijn tot de eiken - klasse (Quercetea robori - petraeae),
De boomlaag bestaat voornamelijk uit zomereik (*Quercus robur*) en wat ruwe berk (*Betula verrucosa*).
Het geheel maakt een rommelige indruk.
De struik- en kruidlaag is nihil.
Een klein stukje, richting Regge, is wat rijker. Hier komen o.a. ratelpopulier (*Populus tremula*), fioringras (*Agrostis stolonifera*) en veelbloemig salomonszegel (*Polygonatum multiflorum*) voor.
- II. -L- Open bos, dat toegankelijk is voor vee, waardoor de bomen van onderen zijn kaalgevreten en de struik- en kruidlaag praktisch zijn verdwenen.
Aan de zijde van de Hammervlierwetering een strook van zwarte elzen (*Alnus glutinosa*).
De boomlaag bestaat uit : wintereik (*Quercus petraea*), zomereik (*Quercus robur*), zachte berk (*Betula pubescens*), vuilboom (*Frangula alnus*), krenteboompje (*Amelanchier*).
Hier en daar zien we nog wat veelbloemig salomonszegel (*Polygonatum parviflora*) en klimop (*Hedera helix*), zodat we hier waarschijnlijk te doen hebben met de beuken - eikenbos - associatie (Fago - Quercetum).
- II. -M- Fraai hoogopgaand bos, met vooral wintereiken (*Quercus petraea*) en zachte berken (*Betula pubescens*) (hoogte + 12 - 14 m.).
Vrij goed ontwikkelde struiklaag van hazelaar (*Corylus avellana*), vuilboom (*Frangula alnus*), krenteboompje (*Amelanchier*) en lijsterbes (*Sorbus aucuparia*) (hoogte + 2 - 5 m.).
Aan de randen veel bramen (*Rubus*).
Behoorlijke bodembedekking van klimop (*Hedera helix*), veelbloemig salomonszegel (*Polygonatum multiflorum*), dalkruid (*Maianthemum bifolium*) en plaatselijk pijpestrootje (*Molinia caerulea*), driehervige muur (*Moehringia trinervia*) en mannetjesvaren (*Dryopteris filix - mas*).
Dit bos vertoont dus zowel kenmerken van het verbond van zomer- en wintereik (Quercion robori - petraeae), als van de eiken - beuken - klasse (Querco - Fagetea).

II-N- Houtwal, met een rij prachtige oude zomereiken.

Hieronder een dominante ontwikkeling van braam-soorten (Rubus), waartussen o. a. rankende helmbloem (Corydalis claviculata), heggeduizendknoop (Polygonum dumetorum) en wilde kamperfoelie (Lonicera periclymenum). Het is een struweel, dat het beste overeenkomt met het brummel - verbond (Lonicero - Rubion sylvatici).

II.-O- Houtwal, die ligt op een wal van een oude Reggetak.

Ze bevat elementen van de eiken - klasse (Quercetea robori - petraeae). De aanwezige soorten zijn o. a. drienvervige muur (Moehringia trinervia), klimop (Hedera helix) en grootbloemige muur (Stellaria holostea). Het grazige schuine walletje, dat hieraan grenst, heeft een interessante vegetatie van brem (Satothamnus scoparius), gewoon struisgras (Agrostis tenuis), struikheide (Calluna vulgaris), blauwe knoop (Succisa pratensis) en muizeoortje (Hieracium pilosella).

II.-P- Grovedennen - bos (Pinus sylvestris).

Waarschijnlijk aangelegd na het afscheiden van een Regge - arm in +1900. De ondergroei heeft veel kenmerken van het verbond van zomer- en winter-eik (Quercion robori - Petraeae), met o. a. rankende helmbloem (Corydalis claviculata) en lijsterbes (Sorbus aucuparia).

Bepaalde plaatsen met zeer veel opslag van Amerikaanse vogelkers (Prunus serotina).

Op meer open plaatsen veel elementen van de vlieren - orde (Sambucetalia), waaronder : vlier (Sambucus nigra), hennepnetel (Galeopsis tetrahit) en veel braam (Rubus). Deze gemeenschap wordt voornamelijk aangetroffen onder larix-aanplant.

II.-Q- Gekapt bos van grove dennen (Pinus sylvestris) met jong aanplant van zomereik (Quercus robur) en wintereik (Quercus petraea). Typerend is dat alle zomereiken bedekt zijn met meeldauw, terwijl de Amerikaanse eiken hier geen last van blijken te hebben.

Verder nog gemeenschappen behorend tot de raket - orde (Sisymbrietalia) en de associatie van bijvoet en boerenwormkruid (Tanaceto - Artemisietum). De meest opvallende soorten zijn : schapezuring (Rumex acetosella), gewoon struisgras (Agrostis tenuis), klein kruiskruid (Senecio vulgaris) en heermoes (Equisetum arvense).

II.-R- Oud eikenhakhoutbos, dat nu via spaartelgen is hervormd tot opgaand bos.

Ook in dit bos komen, evenals in de andere eikenhakhoutbosjes, veel mossen op oude stoven voor.

De bodem is hier echter doorsneden door diep uitgegraven geulen. Misschien is dit de reden van het ontbreken van een struik- en kruidlaag.

Alleen aan de oostrand komt wat veelbloemig salomonszegel (Polygonatum multiflorum) voor. Het bos is omgeven door een zoom van zwarte elzen (Alnus glutinosa) en berken (Betula).

Hieronder groeit wat riet (Phragmites communis), pijpestrootje (Molinia caerulea) en melkeppe (Peucedanum palustre).

Een gedeelte, dat ingeplant is met larix, bevat veel elementen van eiken (Quercetea robori petraeae) en de eiken - beuken - klasse (Quercu - Fagetea). Aan de randen staat nog een enkele oude zomereik (Quercus robur) en beuk (Fagus sylvatica).

In het geheel veel opslag van zomereik (*Quercus robur*), ruwe berk (*Betula verrucosa*) en lijsterbes (*Sorbus aucuparia*).

Op de bodem soorten als : bochtige smele (*Deschampsia flexuosa*), mannetjesvaren (*Dryopteris filix - mas*), rankende helmbloem (*Corydalis claviculata*), wilde kamperfoelie (*Lonicera periclymenum*), klimop (*Hedera helix*) en drienergige muur (*Moehringia trinervia*).

Langs de verharde weg vinden we een strook, die helemaal is dichtgegroeid met adelaarsvaren (*Pteridium aquilinum*).

II. -S- Houtwallen.

De houtopstanden, die we hier aantreffen langs de zandwegen, vallen op door prachtige exemplaren van zomereik (*Quercus robur*) en beuk (*Fagus sylvatica*). Daartussen voornamelijk ruwe berk (*Betula verrucosa*), lijsterbes (*Sorbus aucuparia*), vuilboom (*Frangula alnus*) en zwarte els (*Alnus glutinosa*). Plaatselijk groeit veel Amerikaanse vogelkers (*Prunus serotina*) en krenteboompje (*Amelanchier*), terwijl de braam-soorten (*Rubus*) overal rijkelijk aanwezig zijn.

Opvallend is hier de erg gevarieerde kruidlaag met onder meer de volgende soorten : rankende helmbloem (*Corydalis claviculata*), heggedoornzaad (*Torilis japonica*), drienergige muur (*Moehringia trinervia*), bochtige smele (*Deschampsia flexuosa*), zachte witbol (*Holcus mollus*), hennepnetel (*Galeopsis tetrahit*), wilde kamperfoelie (*Lonicera periclymenum*), schermhavikskruid (*Hieracium umbellatum*), stijfhavikskruid (*Hieracium laevigatum*), mannetjesvaren (*Dryopteris filix - mas*), veelbloemig salomonszegel (*Polygonatum multiflorum*) en gewoon struisgras (*Agrostis tenuis*).

Enkele aansluitende sloottaluds hebben een fraaie varenbegroeiing.

De bovengenoemde houtwallen bevatten dus zowel elementen van het verbond van zomer- en wintereik (*Quercion robori - petraeae*), als van de eiken - beuken - klasse (*Querco - Fagetea*).

Ook hier is het brummel - verbond (*Lonicero - Rubion sylvatici*) aanwezig en elementen uit het verbond van kleefkruid en look-zonder-look (*Galio - Alliarion*), met o. a. heggedoornzaad (*Torilis japonica*), kleefkruid (*Galium aparine*), dagkoekoeksbloem (*Melandrium rubrum*) en hondsdrif (*Glechoma hederacea*). Dit laatste verbond komt voor op de beschaduwde zomen van deze houtwallen.

II. -T- Een houtwal, die zich bevindt op de overgang van laag naar hoger gelegen weiland.

Deze wal staat in verband met de vroegere loop van de Regge (zie oude stafkaart). In dit opzicht is deze wal dan ook zeker interessant.

De boomlaag bestaat hier uit een rij grote oude eiken; enkele met veel klimop (*Hedera helix*).

Hieronder een struweel van onder meer braam (*Rubus*), hondsroos (*Rosa canina*) en eenstijlige meidoorn (*Crataegus monogyna*), dat we tot een weinig ontwikkelde vorm van de sleedoorn - orde (*Prunetalia spinosae*) kunnen rekenen.

Als begeleidende kruiden komen voor : drienergige muur (*Moehringia trinervia*), heggedoornzaad (*Torilis japonica*), stijf havikskruid (*Hieracium laevigatum*), boskruiskruid (*Senecio sylvaticus*), wilde bertram (*Achillea ptarmica*) en hennepnetel (*Galeopsis tetrahit*).

II. -U- Verder, in noord-oostelijke richting, komt op deze houtwal een struweel voor dat geheel uit sleedoorn (*Prunus spinosa*) bestaat. Hiertussen ook een enkele eenstijlige meidoorn (*Crataegus monogyna*) en wat braam (*Rubus*). Ook enkele fraai ontwikkelde exemplaren van mannetjesvaren (*Dryopteris filix - mas*).

Evenals de hierboven beschreven vegetatie, lijkt ook deze het meest op een sleedoorn - struweel (Prunetalia spinosae).

II. -V- Dit gebied is volgens een oude stafkaart (uitgave 1954) heide.

Nu gedeeltelijk vuilstortplaats en gedeeltelijk "dichtgegroeid"; overgaand in een eiken - berkenbos (Quercus roboris - Betuletum), met zomereik (Quercus robur), ruwe berk (Betula verrucosa), rankende helmbloem (Corydalis claviculata) en wilde kamperfoelie (Lonicera perychmenum).
Voorkomende soorten : grote brandnetel (Urtica dioica), wilgeroosje (Epilobium angustifolium), hennepnetel (Galeopsis tetrahit), zachte witbol (Holcus mollis), kleefkruid (Galium aparine), vogelmuur (Stellaria media), ridderzuring (Rumex obtusifolius), waterpeper (Polygonum hydropiper), scherpe boterbloem (Ranunculus acris), gewoon struisgras (Agrostis tenuis), kropaar (Dactylis glomerata), hondsdrif (Glechoma hederacea), herfstleeuwetand (Leontodon autumnalis), duizendblad (Achillea millefolium), gewone hoornbloem (Cerastium holosteoides), grasmuur (Stellaria graminea), knopskruid (Galinsoga parviflora) en uitstaande melde (Atriplex patula).

II. -W- Ruigte (veel afval van boeren), die plaatselijk is dichtgegroeid met berk (Betula), zomereik (Quercus robur), wilg (Salix) en zeer veel braam-soorten (Rubus).

De aanwezige plantengemeenschappen :

De zevenblad - associatie (Agropyro repentis - Aegopodietum podagrariae), met de volgende soorten : grote brandnetel (Urtica dioica), zevenblad (Aegopodium podagraria), kweek (Elytrigia repens) en witte dovenetel (Lamium album).

Het verbond van kleefkruid en look-zonder-look (Galio - Alliarion) met heggedoornzaad (Torilis japonica), ridderzuring (Rumex obtusifolius), kleefkruid (Galium aparine), look-zonder-look (Alliaria petiolata) en hondsdrif (Glechoma hederacea).

Dit verbond toont veel overgangen naar het zevenblad - verbond (Aegopodion podagrariae) en de wilgeroosjes - klasse (Epilobietea angustifolii), met boskruiskruid (Senecio sylvaticus) en wilgeroosje (Epilobium angustifolium).

Andere aangetroffen soorten zijn :

schermhavikskruid (Hieracium umbellatum), stijf havikskruid (Hieracium laevigatum), herfstleeuwetand (Leontodon autumnalis), duizendblad (Achillea millefolium), struikheide (Calluna vulgaris), gewoon struisgras (Agrostis tenuis), hennepnetel (Galeopsis tetrahit), haagwinde (Calystegia sepium), perzikkruid (Polygonum persicaria), spurrie (Spergula arvensis), reukgras (Anthoxanthum odoratum) en helmkruid (Scrophularia nodosa).

Aan de randen het brummel - verbond (Lonicero - Rubion sylvatici).

Op ongestoorde plaatsen een fragmentarische ontwikkeling van de struikheide-kruipbrem - associatie (Genisto pilosae - Callunetum) met struikheide (Calluna vulgaris), kruipbrem (Genista pilosa) en stekelbrem (Genista anglica).

Op afgegraven droge plaatsen :

De associatie van buntgras en vogelpootje (Ornithopodo - Corynephorum) met vogelpootje (Ornithopus perpusillus) en buntgras (Corynephorus canescens).

De st. janskruid - associatie (Agrostietum tenuis) met st. janskruid (Hypericum perforatum), grasklokje (Campanula rotundifolia) en gewoon struisgras (Agrostis tenuis).

Op afgegraven vochtige plaatsen een fragmentarische ontwikkeling van de dopheide - associatie (Ericetum tetralicis) met o. a. dopheide (Erica tetralix), stekelbrem (Genista anglica), tormentil (Potentilla erecta), trekkruid (Juncus squarrosus) en pijpestrootje (Molinia caerulea).

Vanwege de vele overgangssituaties zijn veel elementen van het zilverschoon - verbond (Agropyro - rumicion crispi) aangetroffen, met de volgende soorten : pitrus (*Juncus effuses*), waterrus (*Juncus articulatus*), moerasrolklaver (*Lotus uliginosus*), egelboterbloem (*Ranunculus flammula*), vogelmuur (*Stellaria media*), timotheegras (*Phleum pratense*), korenbloem (*Centaurea cyanus*), melkdistel (*Sonchus cleraceus*) en akkerdistel (*Cirsium arvense*). Veel opslag van Amerikaanse vogelkers (*Prunus serotina*) en minder van grove den (*Pinus silvestris*).

II. -X- Een laag gelegen schraallandje met een zeer gevarieerde begroeiing, dat veel elementen vertoont van een blauwgrasland. Het is dan ook tot het biezenknoppen - pijpestrootjes - verbond (Junco - Molinion) gerekend. De dominerende soorten zijn : pijpestrootje (*Molinia caerulea*), witbol (*Holcus lanatus*) en struisgras (*Agrostis*).

Verder groeit er veel : tormentil (*Potentilla erecta*), pitrus (*Juncus effuses*), klokjesgentiaan (*Gentiana pneumonanthe*), blauwe knoop (*Succisa pratensis*), gewone hoornbloem (*Cerastium holosteoides*), kruipwilg (*Salix repens*) en stijf havikskruid (*Hieracium laevigatum*).

II. -Y- Vochtige heide met tamelijk veel struikheide (*Calluna vulgaris*).

Het geheel sluit het beste aan bij het dopheide - verbond (Ericion tetralicis), met op enkele plaatsen veel elementen van *Ericetum tetralicis typicum*, waaronder : tormentil (*Potentilla erecta*), klokjesgentiaan (*Gentiana pneumonanthe*), trekrus (*Juncus squarrosus*), dopheide (*Erica tetralix*) en kruipwilg (*Salix repens*). Dit alles is omgeven door een "wal" van grove dennen (*Pinus silvestris*) met zomereiken (*Quercus robur*) en ruwe berken (*Betula verrucosa*), waardoor de heide overvleugeld dreigt te worden.

Opvallende soorten in de wegberm zijn : avondkoekoeksbloem (*Melandrium album*) en guldenroede (*Solidago virgaurea*) (relict Fago - Quercetum ?).

III. -A- "Hoogveen" restant.

Aan de wegkant zijn oude vuilstortplaatsen, waarop ruige begroeiing van grote brandnetel (*Urtica dioica*), tormentil (*Potentilla erecta*), wilgeroosje (*Epilobium angustifolium*) en veel wederik (*Lysimachia vulgaris*) en braam (*Rubus*).

Het grootste gedeelte van dit hoogveen - restant bestaat nu uit pitrus (*Juncus effusus*), uitgezonderd enkele hoger gelegen stukken.

De plaatsen met pitrus (*Juncus effusus*) mogen we rekenen tot de pitrus - associatie (*Juncetum effusi*). Waarschijnlijk ontstaan door antropogene eutrofiëring (vuilstort; omliggend cultuurland) en afbranden.

Opvallend zijn de cirkelvormige verhogingen, waarop de dopheide - associatie (*Ericetum tetralicis*) voorkomt.

Aanwezige soorten : dopheide (*Erica tetralix*; optimaal), ronde zonnedauw (*Drosera rotundifolia*) en een enkele klokjesgentiaan (*Gentiana pneumonanthe*). (Misschien hebben we hier te maken met oude grafheuvels ?).

Aan de rand een zoom van grauwe wilg (*Salix cinerea*) en zwarte els (*Alnus glutinosa*).

III. -B- Het grootste gedeelte van dit "hoogveen" restant is ontgonnen in 1972 (particulier bezit, Rovers).

In het overgebleven stukje is een eendenvijver uitgegraven. De rest is begroeid met een struweel - gemeenschap met goed ontwikkelde moslaag.

Struiklaag : hoofdzakelijk grauwe wilg (*Salix cinereae*) en zwarte els (*Alnus glutinosa*), minder geoorde wilg (*Salix aurita*).

Kruidlaag : witbol (*Holcus lanatus*), bitterzoet (*Solanum dulcamare*), kamvaren (*Dryopteris cristata*) en braam (*Rubus*).

Vermoedelijk hebben we hier te maken met de associatie van grauwe wilg en zwarte els (*Alno - Salicetum*).

III. -C- Het grootste gedeelte is dichtgegroeid met berk (*Betula*), eik (*Quercus*), grove den (*Pinus silvestris*) en krenteboompje (*Amelanchier*).

We zien hier een overgang naar de eiken - klasse (*Quercetea robori - petraeae*), wat duidelijk blijkt uit de veranderde bodemvegetatie, met o. a.

wilde kamperfoelie (*Lonicera periclymenum*), bochtige smele (*Deschampsia flexuosa*) en zachte witbol (*Holcus mollis*).

Het open gedeelte bestaat grotendeels uit de pitrus - associatie (*Juncetum effusi*) (de voornaamste storende invloed is hier afgraving).

Naast pitrus (*Juncus effusus*) valt vooral waternavel (*Hydrocotyle vulgaris*) op.

Op enkele plaatsen (ongestoorde) komt nog de (oorspronkelijke) dopheide - associatie (*Ericetum tetralicis*) voor, met o. a. veenbes (*Oxycoccus palustris*) en lavendelheide (*Andromeda polifolia*).

Op enkele afgeplagde plaatsen hierin wordt de associatie van moeraswolfsklauw en bruine snavelbies (*Lycopodio - Rhynchosporium albo - fuscae*) aangetroffen, met o. a. moeraswolfsklauw (*Lycopodium inundatum*), bruine snavelbies (*Rhynchospora fusca*), witte snavelbies (*Rhynchospora alba*), ronde zonnedauw (*Drosera rotundifolia*) en kleine zonnedauw (*Drosera intermedia*).

III. -D- Eiken - berkenbos (Quercus robur - Betuletum).

Op open droge plaatsen een fraaie ontwikkeling van struikheide (*Calluna vulgaris*), dopheide (*Erica tetralix*) en pijpestrootje (*Molinia caerulea*). (Volgens de gegevens van een oude stafkaart uit 1954 was dit nog heide).

Aan de bosrand vegetaties behorende tot de wilgenroosjes - associatie (Epilobio - Senecionetum), met wilgeroosje (*Epilobium angustifolium*), bochtige smele (*Deschampsia flexuosa*) en boskruid (*Senecio sylvaticus*). In het gedeelte van dit bos, dat tegenover een camping ligt (zomerhuisjes), bevinden zich vele "verse" vuilstortplaatsen.

In de directe omgeving hiervan komt veel grote brandnetel (*Urtica dioica*), kleeftkruid (*Galium aparine*) en braam (*Rubus*) voor.

Samenvatting bossen.

De Zandstuive is het enige grote boscomplex in de gemeente Den Ham en zal een goede bescherming dienen te krijgen. Het komt in aanmerking voor bestemming tot "Bos", zoals dat in de Modelbepalingen staat, opgesteld door de Beraadsgroep 1970. Deze modelbepalingen zijn verkrijgbaar bij het secretariaat van deze beraadsgroep, Lange Voorhout 19, 's-Gravenhage.

Verder komen nog vele kleine bosjes en enkele heideveldjes voor. Ondanks de erg kleine schaal van deze terreintjes en de onvermijdelijke invloed van het omliggende cultuurland (ze zijn allemaal hierdoor volledig omgeven) zien we er toch nog waardevolle elementen in van de uitgestrekte vegetatietypes (b.v. hoogveen, broekbossen op beekafzetting), waarvan deze restantjes nu nog overblijfselen zijn.

Ze dienen beschermd te worden tegen ontginning, vervuiling en overmatige veront- rusting, doordat ze bijvoorbeeld een bestemming krijgen tot "Bos" respectievelijk "Heide" volgens de Modelbepalingen van de Beraadsgroep '70.

De plaatselijk nog aanwezige bosrestantjes dienen beschermd te worden tegen vernietiging en ontluistering. In het bijzonder geldt dit voor de bosjes bij Stobbelaar en Velderberg. Deze zijn de laatste jaren al schrikbarend verkleind door ontginning. Ook tegenwoordig nog, door o. a. het bos toegankelijk te maken voor vee en verplaatsing van de afrastering.

De waarde van deze bossen, is afgezien van de landschappelijke waarde die ze innemen, vooral de functie als rust- en broedgebied voor de aanwezige fauna. In het bijzonder denken we aan de hier nog broedende goudvinken.

Verder zijn deze bosjes bij de naburige agrarische bevolking in trek als vuilstortplaats. De moeilijkheid is hier, dat in de buitengebieden (geen verharde wegen) geen huisvuil wordt opgehaald.

Interessant is het te vermelden dat de gemeente Hellendoorn een proef neemt met het ophalen van huisvuil in de buitengebieden. Een enquête, welke in het voorjaar van 1972 heeft plaatsgevonden, wees namelijk uit dat slechts één procent van de onder- vraagden het huisvuil naar de daartoe aangewezen plaatsen bracht. Twintig procent gaf toe, dat zij het vuil in de bossen deponeerden. Zestig procent was voor het opha- len van huisvuil en wilde daarvoor ook wel achttien gulden per jaar betalen.

Misschien is de gemeente Den Ham bereid dit goede voorbeeld te volgen, vooral daar de vervuiling in deze gemeente toch wel ernstige vormen heeft aangenomen. Als voor- beeld mag dienen de gemeentelijke vuilstortplaats, die zich in het enige grote bos- complex "de Zandstuive" bevindt.

Zoals al is opgemerkt, bevinden zich in het gebied enkele essen van een grote land- schappelijke schoonheid. Wat eventuele bestemmingsplannen betreft, zouden de vol- gende essen in aanmerking kunnen komen voor een bestemming tot "Gebied van land- schappelijke waarde met agrarisch gebruik" (volgens Modelbepalingen van de Beraads- groep '70), namelijk de Mageleres, Lindrot, Dalvoorder- en Bartelslanden, Bloemen- dals- en Nieuwallerslanden en enkele kleinere essen in de omgeving van Egede.

Het zijn allen hoge, boven het omringende grasland uitstekende bouwlanden. Zij ontle- nen hun landschappelijke betekenis in hoofdzaak aan hun reliëf en openheid.

Bescherming is nodig tegen afgraving, het oprichten van obstakels, bebouwing, ver- vuiling, bebossing en nivellering.

WEGBERMEN

Inleiding.

Het gebruik van bestrijdingsmiddelen en het veelvuldig maaien van de bermen langs wegen en slootwallen, alsmede de invloed van de intensieve bemesting van het omliggende cultuurland, hebben er toe geleid dat veel van de wegberm-vegetatie sterk zijn verarmd.

Hun vegetatiekundige waarde is dan ook niet groot.

Het bovenstaande geldt natuurlijk ook voor de slootwallen, bouw- en weilanden.

Om deze reden zijn de wegbermen maar oppervlakkig bekeken en is niet van elke wegberm een afzonderlijke vegetatiebeschrijving gemaakt.

De gevonden vegetatietypes zijn na elkaar beschreven en bij elk type is vermeld, waar het in het onderzochte gebied voorkomt.

Opvallend is dat in het onderzochte gebied steeds meer bouwland wordt omgezet in weiland, zelfs op de essen.

De vroegere aanwezigheid van bouwland is vaak nog merkbaar aan het voorkomen van elementen van de windhalm - orde (Aperetalia) in de wegbermen.

De aangetroffen vegetatie-types.

Ganzevoet - klasse (Chenopodietea)

Elementen van deze klasse komen in het onderzochte gebied overal plaatselijk voor.

Perzikkruid - onderverbond (Eu - Polygono - Chenopodion).

Op een zandweg in de Bloemendalslanden zijn slechts enkele exemplaren van gele ganzebloem (*Chrysanthemum segetum*) aanwezig. Deze zijn echter wel geassocieerd met veel elementen van het perzikkruid - verbond (Polygono - Chenopodion), zoals : spurrie (*Spergula arvensis*), akkermelkdistel (*Sonchus arvensis*) en perzikkruid (*Polygonum persicaria*).

Of we hier echter met een fragment van de associatie van akkerspurrie en gele ganzebloem (Chrysanthemo - Sperguletum) te doen hebben is twijfelachtig.

Gele ganzebloem (*Chrysanthemum segetum*) komt ook nog voor op één standplaats dicht bij het oude Joden-kerkhof op de Mageleres.

Hanepoot - onderverbond (Panico - Setarion).

Slechts op twee plaatsen is een sterk verarmde vorm aangetroffen. Langs een zandweg in de Bloemendals- en Nieuwallerslanden, en langs een zandweg in de Dalvoorder- en Bartelslanden. Meest opvallende soorten zijn : moerasdroogbloem (*Gnaphalium uliginosum*), spurrie (*Spergula arvensis*) en hanepoot (*Echinochloa crus - galli*).

Associatie van stijve klaverzuring en korrelganzevoet (Oxalido - Chenopodietum polyspermi subatlanticum).

Komt op ongeveer dezelfde standplaatsen als de vorige gemeenschap voor, echter meer aan de slootkant, met de volgende soorten : akkermunt (*Mentha arvensis*), greppelrus (*Juncus bufonius*), knopkruid (*Galinsoga parviflora*), korrelganzevoet (*Chenopodium polyspermum*), veenwortel (*Polygonum amphibium*), waterpeper (*Polygonum hydropiper*) en hennepnetel (*Galeopsis tetrahit*).

Raket - orde (Sisymbrietalia).

Elementen hiervan zijn overal aanwezig. Het meest in de directe omgeving van recreatieterreinen (veel betreden wegbermen; afval).
(zie verbond : Polygono - Coronopion)

Varkensgras - verbond (Polygono - Coronopion).

Overal aanwezig. Vooral vlak langs verharde wegen.

Vetmuur - zilvermos - associatie (Sagino - Bryetum argentet).

Zeer algemeen langs geplaveide wegen. Vooral subassociatie met herders-tasje (*Capsella bursa - pastoris*).

Windhalm - orde (Aperetalia).

Meesta maar een fragmentarische ontwikkeling op de essen in de directe omgeving van bouwland. Zoals : Mageleres, Dalvoorder-es, Lindrot en de tegen de Lemelerberg aanliggende open bouwlanden. Erg opvallend is het plaatselijk in aardappelland massaal optreden van driekleurig viooltje (*Viola tricolor*).

Zandblauwtjes - orde (Festuco - Sedetalia).

Veelal op de hoogste gedeelten (droge) van slootwallen, die de wegen begeleiden. De meest opvallende soorten zijn : zandblauwtje (*Jasione montana*), liggende klaver (*Trifolium campestre*) en reigersbek (*Erodium cicutarium*). (zie verder de associatie).

Associatie van buntgras en vogelpootje (Ornithopo - Corynephoretum).

Deze associatie, behorende tot de zandblauwtjes - orde (Festuco - Sedetalia), wordt op drie plaatsen in het onderzochte gebied aangetroffen. Ten eerste op enkele plaatsen in de berm van de nieuwe weg Ommen - Lemele. Buntgras (*Corynephorus canescens*) is hier sporadisch aanwezig, terwijl vogelpootje (*Ornithopus perpusillus*) overal rijkelijk staat. Plaatselijk ook veel klein tasjeskruid (*Teesdalia nudicaulis*) (meer naar de slootkant). Laatstgenoemde plantje wordt ook veel gevonden langs de andere wegen in de omgeving van Lemele, veelal samen met soorten als : driekleurig viooltje (*Viola tricolor*), akkerviooltje (*Viola arvensis*) en schapezuring (*Rumex acetosella*). Vermoedelijk zijn dit fragmenten van de windhalm - orde (Aperetalia), daar het hier nu aanwezige weiland vroeger veelal bouwland was. De andere twee plaatsen, waar de associatie van buntgras en vogelpootje voorkomt, is de verharde zandweg ten noorden van de Zandstuive en de onverharde zandweg ten zuiden van het bosje bij "Bartels".

Schapegras - thijm - associatie (Festuco - Thymetum).

Deze associatie is aangetroffen langs het zandweggetje ten zuiden van het bosje bij "Bartels" en langs het Overijssels kanaal ten westen van Hankate (zie afzonderlijke behandeling Overijssels kanaal). De aangetroffen associaties in het eerste geval zijn : wilde thijm (*Thymus serpyllum*), vogelpootje (*Ornithopus perpusillus*) en schapezuring (*Rumex acetosella*).

St.Janskruid - associatie (Agrostietum tenuis).

Deze associatie komt op vele plaatsen in het gebied voor, die relatief hoog liggen. Vooral in de omgeving van essen. De mooiste ontwikkelde vormen zijn te vinden op de schuin oplopende wegbermen (uitsnijdingen van wegen in een golvend landschap). Dit vooral in de Linder-buurtschappen en in de omgeving van Lemele. Meestal zijn er naast st. janskruid (*Hypericum perforatum*), grasklokje (*Campanula rotundifolia*) en gewoon struisgras (*Agrostis tenuis*), veel elementen van andere gemeenschappen aanwezig.

Associatie van zwolse anjer (Dianthus deltoides en Herniaria glabra).

(zie aparte behandeling Overijssels kanaal en Regge).

Bijvoet - orde (Artemisietalia vulgaris).

Elementen hiervan op vele plaatsen gevonden (zie associatie).

Associatie van bijvoet en boerenwormkruid (Tanaceto - Artemisietum).

Deze associatie is op vele plaatsen aangetroffen. Veelal langs de wegen in de buurtschappen Linde, Egede, Meer en langs het Overijssels kanaal. Meestal in de directe omgeving van boerderijen. In de meeste gevallen hebben we te maken met de subassociatie Hypericetosum, met de soorten st. janskruid (*Hypericum perforatum*) en gewoon struisgras (*Agrostis tenuis*). Bij enkele boerderijen in de omgeving van het Overijssels kanaal komt deze associatie veel voor in combinatie met vlasleeuwebek (*Linaria vulgaris*).

Verbond van kleefkruid en look-zonder-look (Galio - Alliarion).

Alleen tegengekomen in de omgeving van Klein Ligtenbelt. (zie behandeling houtwallen)

Raaigras - weegbree - associatie (Lolio - Plantaginetum).

Dit is één van de meest voorkomende wegbermvegetaties (ook vele graslanden). In het gehele gebied rijkelijk vertegenwoordigd, met in het Linderveld en Hammervliet veelal kruipende boterbloem (*Ranunculus repens*) en in de Linderbuurtschappen veelal met duizendblad (*Achillea millefolia*). Soorten zijn o. a. : grote weegbree (*Plantago major*), engels raaigras (*Lolium perenne*), straatgras (*Poa annua*), herfstleeuwetand (*Leontodon autumnalis*), herderstasje (*Capsella bursa - pastoris*) en varkensgras (*Polygonum aviculare*). Plaatselijk wat klein hoefblad (*Tussilago farfara*).

Grondster - associatie (Spergulario - Illecebretum).

Slechts op één plaats is deze associatie aangetroffen, namelijk langs de zandweg aan de zuidkant van de Zandstuipe. De hier gevonden soorten zijn : grondster (*Illecebrum verticillatum*), rode schijnspurrie (*Spergularia rubra*), spurrie (*Spergula arvensis*), varkensgras (*Polygonum aviculare*) en veel straatgras (*Poa annua*).

*Wegbermvegetatie
nog 8 maanden wegbermvegetatie?*

Discussie.

Het minder veelvuldig maaien (op het juiste tijdstip) en het achterwege laten van het gebruik van bestrijdingsmiddelen zal ongetwijfeld leiden tot een verrijking van de wegbermvegetatie.

De enkele nog aanwezige onverharde zandwegen hebben hun eigen specifieke vegetatie, die bij verharding waarschijnlijk zal verdwijnen.

Als voorbeeld mag dienen de schapegras - thijm - associatie (Festuco - Thymetum) langs de zandweg ten zuiden van het bosje bij "Bartels" (ten zuiden van de Zandstuive) en de associatie van zwolse anjer (Dianthus deltoides en Herniaria glabra), die langs het Overijssels kanaal (ten westen van Hankate) voorkomt.

Kaart (blz. 36) geeft een beeld van de plaatsen in het proefblok (langs sloten en begeleidende taluds), waar door het waterschap "Regge en Dinkel" bestrijdingsmiddelen (groeistoffen en allesdoder) worden gebruikt.

Als we deze gegevens correleren met die van de wegbermvegetaties, dan blijkt dat de twee bovengenoemde waardevolle vegetaties voorkomen langs zandwegen, waar geen bestrijdingsmiddelen worden toegepast.

betreft over?

DE REGGE EN ZIJN DODE ARMEN

Inleiding.

De Regge loopt midden door het onderzochte proefblok. Deze rivier vormt, samen met zijn dode armen en de reggeweiden, een landschappelijk waardevol gebied. In westelijke richting heeft men een prachtig uitzicht op de Archemer- en Lemelerberg en in oostelijke richting op het oude cultuurlandschap van Egede en de Meer. Van het gehele gebied gaat een enorme rust uit, vooral omdat er nergens "door-gaande" wegen zijn. De Regge is zelfs vanaf het Overijssels kanaal (zijtak), tot aan de stuw bij Archem, dus over de gehele lengte van het onderzochte gebied, nergens per openbare weg bereikbaar. De aangrenzende reggeweiden zijn dan ook een uitstekende rust- en foerageergebied voor talloze weidevogels.

Het is jammer, dat de Regge zo vervuild is, anders zou hij landschappelijk van nog grotere waarde zijn. De vervuiling is op enige afstand al te merken aan de stank en ter plaatse aan het donker gekleurde water en de metershoge schuilmvorming bij de stuwen. Deze liggen ter hoogte van het Overijssels kanaal en bij Archem.

Er is vlak langs het water dan ook nauwelijks sprake van een vegetatie. Hier en daar groeit tussen de bagger wat liesgras.

De begeleidende wallen zijn grazig en het is frappant, dat hierop op enkele droge zandige plaatsen een verarmde associatie van zwolse anjer (Dianthus deltoïdes en Herniaria glabra) voorkomt. Deze laatste in gezelschap van veel wilde thijm.

Zoals in het hoofdstuk werkwijze al is vermeld, is in het bijzonder aandacht besteed aan de dode Regge-armen. Dit vanwege de aldaar aanwezige rijke plantengroei en de te verwachten successie-stadia. De nu nog aanwezige dode armen zijn naar ouderdom in tweeën te verdelen (zie kaart op blz.43). Een aantal, dat is overgebleven na de kanalisatie in + 1900 en een aantal dat er nog is na de kanalisatie in + 1930.

Wat het vogelleven betreft, vielen de enkele witgatjes (+ 4) en oeverlopers (+ 2) op. Deze verbleven tijdens de gehele veldwerkperiode langs het vervuilde Reggewater. Deze soorten heb ik trouwens vaker langs sterk vervuild water waargenomen.

De Regge is nu een dood rivier met een stuw bij Archem.


Benedens Reggel

Den Ham

Noord Meer

Lemmer

De Heide

Dam

De Heide

Lemmer

De Heide

Lemmer

De Heide

Lemmer

De Heide

Lemmer

De Heide

Wasserdijk

De Heide

Lemmer

De Heide

Lemmer

De Heide

Lemmer

De Heide

Lemmer

De Heide

A:

DE REGGE

-27-

43


 afgesneden takken in + 1900


 afgesneden takken in + 1930


 grens ruilverkavelingsblok


Vegetatie.

- A. Een weinig begroeide dode arm, die omgeven is mer weiland.
Ze wordt door de koeien als drinkplaats gebruikt, zodat de randen afgetrapt zijn. Langs de waterkant staan een aantal oude elzen. Het water is vrij helder. Het grootste gedeelte is dichtgegroeid met de kikkerbeet - krabbescheer - associatie (Hydrocharito - Stratiotetum) met kikkerbeet (*Morsus - rana*) en krabbescheer (*Stratiotes aloides*) (weinig).
In enkele open stukken een fragmentarische ontwikkeling van de associatie van gele plomp en drijvend fonteinkruid (Potameto - Nupharetum). Langs de rand bevindt zich een lintvormige vegetatie van liesgras (*Glyceria maxima*); de zogenaamde sociatie van *Glyceria maxima*.
Op enkele plaatsen, waar de koeien geen toegang hebben, zien we veel elementen van de riet - orde (Phragmitetalia), o. a. riet (*Phragmites communis*), grote lisdodde (*Typha latifolia*), grote waterweegbree (*Alisma plantago - aquatica*) en moerasvergeet-mij-nietje (*Myosotis scorpioides*).
Ook soorten als harig wilgeroosje (*Epilobium hirsutum*), bitterzoet (*Solanum dulcamare*), ridderzuring (*Rumex obtusifolius*) en mattenbies (*Scirpus lacustris*) zijn vertegenwoordigd.
In een ander open stuk een fragmentarische ontwikkeling van de associatie van gele plomp en drijvend fonteinkruid (Potameto - Nupharetum).
- B. Een klein, bijna volledig dichtgegroeid, Regge - restantje.
Het is nu in gebruik als vee-drinkplaats. In het natste gedeelte nog wat restanten van de kikkerbeet - krabbescheer - associatie (Hydrocharito - Stratiotetum), met hoofdzakelijk krabbescheer (*Stratiotes aloides*).
Voor de rest bevat het slechts enkele soorten van de riet - klasse (*Phragmitetea*), namelijk riet (*Phragmites communis*), liesgras (*Glyceria maxima*) en harig wilgeroosje (*Epilobium hirsutum*).
- C. Een restant, dat voor een groot gedeelte dichtgegroeid is met liesgras (*Glyceria maxima*).
In het nog open stuk, dat ook als vee-drinkplaats gebruikt wordt, groeit voornamelijk gele plomp (*Nuphar luteum*) en doorgroeid fonteinkruid (*Potamogeton perfoliatus*); behorende tot de associatie van gele plomp en drijvend fonteinkruid (Potameto - Nupharetum).
Het geheel maakt een enigszins vervuilde indruk. Langs de oostrand staan veel wilgen (*Salix*) en zwarte elzen (*Alnus glutinosa*).
- D. Dit stukje is de mooiste dode arm in het onderzochte gebied, met een fraai ontwikkelde randbegroeiing.
Het water is helder en erg visrijk. Gedeelte (d) is volgegroeid met elementen van de associatie van gele plomp en drijvend fonteinkruid (Potameto - Nupharetum) en de kikkerbeet - krabbescheer - associatie (Hydrocharito - Stratiotetum).
De andere arm is meer open (schoongemaakt ?) en bevat veel gedoornde hoornblad (*Ceratophyllum demersum*), gewone waterranonkel (*Ranunculus aquatilis*), waterpest (*Elodea canadensis*) en wat gele plomp (*Nuphar luteum*).

Dit komt het meest met het sterrekroos - waterranonkel - verbond (Callitricho - Batrachion) overeen.

De oeverbegroeiing bevat hoofdzakelijk elementen van de riet - klasse (Phragmitetea). De gevonden soorten zijn : liesgras (*Glyceria maxima*), pitrus (*Juncus effusus*), mattenbies (*Scirpus lacustris*), engelwortel (*Angelica sylvestris*), waterscheerling (*Cicuta virosa*), bosbies (*Scirpus sylvaticus*), wolfspoot (*Lycopus europaeus*), grote waterweegbree (*Plantago - aquatica*) en moerasdoorn (*Stachys palustris*). Plaatselijk staan aan de rand wat grauwe wilgen (*Salix cinerea*) en zwarte elzen (*Alnus glutinosa*).

- E. Een klein restantje met massale ontwikkeling van klein kroos (*Lemna minor*) en veelwortelig kroos (*Sprodelia polyrhiza*) van het klein - kroos - verbond (Lemnion minoris). De randen zijn grazig en afgetrapt vanwege de beweiding.
- F. Een terreintje, gelegen tussen het hierboven genoemde dode armpje en de eigenlijke Regge, dat slechts extensief wordt beweid (pony's). Plaatselijk braamstruwelen. Verder een zéér fraaie bodembedekking met elementen van de zandblauwtjes - orde (Festuco - Sedetalia), met o. a. de associatie van zwolse anjer (*Dianthus deltoides* en *Herniaria glabra*). De massaal aangetroffen soorten zijn : wilde tijm (*Thymus serpyllum*), zandblauwtje (*Jasione montana*), gewoon struisgras (*Agrostis tenuis*), muizeoortje (*Hieracium pilosella*), biggekruid (*Hypochaeris radicata*), zwolse anjer (*Dianthus deltoides*) en blauwe knoop (*Succisa pratensis*).
- G.1. Een "walletje", dat ligt tussen de bij de "houtwallen" (nr. II. T en II. U) genoemde sleedoorn - struwelen (Prunetalia spinosae). Het maakt deel uit van een weiland. Op de door het vee afgetrapte randen zien we een fragmentarische en slecht ontwikkelde vorm van de associatie van zwolse anjer (*Dianthus deltoides* en *Herniaria glabra*), met slechts zwolse anjer (*Dianthus deltoides*), muurpeper (*Sedum acre*) en muizeoortje (*Hieracium pilosella*).
- G.2. Een laag (gedeeltelijk onder water staand) weiland, dat naast de hierbovengenoemde wal ligt, heeft een rijke begroeiing van soorten behorende tot de tandzaad - orde (Bidentetalia tripartiti), het dotter - verbond (Calthion palustris) en het moerasspirea - verbond (Filipendulion). De aangetroffen soorten zijn : dotterbloem (*Caltha palustris*), akkerdistel (*Cirsium arvense*), brunel (*Prunella vulgaris*), moeraswalstro (*Galium palustre*), pitrus (*Juncus effusus*), akkermunt (*Mentha arvensis*), watermunt (*Mentha aquatica*), moerasbeemdgras (*Poa palustris*), moerasspirea (*Filipendula ulmaria*), egelboterbloem (*Ranunculus flammula*), moerasvergeet-mijniet (*Myosotis scorpioides*), wilde bertram (*Achillea ptarmica*), waterrus (*Juncus articulatus*), moeraskers (*Rorippa islandica*), waterkruiskruid (*Senecio aquaticus*) en pijptorkruid (*Oenanthe fistulosa*).
- H. Een door weilanden omgeven dode arm, die als zodanig door het vee wordt gebruikt als drikplaats. Het water is helder en bevat veel vis. Aan de oostkant staat langs het water een rij elzen (*Alnus glutinosa*).

In het water zijn verschillende associaties aanwezig, namelijk de associatie van veelwortelig kroos en klein kroos (Lemno - Spirodeletum), met vooral veelwortelig kroos (*Spirodela polyrhiza*), de associatie van gele plomp en drijvend fonteinkruid (Potameto - Napharetum) en de associatie van gedoornd hoornblad (Ceratophylletum demersi).

Deze laatste twee komen vooral voor op plaatsen, die waren schoon-gemaakt (in gebruik als viswater).

Aan de zuidzijde is een gedeelte dichtgegroeid met de kikkerbeet - krabbescheer - associatie (Hydrocharito - Stratiotetum).

Langs de waterkant vinden we een dominante begroeiing van mattenbies (*Scirpus lacustris*), riet (*Phragmites communis*), watermunt (*Mentha aquatica*), liesgras (*Glyceria maxima*) en grote waterreppe (*Sium latifolium*).

In mindere mate : waterrus (*Juncus articulatus*), grote egelskop (*Sparganium erectum*), moerasvergeet-mij-niet (*Myosotis scorpioides*), zwanebloem (*Butomus umbellatus*), grote waterweegbree (*Alisma plantago - aquatica*), grote lisdodde (*Typha latifolia*), veenwortel (*Polygonum amphibium*), zachte duizendknoop (*Polygonum mite*), dotterbloem (*Caltha palustris*), moerasandoorn (*Stachys palustris*) en kattestaart (*Lythrum salicaria*). Dit zijn veelal elementen van de riet - orde (Phragmitetalia), met in het bijzonder de mattenbies - riet - associatie (Scirpo - Phragmitetum) en de grote lisdodde - associatie (Typhetum latifoliae).

De aanwezigheid van zwanebloem (*Butomus umbellatus*) wijst misschien op een relict van het watervenkel - verbond (Oenanthion aquaticae).

I. Enkele volledig dichtgegroeide restantjes.

Opvallend is de plaatselijk bijna dominerende vegetatie van watermunt (*Mentha aquatica*). Ook hier weer de meeste overeenkomst met de riet - klasse (Phragmitetea), met overgangen vertonend naar het zilverschoon - verbond (Agropyro - Rumicion crispi) en de tandzaad - orde (Bidentetalia - Tripartiti). De meest opvallende soorten zijn :

riet (*Phragmites communis*), grote waterreppe (*Sium latifolium*), kleine waterreppe (*Sium erectum*), moeraswalstro (*Galium palustre*), dotterbloem (*Caltha palustris*), grote boterbloem (*Ranunculus lingua*), driedelig tandzaad (*Bidens tripartitus*), moerasklaver (*Lotus uliginosus*), kattestaart (*Lythrum salicaria*) en bitterzoet (*Solanum dulcamare*).

J. Weiland, dat gelegen is op de plaats, waar zich vroeger volgens de stafkaart een dode arm van de Regge bevond.

Op een klein driehoekig stukje, dat is uitgespaard, staan enkele populieren. Het bijzondere van dit stukje is, dat er een aantal orchideeën groeien. De juiste soort kon helaas niet gedetermineerd worden (uitgebloeid).

K. Dit restantje is dichtgegroeid met grauwe wilgen (*Salix cinerea*).

Aan de rand wat zwarte elzen (*Alnus glutinosa*). We mogen dit tot de associatie van grauwe wilg en zwarte els (Alno - Salicetum cinereae) rekenen. Er is geen kruidlaag aanwezig, daar het grondwater tot aan de oppervlakte komt. Aan de rand een zoom van elementen van de riet - klasse (Phragmitetea) en het moerasspirea - verbond (Filipendulion).

De meest opvallende soorten zijn hier :

moerasandoorn (*Stachys palustris*), riet (*Phragmites communis*), liesgras (*Glyceria maxima*), moerasspirea (*Filipendula ulmaria*), wilde bertram (*Achillea ptarmica*), wolfspoot (*Lycopus europeus*), penningkruid (*Lysimachia nummularia*) en heermoes (*Equisetum arvense*). Aan de rand komen ook nog enkele zomereiken (*Quercus robur*) en vuilbomen (*Frangula alnus*) voor.

Een in het weiland ernaast liggende "drinkkuil" heeft in het water de sociatie van klein kroos (*Lemna minor*) en langs de randen komen de soorten liesgras (*Glyceria maxima*) en akkerdistel (*Cirsium arvense*) voor.

Discussie.

Vanwege de sterke vervuiling van de Regge is het verwonderlijk, dat er plaatselijk op de Reggewallen een verarmde associatie van zwolse anjer voorkomt. Ook heeft de vervuiling van de Regge zo te zien geen invloed op de begroeiing in en langs het water van de afgesneden takken. De hoge Reggewallen vormen kennelijk een goede "buffer".

Waarschijnlijk mede verantwoordelijk voor het zich bevinden van de associatie van zwolse anjer op de Reggewallen en in het gebied G1, zijn paarden. Namelijk alleen op plaatsen, waar door deze paarden (pony's) de gesloten grasmat was "losgetrapt" kwam bovengenoemde associatie voor.

Intensieve beweiding (bemesting) van stukje F zal zeker leiden tot het verdwijnen van de daar voorkomende vegetaties, o.a. de associatie van zwolse anjer.

Als het water van de Regge schoner was en er zou zich een vegetatie ontwikkelen zoals b.v. plaatselijk langs het Overijssels kanaal, had het, vooral doordat de Regge over de gehele lengte van het proefblok niet "ontsloten" is, een erg vogelrijk gebied kunnen zijn.

Wat de dode zijtakken betreft het volgende :

A, D en H zijn de grootste aanwezige nog open dode armen. Deze zijn ook het laatst afgesneden (+ 1930). Dit zal waarschijnlijk een van de oorzaken zijn.

Als andere factoren, die een rol spelen kunnen we noemen; sterke antropogene invloeden, zoals het openhouden voor viswater. Dit is vooral het geval in tak "H" en waarschijnlijk ook in "D". Bovendien speelt het openhouden voor vee-drinkplaats bij alle dode takken in meer of mindere mate een rol.

Om deze redenen zijn dan ook geen duidelijke successie-reeksen waarneembaar. Het enige, op het oog natuurlijke verlandingsproces, heeft plaatsgevonden in de dode arm "K". Hier heeft zich de associatie van grauwe wilg en zwarte els ontwikkeld.

De algemene indruk is, dat het merendeel van de dode armen te veel onder invloed staat van het omliggende weiland (bemesting) en het plat trappen van de oevervegetatie door het vee.

Een gunstige uitzondering hierop maakt tak "D". Deze is grotendeels omgeven door bos en bouwland en zodoende zowel landschappelijk, vegetatiekundig als faunistisch het belangrijkste.

Het zal een ieder duidelijk zijn, dat het geheel of gedeeltelijk ontoegankelijk maken van de dode armen voor het vee (afzetten) of door het aangrenzende weiland om te zetten in bouwland, de dode armen een nog grotere waarde zal geven.

OVERIJSSELS KANAAL (ZIJTAK)

Inleiding.

De zijtak van het Overijssels kanaal, die de zuidgrens van het proefblok bepaald, wordt niet meer voor scheepvaart gebruikt.

Er heeft zich dan ook een erg rijke en interessante oever- en wegberm-vegetatie ontwikkeld.

Het water is heel schoon en visrijk en als zodanig erg in trek als viswater. Daardoor heeft de vegetatie in zijn geheel veel te lijden van de overal sterk betreden oevers.

Of het plaatselijk met grote hoeveelheden "ingeworpen" visvoer invloed heeft op de water-flora is niet duidelijk waarneembaar.

Over het algemeen zijn er weinig watervogels waargenomen, alleen een paar broedende waterhoentjes en meerkoeten. Dit is wel begrijpelijk met het oog op het hierboven genoemde (rustverstoring).

Opvallend is de hier waargenomen ijsvogel (in juli), waarschijnlijk een doortrekkend exemplaar.

Volgens ter plaatse verkregen inlichtingen komt op verschillende plaatsen langs het kanaal de muskusrat voor.

Vegetatie.


De begroeiing langs het Overijssels kanaal is zeer fraai en erg gevarieerd. Aangezien de vorm van de oevers en de aard van de begeleidende weg niet overal identiek is, volgt onderstaande indeling.

- a. Een gedeelte met een brede vlakke oever, gelegen tussen het water en de begeleidende zandweg. Deze oever ligt lager dan de zandweg. Het omvat dat deel, dat ligt tussen Egede en Vroomshoop.

Het water :

In het water is plaatselijk de watergentiaan - associatie (Nymphoidetum peltatae) en de associatie van gewone waterranonkel (Ranuncetum peltati) gevonden, terwijl vlak langs de kant veel elementen van het waterranonkel - verbond (Oenanthion aquaticae) aanwezig zijn, met de soorten : pijlkruid (Sagittaria sagittifolia), zwanebloem (Butomus umbellatus) en grote egelskop (Sparganium erectum). (kleine egelskop en pijlkruid - associatie (Sparganio - Sagittarietum)).

De oevers :

Op de oevers is een erg gevarieerde vegetatie aanwezig, die zowel elementen vertoont van de riet - klasse (Phragmitetea), de klasse der vochtige graslanden (Molinio - Arrhenatheretea) en in het bijzonder de moerasspirea - associatie (Valeriano - Filipenduletum).

De meest opvallende soorten zijn hier :

riet (Phragmites communis) (plaatselijk dominant), krulzuring (Rumex crispus), waterzuring (Rumex hydrolapathum), ridderzuring (Rumex obtusifolius), moerasandoorn (Stachys palustris), wederik (Lysimachia vulgaris), kalmoes (Acorus calamus) (op natte plaatsen), knoopkruid (Centaurea jacea) (op droge plaatsen), moerasspirea (Filipendula ulmaria), valeriaan (Valeria officinalis) en leverkruid (Eupatorium cannabinum).

De wegbermen :

De wegbermen vertonen geen interessante vegetatie. Veelal de raagrass - weegbree - associatie (Lolio - Plantaginetum) en het varkensgras - verbond (Polygono - Coronopion). (op een plaats vlak bij de Regge staan een paar exemplaren van kraailook (Allium vineale)).

- b. Een gedeelte met een smalle steile oever en een onverharde weg. Het omvat dat deel van het kanaal, dat ligt ten westen van Hankate tot aan het punt, waar de zandweg overgaat in een verharde weg.

Het water :

In het water komen voornamelijk kikkerbeet (Hydrocharis morsus - rana), waterpest (Elodea canadensis) en enkele fonteinkruid - soorten (Potamogeton) voor. Dit is tot de orde der kleine fonteinkruiden (Parvopota - metalia) gerekend.

Gedeeltelijk in en vlak aan de rand een gevarieerde vegetatie met de volgende soorten : zwanebloem (Butomus umbellatus), pijlkruid (Sagittaria sagittifolia), grote waterweegbree (Alisma plantago - aquatica), waterdrieblad (Menyanthes trifoliata), moerasvergeet-mijniet (Myosotis scorpioides), moerasandoorn (Stachys palustris), driedelig tandzaad (Bidens tripartitus), riet (Phragmites communis) en grote lisdodde (Typha latifolia).

Dit zijn soorten, die thuishoren in de verbonden van watervenkels (Oenanthion aquaticae), van riet (Phragmition) en van moeras-spirea (Filipendulion).

De oevers :

Op de schuine wal is een vegetatie aanwezig, die we zowel in de riet - klasse (Phragmitetea), als in de klasse der vochtige graslanden (Molinio - Arrhenatheretea) kunnen indelen.

Op zandige plaatsen (tredplaatsen) groeit wat schapezuring (Rumex acetosella) en spurrie (Spergula arvensis), terwijl overal een lichte begroeiing van braam (Rubus) aanwezig is.

De overige soorten zijn : middelst vergeet-mij-nietje (Myosotis arvensis), wederik (Lysimachia vulgaris), grote waterweegbree (Alisma plantago aquatica), witbol (Holcus lanatus), glidkruid (Scutellaria galericulata), wilde bertram (Achillea ptarmica), smalle stekelvaren (Dryopteris spinulosa), gele lis (Iris pseudacorus), lidrus (Equisetum palustre), hennepnetel (Galeopsis tetrahit) en duizendblad (Achillea millefolium).

De wegbermen :

Dit is de meest fraaie wegberm, die in het onderzochte gebied is aangetroffen. De volgende associaties zijn hier gevonden :

de associatie van zwolse anjer (Dianthus deltoides en Herniaria glabra),

hele plekken vormend van zwolse anjer (Dianthus deltoides),

de schapegras - thijm - associatie (Festuco - Thymetum serpylli),

de st. janskruid - associatie (Agrostietum tenuis) en nog vele andere soorten uit het buntgras - verbond (Spergulo - Corynephorion).

De hier aangetroffen soorten zijn : muizeoortje (Hieracium pilosella),

buntgras (Corynephorus canescens), wilde thijm (Thymus serpyllum),

klein tasjeskruid (Teesdalia nudicaulis), spurrie (Spergula arvensis),

borstelgras (Nardus stricta), witbol (Holcus lanatus), struikheide

(Calluna vulgaris), ridderzuring (Rumex obtusifolius), stijf havikskruid

(Hieracium laevigatum) en grasmuur (Stellaria graminea).

Op meer vochtige, grazige plaatsen worden weer andere soorten ge-

vonden, zoals : grasmuur (Stellaria graminea), grasklokje (Campanula

rotundifolia), hopklaver (Medicago lupulina), rode klaver (Trifolium

pratense), pijpestrootje (Molinia caerulea), wilde thijm (Thymus serpyl-

lum), brem (Sarothamnus scoparius), rolklaver (Lotus corniculatus),

heermoes (Equisetum arvense) en plaatselijk wat canadese fijnstraal

(Erigeron canadensis) en valse kamille (Anthemis arvensis).

Hierin herkennen we elementen uit de kamgrasweide - associatie (Lolio - Cynosuretum) en het raket - verbond (Sisymbrium).

- c. Het meest westelijke gedeelte van het Overijssels kanaal, waar de begeleidende zandweg verhard is. Opvallend is hier vooral de sterke verarming van de wegbermvegetatie. Deze sluit het beste aan bij de raaigras - weegbree - associatie (Lolio - Plantaginetum).

De begroeiing in en langs het water komt grotendeels overeen met de bij indeling b. genoemde water- en oeverbegroeiing. Hier echter meer leverkruid (Eupatorium cannabinum) en driedelig tandzaad (Bidens tripartita).

Deze laatste vooral op plaatsen met opgebrachte bagger.

Discussie.

Verharding van de zandweg (ten westen van Hankate) zal ongetwijfeld leiden tot het verdwijnen van de daar aanwezige zeldzame associatie van zwolse anjer (Dianthus deltoides en Herniaria glabra).

Verder zou het raadzaam zijn enkele stukken van het kanaal met de brede oever (zie vegetatie-beschrijving) "af te zetten", waar zich dan een rijke vegetatie zal ontwikkelen en zodoende een rust- en broedgebied gecreeërd wordt voor de watervogels.

BEERZERVELD

Inleiding.

Het Beerzerveld is, met Eerder Achterbroek, het meest interessante randgebied van het proefblok. Ze vormen samen de noordelijke grens van het proefblok. Wat de ligging en oppervlakte betreft, wordt verwezen naar de overzichtskaart op de volgende bladzijde.

Geologisch gezien is het Beerzerveld een ondergestoven hoogveen.

In vegetatiekundig opzicht is het een bijzonder waardevol terrein.

Vanaf de spoorbaan Mariënberg - Zwolle, in zuidelijke richting, kunnen we van hoog naar laag verschillende vegetatie-types onderscheiden (zie behandeling plantengemeenschappen).

Opvallend zijn de plaatselijk zeer fraaie "rododendron-struwelen".

Naast de zelf tegengekomen planten zouden volgens waarnemingen van M. Brinkhuis (opzichter Overijssels landschap), nog de volgende soorten voorkomen : ijslands mos (*Cetraria islandica*), gevlekte orchis (*Orchis macculata*), grote wolfsklauw (*Lycopodium clavatum*) en moeraskartelblad (*Pedicularis palustris*). }

Beerzerveld

XXXXXX grens ruilverkavelingsblok

— grens gebied Overijssels L.

■ bos

■ heide, veen

● ven


Vegetatie.

- A. Grove-dennenbos (ten zuiden van de spoorbaan Mariënberg - Zwolle).
De ondergroei sluit aan bij het verbond van zomer- en wintereik (Quercion robori - petraeae).
De struiklaag wordt voornamelijk gevormd door Amerikaanse vogelkers (*Prunus serotina*), met hier en daar wat hulst (*Ilex aquifolium*), dat wijst op de beuken - eikenbos - associatie (Fago - Quercetum).
De kruidlaag bestaat voor 90% uit bochtige smele (*Deschampsia flexuosa*).
In mindere mate groeit er stekelvaren (*Dryopteris spinulosa*), rankende helmbloem (*Corydalis claviculata*) en gewone bosbes (*Vaccinium myrtillus*).
Ten noorden van de spoorbaan Mariënberg - Zwolle is het bos wat rijker.
Hier zijn gevonden (vooral langs de wegen) : veelbloemig salomonszegel (*Polygonatum multiflorum*), lelietje-van-dalen (*Convallaria majalis*) en helmkruid (*Scrophularia nodosa*).
- B. Gaffeltandmos - jeneverbesstruweel (Dicrano - Juniperetum).
Droge, zandige bulten met daarop veel jeneverbessen (*Juniperus communis*).
Daar het hier geen aaneengesloten struweel betreft, is het nauwelijks als een gaffeltandmos - jeneverbesstruweel (Dicrano - Juniperetum) op te vatten.
Wel zijn vele elementen van deze associatie aanwezig, zoals :
gaffeltandmos (*Dicranum scoparium*), eikvaren (*Polypodium vulgare*) en schapezuring (*Rumex acetosella*).
- C. De struikheide - kruipbrem - associatie (Genisto pillosae - Callunetum).
Op dezelfde standplaatsen aangetroffen als de vorige associatie. Echter ook op de stuifzandkopjes in het lagere gedeelte. Plaatselijk komen kruipbrem (*Genista pilosa*) en kraaiheide (*Empetrum nigrum*) voor.
Op veel betreden plaatsen, vooral langs de paden, zien we een dominante pijpestrootje - vegetatie (*Molinia caerulea*).
- D. Dopheide - verbond (Ericion tetralicis).
Van dit verbond zijn aanwezig :
1. de associatie van moeraswolfsklauw en bruine snavelbies (Lycopodio - Rhynchosporium albobuscae). Vooral aangetroffen op de bodem van uitgedroogde veengaten.
Gevonden soorten zijn : witte snavelbies (*Rhynchospora alba*), kleine zonnedauw (*Drosera intermedia*) en moeraswolfsklauw (*Lycopodium inundatum*).
 2. de dopheide - associatie (Ericetum tetralicis). In het gehele gebied aanwezig, met overal veel klokjesgentiaan (*Gentiana pneumonanthe*), veenbies (*Scirpus cespitosus*), trekrus (*Juncus squarrosus*), tormentil (*Potentilla erecta*) en op betreden plaatsen ronde zonnedauw (*Drosera rotundifolia*).
 3. de beenbreek - subassociatie (Narthecietum ossifragi). Beenbreek komt voor op vochtige venige grond, met een hoge grondwaterstand in de winter. Door ontginning en ontwatering zijn deze gebieden sterk in aantal afgenomen, waardoor beenbreek in Nederland zeldzaam is geworden. Ze treedt, in het proefblok, vooral op langs de veengaten (afgegraven turf) en vormt hier dan ook hele velden van beenbreek (*Narthecium palustris*) en lavendelheide (*Andromeda polifolia*).

- E. Opvallend is het voorkomen van een strook gagel (*Myrica gale*), op de plaats waar de hoger gelegen vegetatie, behorende tot de heide - orde (Vaccinio - Genistetalia) overgaat in het lager gelegen dopheide - verbond (Ericion tetralicis).
- F. De dopheide - hoogveenmos - associatie (Erico - Sphagnetum magellanicum). Slechts in enkele veenputten aangetroffen.
- G. De associatie van plat blaasjeskruid (Scorpidio - Utricularietum). Deze associatie zien we vooral in de open veenputten. Alleen klein blaasjeskruid (*Utricularia minor*) is aanwezig.
- H. De pitrus - associatie (Juncetum effusum). Plaatselijk wordt de natuurlijke vegetatie (dopheide) door deze associatie verdrongen. Vooral langs de rand van het enige grote ven. De oorzaak moet gezocht worden in de aanwezigheid van een grote kokmeeuwen-kolonie. Volgens een inventarisatierapport van H. Gaasenbeek uit 1959, zou in het bovengenoemde ven nog een vegetatie voorkomen met veel elementen van het oeverkruid - verbond (Littorellion uniflorae). In het bijzonder de veelstengelige waterbies - associatie (Eleocharitetum multicaulis). Voorkomende soorten : moerasrus (*Juncus bulbosus*), veelstengelige waterbies (*Eleocharis multicaulis*) en moerasmele (*Deschampsia setacea*). Deze soorten zijn door mij echter niet waargenomen.
- I. Op enkele plaatsen met veel opslag van zachte berk (*Betula pubescens*) komt nog wat gagel (*Myrica gale*) voor. (berkenbroek (*Betuletum pubescentis*)).
- J. Bermbegroeiing :
1. Het gedeelte van de Vennedijk, dat door het grove-dennenbos loopt, herbergt de soorten : bochtige smele (*Deschampsia flexuosa*), stijve ogenstroost (*Euphrasia officinalis*), kruipwilg (*Salix repens*), gewone hoornbloem (*Cerastium holosteoides*), grasklokje (*Campanula rotundifolia*), reigersbek (*Erodium cicutarium*), klein tasjeskruid (*Teesdalia nudicaulis*) en zandblauwtje (*Jasione montana*).
Het gedeelte, dat door het veen loopt : pitrus (*Juncus effusus*), klokjesgentiaan (*Gentiana pneumonanthe*), rode klaver (*Trifolium pratense*) en tormentil (*Potentilla erecta*) en herfstleuwetand (*Leontodon autumnalis*).
 2. Langs de Beerzerhaarweg komt als enige plaats in het onderzochte gebied, een koningsvaren (*Osmunda regalis*) voor.

Discussie.

In de gebieden C en D (zie vegetatie) zien we op plaatsen met opgaande grove dennen, dat de heide-vegetatie wordt verdrongen door bochtige smele (*Deschampsia flexuosa*). Het is dan ook noodzakelijk dit terrein vrij te stellen van grove dennen, berken en ander opslag.

Van de veelal gebruikte methodes (beweiden, maaien, branden) lijkt maaien in dit geval de beste oplossing te zijn, o. a. vanwege het drassige terrein. Het is de vraag of de kleine stukjes natuurgebied, gelegen ten zuiden van de Hammerweg (dus in het proefblok), hun specifieke karakter zullen behouden. Ze zijn relatief gezien erg klein en bijna volledig omgeven door cultuurland. Door echter het gehele gebied tussen de Hammerweg en de Beerzerhaarweg te bestemmen tot gebied met extensieve landbouw, zouden bovengenoemde veldjes misschien bewaard blijven. Op deze manier zou tevens een goede bufferzone worden gevormd voor het Beerzerveld.

Intensief agrarisch gebruik (o. a. overwaaien kunstmest), betere afwatering, verdere ontginning (kleine overgebleven veldjes) van de strook tussen de Hammerweg en de Beerzerhaarweg zou een bedreiging vormen voor het voortbestaan van de aanwezige levensgemeenschappen in het Beerzerveld.

Het enige aanwezige grote ven is een "kunstmatig" ventype, dat door uitgraving (hoogveen) is ontstaan. Het bezit een nagenoeg vlakke bodem en in tegenstelling tot een natuurlijk ven, min of meer loodrecht afgestoken oevers. Het is dus "bakvormig". Ofschoon ook hier de voor vennen karakteristieke wisselende waterstand optreedt, is er van zonatie van de plantengroei nauwelijks sprake.

De door H. Gaasenbeek in 1959 waargenomen veelstengelige waterbies - associatie is nu waarschijnlijk verdwenen. De kensoorten hiervan heb ik namelijk niet waargenomen. Verantwoordelijk hiervoor is zeer stellig de enorme kokmeeuwen-kolonie. Deze brengt zoveel uitwerpselen in het water, dat guano-trofie optreedt. Hierdoor zijn al meerdere vennen in "dode" waterplassen veranderd, meestal met een brede zoom van pitrus met veel kruipend struisgras en waternavel.

Als er genoeg vennen waren, zou dit een natuurlijke gang van zaken zijn, maar gezien de verontrustende afname van het aantal vennen in de afgelopen jaren en de steeds verdere verovering van het land door de kokmeeuwen en hun preferentie voor de meest rustige vennen als broedplaats, noodzaakt maatregelen tegen deze plaatselijke overbevolking van deze vogels te nemen. Een uitdunnen van de kokmeeuwen-kolonie zal ons ven misschien weer de natuurlijke vegetatie teruggeven. (*Eleocharitetum multicaulis*).

Ook zou het de vogelstand in het algemeen geen kwaad doen.

ARCHEM

Inleiding.

Een prachtig, parkachtig, plaatselijk (vooral in de omgeving van het kasteel) bosrijk landgoed, dat ligt aan de voet van de Archemerberg.

Wat de vegetatie betreft is alleen gekeken naar dat gedeelte, dat direct grenst aan ons proefblok.

In het gedeelte ten westen van de Regge ligt nog een dode Regge-arm. Hier heeft zich een bijzondere verlandingsvegetatie van grauwe wilg en zwarte els, met een zéér ruige kruidlaag ontwikkeld. Wegens tijdgebrek is dit niet geïnteriseerd, maar het is zeker de moeite waard. Een bepaald stuk is uitgegraven en in gebruik als eendenkooi, met in het aangrenzende grove dennenbos een fazantenopfokkooi. Het gehele gebied wordt namelijk intensief gebruikt als jachtterrein (eigenaar Van Wijck). Opvallend zijn hier verder de prachtige oude houtwallen langs de zandwegen.

Ten oosten en ten westen langs de Regge liggen ter hoogte van het houten bruggetje nog de restanten van een vroeger heide-gebied. Nu grotendeels overgegaan in eiken-berkenbos, maar plaatselijk zijn nog vele jeneverbesstruiken aanwezig (ook vele jonge struikjes !), die echter aan het oog worden onttrokken door vooral amerikaanse vogelkers.

plan

- XXXXX grens ruilverkavelingsblok
- grens Eerde en Eerder Achterbroek
- bos


Vegetatie.

- A. Sleedoorn - orde (Prunetalia spinosae).
Deze komt voor op een Regge-wal, in de vorm van een slecht ontwikkeld struweel, met sleedoorn (*Prunus spinosa*) en eenstijlige meidoorn (*Crataegus monogyna*).
- B. Associatie van bijvoet en boerenwormkruid (Tanaceto - Artemisietum)
subassociatie Hyperisetosum.
Deze ruigte is gevonden langs de zandpaden, die door het gebied ten oosten van de Regge lopen.
- C. Langs de zandpaden met houtwallen, die liggen in het gebied ten westen van de Regge, komt plaatselijk veel hengel (*Melanpyrum pratense*) voor, dat wijst op een zure grond. Op andere plaatsen veel dagkoekoeksbloem (*Melandrium rubrum*).
- D. Associatie van zwolse anjer (Dianthus deltoides en Herniaria glabra).
Een fragmentarische ontwikkeling op de Regge-wal ter hoogte van het bruggetje. Verder was hier de westkant van de westelijke Regge-wal rijk aan vele kruiden, zoals : echt walstro (*Galium verum*), grote pimpernel (*Sanguisorba officinalis*), kleine ooievaarsbek (*Geranium pusillum*), reigersbek (*Erodium cicutarium*), blaartrekkende boterbloem (*Ranunculus seleratus*) (vlak aan het water), valeriaan (*Valeriana officinalis*), vogelwikke (*Vicia cracca*) en biggekruid (*Hypochaeris radicata*).
- E. De Hammervlierwetering langs de Eerder-hooilanden heeft een rijke, grazige vegetatie met o. a. brunel (*Prunella vulgaris*), wilde thijm (*Thymus serpyllum*), rolklaver (*Lotus corniculatus*), moeraswalstro (*Galium palustre*), gewone ereprijs (*Veronica chamaedrys*), moerasvergeet-mij-niet (*Myosotis scorpioides*), middelst vergeet-mij-niet (*Myosotis arvensis*) en grasklokje (*Campanula rotundifolia*).

Discussie.

Landschappelijk gezien zou het zeker de moeite waard zijn de bij de inleiding genoemde gebieden, waar veel jeneverbesstruiken voorkomen, vrij te stellen van Amerikaanse vogelkers, berk en eik.

Dit zou het aan landschappelijk schoon toch al niet misdeelde landgoed een nog rijker gevarieerd karakter geven.

De over het algemeen vaak gehoorde klacht over de slechte verjonging van de jeneverbessen in Nederland, gaat hier nauwelijks op. Er is wel terdege een verjonging van jeneverbessen waar te nemen.

Ditzelfde geldt ook voor het Beerzerveld (ten noorden van de spoorbaan), volgens waarnemingen van M. Brinkhuis (opzichter Overijssels Landschap).

EERDER ACHTERBROEK

Inleiding.

Eerder Achterbroek is een fraai, kleinschalig cultuurlandschap met verspreid liggende kleine houtopstanden, veel grasland en een paar hoger gelegen bouw-
kampen. Het gebied is eigendom van Natuurmonumenten.

Door de afwisseling in reliëf en grondgebruik, alsmede door de talrijke kleine houtopstanden en de vele heideveldjes is een zeer gevarieerd en fraai landschap ontstaan.

Aangezien er over Eerder Achterbroek vele gegevens, wat de vegetatie betreft, bekend zijn (Natuurmonumenten), is het gebied niet door mij geïnventariseerd. Er is bij de vegetatiebeschrijving alleen melding gemaakt van de aanwezige heideterreintjes. Deze bevatten namelijk vele waardevolle planten en geven vooral aan Eerder Achterbroek zijn grote landschappelijke waarde.

De gegevens werden beschikbaar gesteld door G. Hovenkamp (opzichter Eerder Achterbroek).

Vegetatiebeschrijving heideterreintjes.

Indeling in vakken (zie kaart blz.64)

Vak 7-I
Vak 8-H
Vak 8-I
Vak 8-N
Vak 9-G
Vak 9-H
Vak 9-P
Vak 12-B
Vak 12-A
Vak 12-H
Vak 13-A
Vak 13-H
Vak 13-R

Beschrijving.

Vak 7-I Heideveldje met aan de oostzijde een strook bos, dat voornamelijk bestaat uit opgaande berken.
Heide : Hoofdzakelijk dopheide en in mindere mate struikheide.
Verder veel pijpestrootje (*Molinia caerulea*) en bochtige smele (*Deschampsia flexuosa*).
Struikopslag ; Berk (*Betula*), krent (*Amelanchier laevis*), vuilboom (*Frangula alnus*) en grove den (*Pinus silvestris*).
Beheer : Daar dit perceeltje heide drijgt dicht te groeien, is het raadzaam alle opslag op te ruimen, eventueel ook het strookje bos aan de oostkant.

Vak 7-I (Bosrand aan de oostzijde).
Bomen : voornamelijk berk (*Betula*) en een enkele eik (*Quercus*).
Struiketage : krent (*Amelanchier laevis*), lijsterbes (*Sorbus aucuparia*), vlier (*Sambucus nigra*), berk (*Betula*), eik (*Quercus*), Amerikaanse vogelkers (*Prunus serotina*), vuilboom (*Frangula alnus*) en kamperfoelie (*Lonicera periclymenum*).
Bodemvegetatie : enkele varens, veelbloemig salomonszegel (*Polygonatum multiflorum*) en rankende helmbloem (*Corydalis claviculata*).

Vak 8-H Heideveldje, met hoofdzakelijk dopheide (*Erica tetralix*), Langs de randen wat struikheide (*Calluna vulgaris*). In het midden is een vochtiger gedeelte met veel pijpestrootje (*Molinia caerulea*).
Struiketage : Vooral langs de randen o. a. berk (*Betula*) en grove den (*Pinus silvestris*), in mindere mate krent (*Amelanchier laevis*) en eik (*Quercus*).
Beheer : Ook hier weer de opslag verwijderen en de opgaande bomen aan de randen sterk uitdunnen, om zodoende het heideveldje een meer open karakter te geven.

- Vak 8-I Heideterreintje, dat tegen de Henglersplas aanligt. De dominante vegetatie is ook hier weer dopheide (*Erica tetralix*), met plaatselijk wat struikheide (*Calluna vulgaris*). Verder komen in dit stukje vele andere soorten voor zoals : klokjesgentiaan (*Gentiana pneumonanthe*), pijpestrootje (*Molinia caerulea*) en veenbies (*Scirpus cespitosus*). In het midden is een natter gedeelte met de volgende soorten : pitrus (*Juncus effusus*), veenpluis (*Eriophorum angustifolium*), veenbies (*Scirpus cespitosus*), zwarte zegge (*Carex nigra*), witte snavelbies (*Rynchospora alba*) en diverse rus- en veenmossoorten (*Juncus*).
- Struiketage : , kruipwilg (*Salix repens*), stekelbrem (*Genista anglica*), jeneverbes (*Juniperis communis*), berk (*Betula*), krent (*Amelanchier laevis*) en lijsterbes (*Sorbus aucuparia*).
- Beheer : Heideveldje vrijstellen van berk (*Betula*), krent (*Amelanchier laevis*) en lijsterbes (*Sorbus aucuparia*). Opgaande bomen aan de randen uitdunnen. Men lette er wel op, dat struiken als kruipwilg (*Salix repens*), stekelbrem (*Genista anglica*) en jeneverbes (*Juniperis communis*) gespaard worden.
- Vak 8-N Heideterrein met overwegend dopheide (*Erica tetralix*). Plaatselijk wat struikheide (*Calluna vulgaris*). Verder vele andere soorten zoals : reukgras (*Anthoxanthum odoratum*), klokjesgentiaan (*Gentiana pneumonanthe*). Hier ook een natter gedeelte met de soorten : zwarte zegge (*Carex nigra*), klokjesgentiaan (*Gentiana pneumonanthe*), veenpluis (*Eriophorum angustifolium*), pitrus (*Juncus effusus*), bochtige smele (*Deschampsia flexuosa*) en moerasrus (*Juncus bulbosus*).
- Struikopslag : krent (*Amelanchier laevis*), berk (*Betula*), lijsterbes (*Sorbus aucuparia*), vuilboom (*Frangula alnus*), grove den (*Pinus silvestris*) en wilg (*Salix cinerea*).
- Beheer : Ook hier weer het verwijderen van opslag van o. a. den (*Pinus silvestris*), berk (*Betula*) en krent (*Amelanchier laevis*).
- Vak 9-G Een heidestukje, dat helemaal is ingesloten door een strook van grove den (*Pinus silvestris*), berk (*Betula*) en eik (*Quercus*). Struikheide (*Calluna vulgaris*) is in dit heideveldje de dominerende soort.
- Struiketage (bosrand) : berk (*Betula*), eik (*Quercus*), krent (*Amelanchier laevis*), vuilboom (*Frangula alnus*), lijsterbes (*Sorbus aucuparia*), beuk (*Fagus sylvatica*), Amerikaanse vogelkers (*Prunus serotina*), wilg (*Salix*) en kamperfoelie (*Lonicera periclymenum*). Ook veel braamsoorten (*Rubus*).
- Bodemvegetatie : Op schaduwrijke plaatsen aan de oostkant komt breedbladige wespenorchis (*Epipactis helleborine*) veel voor. Op lichtere plaatsen vinden we een begroeiing van o. a. pijpestrootje (*Molinia caerulea*), schapengras (*Festuca ovina*), stijf havikskruid (*Hieracium laevigatum*), schapezuring (*Rumex acetosella*), vogelmuur (*Stellaria media*), blauw glidkruid (*Scutellaria galericulata*), grote brandnetel (*Urtica dioica*), wilgeroosje (*Epilobium angustifolium*), blauwe knoop (*Succisa pratensis*), tormentil (*Potentilla erecta*) en liggende walstro (*Galium hercynicum*).
- Beheer : Ook hier weer de struiklagen verwijderen om de heide meer levensruimte te geven. Aan de bosrand moet men echter voorzichtig te werk gaan, om de rijke kruidlaag en in het bijzonder de breedbladige wespenorchis niet te beschadigen.

- Vak 9-H Een heideveldje, met vooral veel dopheide (*Erica tetralix*). Gezien het grote aantal geulen en gaten, die we hier aantreffen, mogen we aannemen dat het hier om een vergraven stuk gaat. Pijpestrootje (*Molinia caerulea*) en bochtige smele (*Deschampsia flexuosa*) zijn de belangrijkste begeleidende soorten. Ook komt veel liggend walstro (*Galium hercynicum*) voor.
 Struikopslag : krent (*Amelanchier laevis*), berk (*Betula*), eik (*Quercus*), vuilboom (*Frangula alnus*), kruipwilg (*Salix repens*), stekelbrem (*Genista anglica*) en ratelpopulier (*Populus tremula*).
 Beheer : evenals voorgaande.
- Vak 9-P Heideveldje, dat aan de west- en zuidzijde omgeven is door een singel van grove den (*Pinus silvestris*), berk (*Betula*) en eik (*Quercus*). Het heidestukje bestaat vooral uit dopheide (*Erica tetralix*) en in mindere mate uit struikheide (*Calluna vulgaris*). Ook komt er veel pijpestrootje (*Molinia caerulea*), bochtige smele (*Deschampsia flexuosa*), veenbies (*Scirpus cespitosus*), schapengras (*Festuca ovina*), reukgras (*Anthoxanthum odoratum*) en rendiermos voor.
 In het midden is een natter gedeelte en hier zien we de volgende soorten de overhand krijgen : pijpestrootje (*Molinia caerulea*), eenjarig wollegras (*Eriophorum vaginatum*), pitrus (*Juncus effusus*), zwarte zegge (*Carex nigra*) en moerasrus (*Juncus bulbosus*).
 Beheer : Ook hier weer alle opslag verwijderen. De jenever-bessen moeten natuurlijk blijven staan. Het is tevens aan te raden een aantal opgaande bomen te kappen, vooral aan de randen. Op deze manier kan het bos enigszins worden teruggedrongen.
- Vak 12-B Een, met opslag, grotendeels dichtgegroeid heideveldje. De heide bestaat voornamelijk uit dopheide (*Erica tetralix*).
 Struikopslag : grove den (*Pinus silvestris*), krent (*Amelanchier laevis*), berk (*Betula*) en lijsterbes (*Sorbus aucuparia*). Aan de randen vooral veel berk (*Betula*) en eik (*Quercus*).
 Hier en daar wat jeneverbess (*Juniperis communis*) en overal veel braam-soorten (*Rubus*).
 Beheer : Alle struiken, uitgezonderd de jeneverbessen, verwijderen.
- Vak 12-H Dopheideveld (*Erica tetralix*). Plaatselijk wat struikheide (*Calluna vulgaris*).
 Struiketage : grove den (*Pinus silvestris*), berk (*Betula*), krent (*Amelanchier laevis*), eik (*Quercus*), jeneverbess (*Juniperis communis*), lijsterbes (*Sorbus aucuparia*) en vuilboom (*Frangula alnus*).
 Bodemvegetatie : (in het heideveldje) pijpestrootje (*Molinia caerulea*), bochtige smele (*Deschampsia flexuosa*), klein zonnedauw (*Drosera intermedia*), ronde zonnedauw (*Drosera rotundifolia*), witte snavelbies (*Rynchospora alba*), veenbies (*Scirpus cespitosus*) en klokjesgentiaan (*Gentiana pneumonanthe*).
 Beheer : Opslag verwijderen, om zodoende deze fraaie bodemvegetatie meer ruimte te geven.

- Vak 13-A Heideterrein met veel afgravingen. Heide bestaat voornamelijk uit dopheide (*Erica tetralix*).
Bodemvegetatie : pijpestrootje (*Molinia caerulea*), bochtige smele (*Deschampsia flexuosa*), struikheide (*Calluna vulgaris*).
Struikopslag : krent (*Amelanchier laevis*), berk (*Betula*), lijsterbes (*Sorbus aucuparia*), vuilboom (*Frangula alnus*) en eik (*Quercus*).
In het midden veel opgaande bomen van grove den (*Pinus silvestris*) en aan de randen veel eik (*Quercus*), berk (*Betula*) en lijsterbes (*Sorbus aucuparia*).
Beheer : Hiervoor geldt hetzelfde als het voorgaande. Mede met het oog op een verbinding met vak 9-P, om een open doorkijk te creeren.
- Vak 13-H Nat dopheideterreintje. In het drogere deel komt veel pijpestrootje (*Molinia caerulea*) en bochtige smele (*Deschampsia flexuosa*) voor, terwijl in het nattere gedeelte een veel rijkere begroeiing aanwezig is van o. a. pitrus (*Juncus effusus*), zwarte zegge (*Carex nigra*), veenpluis (*Eriophorum angustifolium*) en veenmossen. Opmerkelijk is hier het voorkomen van ringslang en hagedis.
Struiketage : krent (*Amelanchier laevis*), Amerikaanse vogelkers (*Prunus serotina*), grove den (*Pinus silvestris*), vuilboom (*Frangula alnus*), lijsterbes (*Sorbus aucuparia*) en kamperfoelie (*Lonicera periclymenum*). Ook komen een aantal hoog opgaande bomen voor: berk (*Betula*), grove den (*Pinus silvestris*), eik (*Quercus*) en jeneverbes (*Juniperis communis*).
Beheer : als voorgaande.
- Vak 13-R Vochtig heideveld, met voornamelijk dopheide (*Erica tetralix*). Plaatselijk struikheide (*Calluna vulgaris*).
Bodembedekking : Rijke kruidlaag met de volgende soorten: witte snavelbies (*Rynchospora alba*), bochtige smele (*Deschampsia flexuosa*), schapezuring (*Rumex acetosella*), schapengras (*Festuca ovina*), tormentil (*Potentilla erecta*), veenmos en rendiermos. Hier en daar plekje met wat pitrus (*Juncus effusus*), ridderzuring (*Rumex obtusifolius*), moerasbastaardwederik (*Epilobium palustre*) en klokjsgentiaan (*Gentiana pneumonanthe*).
Struiketage : berk (*Betula*), krent (*Amelanchier laevis*), vuilboom (*Frangula alnus*), grove den (*Pinus silvestris*), eik (*Quercus*) en wilg (*Salix*). Enkele opgaande berken, eiken en grove dennen.
Beheer : als voorgaande.

Discussie.

Eerder Achterbroek is gevoelig voor aantasting van hoeveelheid en karakter door houtopstanden, nivellering, vervuiling, het landschapsbeeld storende obstakels, ontgronding en bebossing op grote schaal.

Het huidige agrarische gebruik kan normaal worden voortgezet. (extensieve landbouw).

Het gebied komt in aanmerking voor een bestemming tot gebied van Landschappelijke waarde met agrarisch gebruik (Modelbepaling Beraadsgroep '70).

De modelvoorschriften zijn ongetwijfeld van toepassing.

Wat de heideveldjes betreft, deze moet men vrij stellen van opslag.

Opvallend is dat in genoemde heideveldjes het krenteboompje de grootste rol speelt.

De overlast van Amerikaanse vogelkers valt in dit gebied erg mee. Ook de omliggende dichte bebossing heeft tot gevolg, dat de heide plaatselijk overwoekerd dreigt te worden door bochtige smele (*Deschampsia flexuosa*). Het is dan misschien ook raadzaam de bochtige smele te maaien, voordat ze rijp is en af te voeren (het tegengaan van zaadvorming).

De grens van Eerder Achterbroek met ons proefblok wordt enerzijds bepaald door de Hammervlietwetering en anderzijds het Junnervliet. Gewaarschuwd moet worden tegen te sterke invloed van de omliggende weilanden, door o.a. het overwaaien van kunstmest, ontwatering en het gebruik van bestrijdingsmiddelen in aangrenzende sloten (b.v. Hammervlietwetering).

FAUNA

Avifauna.

Algemeen.

Tijdens de inventarisatie van de flora zijn ook de waargenomen vogels genoteerd. We moeten er echter wel rekening mee houden, dat het toevallige waarnemingen betreft en dat het hele gebied niet systematisch is uitgekamd. De indentificatie van vrijwel alle vogels berustte op het zien ervan, terwijl er een paar zijn geindentificeerd op het geluid (zoals wielewaal, geelgors, groenling). De onderstaande vogellijst geeft beslist geen volledig beeld van de totale vogelstand ter plaatse, mede daar de waarnemingen hebben plaatsgevonden in de maanden juli, augustus en september. Vele broedvogels zullen toen al vertrokken zijn naar hun overwinteringsgebieden, terwijl ter plaatse vele trekvogels waren. Aangezien de aard van het landschap niet overal identiek is, heb ik een indeling gemaakt in de volgende gebieden.

- A : Randgebied Archem en Eerder Achterbroek
- B : Randgebied Beerzerveld
- C : Hammervliet, Geerdijk en omgeving
- D : Regge, dode armen, reggeweiden en Overijssels kanaal
- E : Linderbuurtschappen
- F : Zandstuive en omliggende bosjes
- G : Linderveld

Vogellijst (eigen waarnemingen).

	A	B	C	D	E	F	G
blauwe reiger	X		X	X			X
wilde eend	X	X	X	X	X		X
zomertaling		X					X
wintertaling		X					X
slobeend		X					
buizerd	X	X					
havik	X						
sperwer				X		X	
boomvalk						X	
torenvalk	X	X	X	X	X	X	X
patrijs	X			X			X
fazant	X	X		X	X	X	X
waterhoen				X			
meerkoet				X			
scholekster	X			X			X
kievit	X	X	X	X	X		X
watersnip							X
wulp				X			
grutto				X			X
oeverloper				X			X
witgatje	X			X			
tureluur				X			X
kokmeeuw	X	X	X	X	X		X
holeduif				X	X		
houtduif	X	X	X	X	X	X	X
tortelduif	X			X	X		
turkse tortel			X	X			
koekoek	X			X			
steenuil	X						
ijsvogel				X			
groene specht	X	X		X	X	X	
grote bonte specht	X	X				X	
kleine bonte specht	X						
zwarte specht	X					X	

	A	B	C	D	E	F	G
kuifleeuwerik					X		X
veldleeuwerik			X				X
boerenzwaluw	X	X	X	X	X	X	X
huiszwaluw					X		
graspieper			X				
witte kwikstaart	X			X	X		X
wielewaal	X						
spreeuw	X	X	X	X	X	X	X
vlaamse gaai	X	X	X	X	X	X	X
ekster	X	X	X	X	X	X	X
kauw	X	X	X	X	X	X	X
zwarte kraai	X			X	X		X
winterkoning	X		X	X	X	X	
braamsluiper					X		
fitis	X	X	X	X	X	X	
tjiftjaf	X				X		
goudhaantje		X				X	
vuurgoudhaantje						X	
grauwe vliegenvanger	X				X		
tapuit				X			
roodborsttapuit			X				
gekraagde roodstaart					X		
zwarte roodstaart	X						
roodborstje	X	X			X	X	
merel	X	X	X	X	X	X	
zanglijster	X	X	X	X	X	X	
grote lijster	X		X				
glanskop		X				X	
matkop	X	X	X			X	
kuifmees						X	
pimpelmees	X	X		X	X		
zwarte mees					X		
koolmees	X	X	X	X	X	X	
staartmees	X			X	X	X	
boomkruiper						X	
vink	X				X	X	

	A	B	C	D	E	F	G
keep						X	
goudvink	X	X		X	X	X	
europese kanarie		X					
groenling	X		X	X	X		
sijs				X	X	X	
putter					X		
kneu	X		X	X	X	X	
barmsijs						X	
rietgors		X	X	X			
geelgors			X	X			

Soortenrijkdom der verschillende gebieden. / *046*

	A	B	C	D	E	F	G
aantal soorten	44	29	26	44	37	32	24

Conclusie.

De grootste diversiteit in vogelsoorten vinden we in de gebieden : Archem, Eerder Achterbroek en Regge; dode armen.

Dit is wel begrijpelijk, daar dit juist de gebieden zijn met het gevarieerde landschap.

Wat Eerder Achterbroek betreft, verwijs ik naar de aparte behandeling. Dat het randgebied Archem, wat de vogel betreft, een bijzondere plaats inneemt, blijkt wel uit het volgende. In een betrekkelijk klein gebied heb ik de volgende soorten waargenomen:

torenavalk met jongen, steenuil met jongen, ransuil, buizerd en een paartje goudvinken, ook met jongen. Deze laatste waarneming had plaats op 2 oktober 1972.

Het Linderveld is vooral belangrijk als fourageergebied voor talloze weidevogels. De oorzaak moet gezocht worden in de lage ligging van dit weilandengebied. Het grondwater komt op vele plaatsen tot aan het maaiveld. Tevens is het Linderveld het jachtgebied van de in de Zandstuive broedende torenvalk en misschien van de tijdens de gehele veldwerkperiode boven de Zandstuive en omliggende bosjes (vooral bij Bartels) waargenomen boomvalken (+ 4 exemplaren).

In een hoogopgaand bos van fijnsparren (Archem B blz.) dat tegen de Eerder-hooilanden aanligt, bevond zich vroeger een blauwe reigerkolonie. Toen enkele jaren geleden veel van deze fijnsparren zijn gekapt, hebben de reigers hun toevlucht genomen tot het Eerder Achterbroek. Hier is nu, ook in een bosperceel met fijnsparren een kolonie van enkele tientallen exemplaren aanwezig. Helaas is dit stukje bos met de storm van november 1972 volledig omgewaaid. Hopenlijk vinden de reigers ook nu weer in de omliggende bospercelen een geschikte broedplaats.

Zeldzame vogels:

	plaats van waarneming
ijsvogel	Overijssels kanaal - doortrekkend exemplaar
europese kanarie	Beerzerveld - broedvogel
havik	Eerder Achterbroek - broedvogel Junnerveld
kleine bonte specht	Eerder Achterbroek - broedvogel

Avifauna Eerder Achterbroek.

Over het aangrenzende gebied Eerder Achterbroek zijn veel gegevens over de vogelstand aldaar bekend.

Om een indruk te krijgen van dit ornithologisch erg rijke gebied, volgt hieronder een aparte vogellijst.

De gegevens werden verstrekt door de heer Hovenkamp (opzichter Eerder Achterbroek). De waarnemingen hebben plaatsgevonden in de periode van november 1970 tot juni 1971.

Vogellijst Eerde - Eerder Achterbroek

z = zeldzaam
B = broedvogel
zB = niet algemene broedvogel
zzB = zeldzame broedvogel

blauwe reiger (B, <u>+</u> 43 broedgev.)	witgatje (reggeweiden)
kraanvogel ()	oeverloper (reggeweiden)
kolgans	kievit (B)
rietgans (reggeweiden)	sholekster (B)
wilde eend ()	grutto (B)
wintertaling (zB)	wulp (zB)
waterhoen (B)	kokmeeuw
meerkoet (B)	stormmeeuw
buizerd	patrijs (zB)
sperwer (<u>+</u> 25 waarnemingen)	fazant (B)
torenvalk (B)	korhoen (z)
smelleken (2 waarnemingen)	ransuil (B)
boomvalk (B)	bosuil (zB)
houtduif (B)	steenuil (B, <u>+</u> 6 broedgev.)
holenduif (B)	ijsvogel (z)
tortelduif (B)	koekoek
turkse tortel (zB)	kleine bonte specht (B)
watersnip (reggeweiden B)	grote bonte specht (B)
zwarte specht (zzB)	koperwiek
groene specht (zB)	tapuit reggeweiden)

veldleeuwerik (zB, \pm 5)	gekraagde roodstaart (B)
boomleeuwerik	zwarte roodstaart
huiszwaluw	roodborst (B)
boerenzwaluw (B)	nachtegaal (B, \pm 13)
zwarte kraai (B)	zwartkop (B)
kauw (B)	grasmus
ekster (B)	braamsluiper (B)
vlaamse gaai (B)	fitis (B)
wielewaal (B, \pm 7)	tjiftjaf (B)
spreeuw (B)	fluiters (B, \pm 6)
goudhaantje (zB)	tuinfluiter (B)
vuurgoudhaantje	boompieper (B, \pm 6)
winterkoning (B)	witte kwikstaart (B)
boomkruiper (B)	grauwe vliegenvanger (B)
boomklever (B, \pm 20-30)	bonte vliegenvanger (B)
koolmees (B)	goudvink (B - Eerde)
zwarte mees (zzB)	vink (B)
pimpelmees (B)	keep
glanskopmees (B)	groenling (B)
matkopmees (zB)	sijs
kuifmees (B)	huismus (B)
staartmees (zB)	ringmus (B)
merel (B)	heggemus (zB)
kramsvogel	rietgors
zanglijster (B)	geelgors (zB)
grote lijster (B)	

Discussie.

Door het zeer gevarieerde karakter van het landschap (bos, weide, houtwallen, heideveldjes etc.) is de broedvogelbevolking bijzonder rijk.

Ongeveer 70 vogelsoorten broeden op Eerde en Eerder Achterbroek.

De algemene indruk is, dat de kraaiachtigen veel te talrijk zijn. Hier mag wel wat aan gedaan worden, daar dit ten koste van de andere broedvogels gaat.

Misschien kan de roofvogelstand verhoogd worden door het creëren van speciale rustgebieden.

Ook zal het ophangen van nestkasten de holenbroedersstand ten goede kunnen komen. Hier moeten we echter een kanttekening bij maken. In Eerder Achterbroek zijn door plaatselijke "natuurverenigingen" nog al wat nestkastjes opgehangen. Deze worden talrijk bewoond door de bonte vliegenvanger.

Volgens de heer Hovenkamp (opzichter Eerder Achterbroek) gaat dit juist ten koste van de andere holenbroeders, daar deze bonte vliegenvangers erg agressieve vogels zijn.

Zelf was ik getuige van een nestkastencontrole (1970) in een vogelreservaat op de Herikerberg (Markelo). Hier bleek dat meer dan de helft van de kastjes bewoond waren door dit vogeltje.

Overige fauna.

Buiten de vogels zijn nog enkele andere diersoorten aangetroffen.
De eigen waarnemingen berusten zonder meer op toevalstreffers.
Hieronder een summier overzicht.

soort	vindplaats	bijzonderheden
zoogdieren:		
ree	Archem - Beerzerveld - rand Zandstuive - Linderveld	vrij algemeen
konijn	in het gehele gebied	
haas	voornamelijk Beerzerveld	
bunzing	bosje (I. -F-) bij Overijssels kanaal - Zandstuive	
hermelijn	bij dode Regge-arm (B)	
wezel	zandweg bij bosje bij Bartels	
eekhoorn	Zandstuive - bosje bij Archem - kleine bosjes ten zuiden van de Zandstuive	de laatste jaren sterk verminderd
egel	overal langs diverse wegen	doodgereden exemplaren
reptielen:		
ringslang	Beerzerveld	1 exemplaar waargenomen in de buurt van het grote ven
hagedis	Beerzerveld	plaatselijk vrij talrijk op de droge zandkoppen op het veen
amphibiën:		
kikvors	op diverse plaatsen	
vissen:		
stekelbaars	in een paar sloten	
snoek	Linderbeek	dood exemplaar
vlinders:		
diverse soorten o. a. zandblauwtje, heide- vlinders	vooral in Beerzerveld	
rouwmantel	Eerder Achterbroek	
oranje - tip	op diverse plaatsen	

LIJST VAN ZELDZAME EN NIET ALGEMENE PLANTENGEMEENSCHAPPEN

soort	vindplaats
watergentiaan - associatie (Nymphoidetum peltatae)	Overijssels kanaal a.
associatie van akkerspurrie en gele ganzebloem (Chrysanthemo - Sparguletum)	wegbermvegetatie: Mageleres en Bloemendalslanden
associatie van moeraswolfsklauw en bruine snavelbies (Lycopodio - Rhynchosporium albo - fuscae)	III-C en Beerzerveld D1
dopheide - hoogveenmos - associatie (Erico - Sphagnetum magellanici)	Beerzerveld F
elzenbroek (Carici elongatae - Alnetum)	II-G, II-H en II-I
biezenknoppen - pijpestrootje - verbond (Junco - Molinion)	I-P en II-X
schapengras - thijm - associatie (Festuco - Thymetum serpylli)	Overijssels kanaal b, wegbermen en zandweggetje bij Bartels
* associatie van zwolse anjer (Dianthus deltoides en Herniaria glabra)	Regge F, Regge G-I, Overijssels kanaal b en Archem D
* gaffeltandmos - jeneverbesstruweel (Dicrano - Juniperetum)	Beerzerveld B
* beenbreek sub-associatie (Narthecietum - ossifragi)	Beerzerveld B3
* associatie van plat blaasjeskruid (Scorpidio - Utricularietum)	Beerzerveld G

* zeldzame

LIJST VAN ZELDZAME EN NIET ALGEMENE PLANTEN

soort	vindplaats
lavendelheide (<i>Andromeda polifolia</i>)	III-C en Beerzerveld D-3
veenbes (<i>Oxycoccus palustris</i>)	III-C
kraaiheide (<i>Empetrum nigrum</i>)	Beerzerveld C en I-A (Zandstuive)
ronde zonnedaauw (<i>Drosera rotundifolia</i>)	III-A, III-C, Beerzerveld D-2 en Eerder Achterbroek 12-H
kleine zonnedaauw (<i>Drosera intermedia</i>)	III-C, Beerzerveld D-1 en Eerder Achterbroek 12-H
klokjesgentiaan (<i>Gentiana pneumonanthe</i>)	II-X, II-Y, III-A, Beerzerveld D-2, Beerzerveld J-1 en Eerder Achterbroek 8-I, 8-N, 12-H en 13-R
gagel (<i>Myrica gale</i>)	Beerzerveld I
dauwnetel (<i>Galeopsis speciosa</i>)	wegbermen en Bloemendaalslanden
stijve ogentroost (<i>Euphrasia officinalis</i>)	Beerzerveld J-1
klein blaasjeskruid (<i>Utricularia minor</i>)	Beerzerveld G
echt walstro (<i>Galium verum</i>)	Archem D
grote pimpernel (<i>Sanguisorba officinalis</i>)	Archem D
gele ganzebloem (<i>Chrysanthemum segetum</i>)	wegbermen, Bloemendaalslanden en Mageleres
* koningsvaren (<i>Osmunda regalis</i>)	Beerzerveld J-2
* beenbreek (<i>Narthecium ossifragum</i>)	Beerzerveld D-3
* zwolse anjer (<i>Dianthus deltoides</i>)	Regge F, Regge G-I, Overijssels kanaal b en Archem D
* breedbladige wespenorchis (<i>Epipactis helleborine</i>)	Eerder Achterbroek 9-G
* gevlekte orchis (<i>Orchis macculata</i>)	Beerzerveld
* cf Orchis	Regge J
* landelijk zeldzame	

LITERATUURLIJST.

- Bergman, L. De natuurlijke verjonging van *Juniperus communis* in Nederland (doctoraalscriptie).
- Bernink, J.B. 1929. Het Molenven, De Wandelaar I.
- Boer, J.H.de. 1935. Op het voetspoor van een veteraan. De Wandelaar, 7.
- Bruun, B. 1970. Gids voor de vogels van Europa. Elsevier, Amsterdam.
- Burck, H.D.M. 1938. Over smeltwatervormingen in oostelijk Overijssel. Mededelingen Rijks Geologische Dienst.
- Butter, J. 1957. Vondsten in het Oerstroombdal van de Overijsselse Vecht. Tijdschrift Kon. Ned. Aardrijksk. Genootsch. 2e reeks 74.
- Dingeldein, W.H. & Hijzeler, C.C.W.J. & Krul, H. & Maas, P.v.d. & Roding, G.M. & Schleicher, I. Landschap, geologie en vroegste geschiedenis. Twente-Natuurhistorisch. 1959. K.N.N.V.
- Eeden, F.W.van. 1886. Onkruiden. Botanische Wandelingen, 2e deel.
- Faber, F.J. 1947. De wordingsgeschiedenis van Nederland.
- Heimans, E. & Heinsius, H.W. & Thijssen, J.P. 1941. Geïllustreerde flora van Nederland. 19e druk.
- Heukels, H. & Oostroom S.J.van. 1962. Flora van Nederland Noordhoff, Groningen; 15e druk.
- Hogenraad, H.R. 1932-33. Scheuchzeria en kornuiten, Levende Natuur, 37.
- Jansen, P. & W.H. Wachter. 1939. Bryologische notities VI, Ned Kruidk. Archief 49.
- König, C. 1969. Vogels van Europa.
- Kop, I.G. & W. van Zeist, 1960. De bodem en de bossen; Twente-Natuurhistorisch. K.N.N.V.
- Lammerée, L. & E. Pouwels. 1966. De heide van de Archemer- en Lemelerberg (doctoraalscriptie, Utrecht).
- Maarel, E. van der. 1970. Biologische evaluatie van natuur en landschap ten dienste van natuurbehoud en milieubeheer. Groeten uit Holland, Amsterdam.
- Mörzer Bruyns, M.F. 1967. Wat moeten wij verstaan onder natuurbehoud. Natuur en Landschap 21.
- Overijssel, 1931. Uitgave Kluwer, E. Deventer.
- Prakken, R. 1922-23. Het Enterveen. De Levende Natuur 27.
- Smidt, J. Th. de. 1955. Het beheer van de heide. Kruipnieuws. Leiden.
- Smidt, J. Th. de & Chr. G. van Leeuwen & E. E. van der Voo, 1962. Heiden, venen en vennen; Twente-Natuurhistorisch. K.N.N.V.
- Studiegroep Volthe- de Lutte. 1971. Landinrichting Volthe- de Lutte. Wageningen.
- Vlerk, I. M. & Ph. H. Kuenen. 1962. Geheimschrift der aarde. Palladiumpocket.

Voorwijk G.H. & S. Hardjoprakoso. 1957. De venen te Eerde bij Ommen. Tijdschr. Kon. Ned. Aardr. Genootsch. 2e reeks 74.

Westhoff, V. & A.J. den Held. 1969. Plantengemeenschappen van Nederland. Thieme & Cie Zutphen.

KAARTEN.

Stichting voor de Bodemkartering. Bodemkaart van Nederland, schaal 1:200.000.

Geologische kaarten: no. 22-III en 28-I

Topografische inrichting, 's-Gravenhage, 1930.

Topografische kaarten: no. 22C, 22D, 28A, 28B.

DOSSIERS STAATSBOSBEHEER ZWOLLE.

Gaasenbeek, H. 1959. Inventarisatierapport Beerzerveld.

Kleuver, J.J. 1970. Excursierapport Heideterreintjes ten westen van Statum.

Rapport over de bossen en waardevolle landschappen in de gemeente Den Ham, 1970.
(intern rapport)

Thijssen, W. 1961. Inventarisatierapport Bosje bij Nevenziel (Eerder-Achterbroek).

XXXXXXXXXXXXXXXXXXXXXXXXXXXX